


THOMSON REUTERS

NEWS RELEASE

2014 Thomson Reuters SYNERGY Conference Encourages Accounting Firms to Embrace Technology

DEXTER, Mich., November 6, 2014 – Accounting firms elevate their relevance and provide more value to their clients by embracing technology and better aligning their services to meet the needs of today's business owners and personal clients, a Thomson Reuters executive told 1,300 tax and accounting professionals today at the company's annual users' conference. These business owners and clients have been significantly influenced by our current mobile web, consumer-oriented world.

"Many accounting firms still favor dated and inefficient ways of doing business, effectively trying to serve their clients in the same manner they always have, even though that world may no longer exist," said Jon Baron, managing director of the Professional segment in the Tax & Accounting business of Thomson Reuters. The company's Professional segment provides accounting, tax, and practice management software and technology infrastructure to the accounting profession in the U.S. and Canada.

"Overall client experience matters more today than it has before," Baron said. "It's no longer enough to provide after-the-fact reporting and compliance work. Clients expect to benefit from the expertise and experience of the firm in the form of driving improved business and financial results, better tax planning programs, and more proactive, strategic direction and advice. They have been influenced by phenomenal changes in technology as consumers and want to interact with their service providers in a manner consistent with today's digital, mobile, always-connected world. They want communication and collaboration with their accounting firm to be seamless, accessible 24x7, and delivered in a convenient, simple, accessible, and secure format, with an easy-to-understand design interface across a myriad of devices."

Baron provided data on technology trends, adoption patterns, and profession economic indicators, each providing insight as to where the profession is enjoying success, and where the pace of change of practitioners needs to increase. In addition to providing external profession data, Baron reported the results from a Thomson Reuters survey of accounting firms that found:

- Nearly 40% reported not offering a firm website.
- More than one-third are not leveraging a document management system and thus not taking advantage of paperless workflow efficiencies and the elevated client service delivered with client portals.
- Only 16% reported the use of cloud applications in the firm.
- Almost three-fourths reported that the primary method of delivering completed tax returns to the client is paper copy.

Clients are consumers. As such, they are bringing current consumer technology experiences — sometimes subconsciously — into their workplaces, including mobile devices, smart apps, cloud capabilities, and new consumer-oriented technology. This creates a very different expectation of how professionals serve them, Baron said, noting that there can be high risk if there is a disconnect between new client expectations and firm business models that have not embraced new methodologies consistent with today's digital world.

"There are huge opportunities for firms that embrace strategies to manage today's consumer-minded clients," added Baron. "Today, all industries and professions must constantly be in alignment with elevated expectations and view technology as critical for maintaining the competitive edge that they need


to thrive.”

Thomson Reuters is focused on providing solutions that equip firms with the necessary tools to not only streamline workflow and increase efficiency, but also better service today’s clients. As part of his keynote, Baron demonstrated a variety of new offerings and product concepts that take advantage of the web and mobile, rely on clean design and a focus on user experience, and put the accounting firm in a position to engage and collaborate with clients easily, simply, and in a timely manner. Baron gave demos of new document management and client collaboration tools and innovative new [eSignature](#) capabilities for individual signature forms, including Form 8879, engagement letters, and consent forms. Baron also showed [Legal and Business Forms, powered by LegalStreet](#), a new [NetClient CS](#) optional module containing basic business and legal forms that are commonly needed as part of accounting firms’ engagements with their business clients. Baron also gave attendees a sneak peek of some additional mobile and web-based development projects underway that customers can expect to see in 2015.

To learn more about the 2014 SYNERGY Users’ Conference, visit CS.ThomsonReuters.com/SYNERGY.

The longest running professional conference of its kind, this year’s SYNERGY Users’ Conference continues more than three decades of growth since the event began in Fort Lauderdale, Florida in 1981. Over the years, the annual conference has evolved into one of the profession’s premiere venues for sharing insights, exchanging ideas, and gaining hands-on experience with the latest technology in the tax and accounting profession.

The conference also brings back the popular roundtable discussions organized for both large and small firms, and keynote presentations by profession leaders and motivation experts. This year’s roster of keynote speakers includes Jon Baron; M. Darren Root, CPA, CITP, CGMA, cofounder and CEO of RootWorks, and Robyn Benincasa, world champion adventure racer.

Thomson Reuters

Thomson Reuters is the world’s leading source of intelligent information for businesses and professionals. We combine industry expertise with innovative technology to deliver critical information to leading decision makers in the financial and risk, legal, tax and accounting, intellectual property and science and media markets, powered by the world’s most trusted news organization. For more information, go to www.thomsonreuters.com.

CONTACT

Dana Greenstein
Public Relations Manager
Tax & Accounting
Thomson Reuters
+1 212 337 4129
dana.greenstein@thomsonreuters.com