

THE INSTITUTE
OF CERTIFIED
BOOKKEEPERS

Annual Survey Report

Edition 8

THE INSTITUTE OF CERTIFIED BOOKKEEPERS

Executive Chairman

Matthew Addison

matthew@icb.org.au

Chief Executive Office and Director

Amanda Linton

amanda@icb.org.au

Non-Executive Directors

John Birse

Garry Carter

Chief Development Officer

Rick Van Dyk

rick@icb.org.au

Technical Support and Resources Manager

Chris McComb

chris@icb.org.au

Newsletter and Content Resource Editor

Michael D’Rosario

michael@icb.org.au

Office Manager

Celina McAlister

celina@icb.org.au

Events and Network Meetings

Carmel Wright

Carly Lapthorne

events@icb.org.au

Social Media Coordinator

Chloe Frost

socialmedia@icb.org.au

Member Services and Administration

Jan Tacey

Toni Ortika

Jessica Mierke

Emily Wood

admin@icb.org.au

Digital Content Manager

Danny Cohen

Technical Resources and Support

Pauline Walton

Deb Thompson

Sarah Priestley-Hill

Gabriela Ornig

Wendy Hughes

Leanne Berry

support@icb.org.au

Commentary is based on 655 responses received during November and December 2018.

The typical bookkeeper lived in the eastern states 79%, within 100kms of capital city 70%, was most likely to be a female 86%, aged between 40 and 60 with 50% of bookkeepers being on Facebook. They have been a bookkeeper for anywhere between 1 & 25 years (fairly even spread).

Most people 87% who answered this survey were ICB Members (not surprisingly).

IN PRACTICE

Unbillable hours is the cause of the most significant financial stress for those in business. This item will initiate additional resources in our approach to use of our time.

The largest significant variation in the 2018 survey from prior years:

- 51% sole traders working for themselves (46% last year)
- 27% owner of multi person practice (33% last year)

This item might indicate a swing away from the multi person practice or we expect a more reasonable observation to be that; new entrants into the bookkeeper space have commenced as Sole Traders, meaning that the growth in the proportion of sole traders (working for themselves) is greater than the growth in multi-person practices. We expect that there has been growth in both segments. We also observe a significant growth in the number of multi-person practices reporting that they now have part time employees up to 47% (was 28%) and casual employees up to 49% (was 42%). The portion of practices with full time employees or contractors remained the same.

Interestingly the number of clients for each bookkeeper in practice has remained relatively static with a small movement away from the smaller practice of 1 to 5 clients.

We tend to use engagement letters (47% say all the time), 94% report new clients from word of mouth referrals, 55% invoice on an hourly basis (another 31% with a combination of fixed fee and hourly and an increase to 12% only fixed fee) with 55% also requiring 7 day payment terms.

TECHNOLOGY

38% of us use digital signature technology, up from 33% - this is still far too low

The majority of bookkeepers use a range of different software with their different clients, noting an increase in bookkeepers using Xero for their own practices.

There is an increase in those utilising OCR or digital invoice readers. Other use of technology remains reasonable with an increase in the use of SuperStream enabled super payments systems.

We remain satisfied with our partner programs (72% up from 71%) noting that we prefer Phone Support to be available with email being our second preference.

We prefer live webinars for our training but also like face to face workshops.

GOVERNMENT

We still like the ATO 62% satisfaction, the TPB 59%.

We still use the ATO portal to lodge the most number of forms.

54% say we will implement STP for employers before any deadlines with 70% lodging reports directly from our payroll software (the right idea) and 35% say without any additional cost to implement.

SUMMARY

The statistics support what we observe:

- the professional certified bookkeeper is widely utilised but
- seriously undervalued and
- the journey towards enhanced use of technology continues but is a long way from over

CONTENTS

ALL ABOUT YOU	10
Which state/territory are you based in?	
Are you based within 100kms of a capital city?	
What is your gender?	
What is your age?	
Which of the following best describes your role?	
What social media platforms do you use for business?	
How long have you been a bookkeeper?	
Are you a member of ICB Australia?	
What memberships do you currently hold	
Where do you fit in the bookkeeping world...?	
YOUR EMPLOYEES	13
How many full/part time bookkeeper employees work in your business?	
Rate of pay for full/part time employees providing bookkeeping services...	
How many casual bookkeeper employees work in your business?	
Do you hire contractor bookkeepers and if so, how many hours per week?	
Rate of pay for casual employees providing bookkeeping services...	
Rate of pay for contractors providing bookkeeping services...	
YOUR BUSINESS	15
Number of years your business has been trading for...	
Are you satisfied with the financial return of your business?	
Which factors (if any) had a negative impact on the financial return of your business?	
YOUR CLIENT SERVICES	16
What services do you provide?	
How many active clients do you currently have?	
How many of your clients do you access remotely?	
How did your clients find you?	
What are the standard payment terms that you offer to your clients?	
What is your preferred method for billing clients?	
How do you charge clients for travel?	
How do you bill clients for their software subscription?	
What product do you use to obtain digital signatures from your clients?	
How often do you use an engagement letter?	
What are the perceived barriers to allowing your clients accounting data online?	

YOUR PROFESSIONAL PRACTICES20

What fees do you charge for your 'bookkeeping' services?

What fees do you charge for your 'high-end/consulting' services?

What fees do you charge for your 'BAS' services?

During BAS periods, how many hours do you work per week?

During non-BAS periods, how many hours do you work per week?

How many hours do you spend associated with general admin per week?

Do you hold professional indemnity insurance?

Do you hold public liability insurance?

What tools and resources do you use to help in your bookkeeping?

YOUR SOFTWARE23

Which software do you use for your business?

Which software do you use for your clients?

If you are a member of a software program, how satisfied are you with it?

Rank your preferred methods of software support...

Rank your preferred methods of software training...

For each software you have used over the past 12 months, select the feature you are most satisfied/dissatisfied with...

Which software features do you competently use with clients?

BAS AGENTS25

Are you a registered BAS Agent?

If you are not currently registered, do you intend to register?

Will you renew your BAS Agent registration when it is next due?

How many clients do you have access to their AUSkey?

Do you use the ATO BAS Agent portal?

Do you use your clients business portal?

What is the biggest barrier to lodging the BAS by the due date?

THE ATO26

How satisfied are you with the ATO?

How satisfied are you with the TPB?

Do you use the ATO phone app?

Do you use the ATO's business benchmarks when discussing client/business affairs?

How do you lodge the BAS?

How do you lodge your end of year payment summaries with the ATO?

How do you lodge the employee tax file number declarations?

SINGLE TOUCH PAYROLL28

- What percentage of your clients 19 or more employees?
- What percentage of your clients have 5 or less employees?
- What additional costs did the business incur to implement STP?
- How easy was it to implement STP?
- What was the single biggest challenge with implementing STP?
- How does your payroll software lodge STP reports?
- Who is responsible for lodging STP reports?
- Will you implement STP for your clients with 19 or less employees prior to any proposed deadline?
- How much support/information did you receive to competently implement STP?

YOUR STUDIES30

- Which course are you currently studying?
- How are you studying?
- Do you feel you're receiving sufficient support from your training organisation?
- How long do you envisage your course will take to complete?
- Are you currently looking for work as a bookkeeper?

ALL ABOUT YOU

WHICH STATE/TERRITORY ARE YOU BASED IN?

ARE YOU BASED WITHIN 100KMS OF A CAPITAL CITY?

YES
2018 - 70%
2017 - 75%
2016 - 79%

86% FEMALE

Bookkeeping continues to remain a female dominant industry, averaging from 86-87% over the past three years.

14% MALE

Consistent with the past three years the male demographic continue to average between 13-14%.

AGE

Consistent with previous years we can note the average age bracket for bookkeepers is 50. It is interesting to note however, the average female age sits between 41-60, whereas males show an average of 51-70.

WHICH OF THE FOLLOWING BEST DESCRIBES YOUR ROLE?

*Other responses include accountant, administration, management, RTO, student, payroll, business owner and software/solutions company.

WHAT SOCIAL MEDIA PLATFORMS DO YOU USE FOR BUSINESS?

HOW LONG HAVE YOU BEEN A BOOKKEEPER?

ARE YOU A MEMBER OF ICB AUSTRALIA?

WHAT MEMBERSHIPS DO YOU CURRENTLY HOLD?

WHERE DO YOU FIT IN THE BOOKKEEPING WORLD?

51%

A sole trader conducting a bookkeeping business of just themselves

46% 2017

27%

The owner of a multi-person bookkeeping business

33% 2017

9%

A bookkeeping employee of a non-bookkeeping business

9% 2017

6%

A bookkeeping employee of a bookkeeping business

7% 2017

5%

Other

4% 2017

2%

Currently studying and not yet working in the industry

1% 2017

YOUR EMPLOYEES

HOW MANY FULL TIME BOOKKEEPER EMPLOYEES WORK IN YOUR BUSINESS?

Full time bookkeeper employees	2018	2017	2016	2015	2014	2013
None	43%	36%	47%	47%	54%	43%
1 - 3	53%	60%	50%	50%	45%	54%
4 - 6	3%	2%	2%	2%	1%	3%
7 - 10	1%	1%	1%			
+10	1%	1%				

HOW MANY PART TIME BOOKKEEPER EMPLOYEES WORK IN YOUR BUSINESS?

Part time bookkeeper employees	2018	2017	2016	2015	2014	2013
None	54%	58%	64%	71%	71%	68%
1 - 3	41%	39%	34%	27%	27%	30%
4 - 6	1%	3%	1%	2%	2%	2%
7 - 10	1%	1%				
+10	3%	3%				

RATE OF PAY FOR FULL/PART TIME EMPLOYEES PROVIDING BOOKKEEPING SERVICES

**HOW MANY CASUAL
BOOKKEEPER EMPLOYEES
WORK IN YOUR BUSINESS?**

Casual bookkeeper employees	2018
None	52%
1 - 3	47%
4 - 6	2%
7 - 10	0%
+10	0%

**DO YOU HIRE CONTRACTOR
BOOKKEEPERS & IF SO, HOW
MANY HOURS PER WEEK?**

Bookkeeper contractors and hours of work	2018
None	68%
0 - 9hrs / pw	19%
10 - 19hrs / pw	6%
+20hrs / pw	7%

RATE OF PAY FOR CASUAL EMPLOYEES PROVIDING BOOKKEEPING SERVICES

RATE OF PAY FOR CONTRACTORS PROVIDING BOOKKEEPING SERVICES

YOUR BUSINESS

NUMBER OF YEARS IN BUSINESS

ARE YOU SATISFIED WITH THE FINANCIAL RETURN OF YOUR BUSINESS?

WHICH FACTORS (IF ANY) HAD A NEGATIVE IMPACT ON THE FINANCIAL RETURN OF YOUR BUSINESS?

COMMENTS

Number of years in business has only slightly changed from the 2017 results (6% < 1yr, 15% 1-3yrs, 23% 4-7yrs, 31% 8-15yrs, 19% 16-24yrs and 5% 25+yrs).

Only a 1% change in the number of respondents satisfied with the financial return of their business (65% yes, 35% no)). However, in addition to the above results, we can note that of the 36% of respondents that indicated they were not satisfied with the financial return of their business, hours of work (23%) and too many unbillable hours (33%) were the leading negative factors.

YOUR CLIENT SERVICES

COMMENTS

Very little change in services provided between 2014 - 2018, however it is interesting to note the variation of 2018 and 2013

Referrals from existing clients (78%), accounting firms (63%), colleagues (37%) and friends/family (46%) are the top ways clients are connected with bookkeepers.

WHAT SERVICES DO YOU PROVIDE?

● 2018

● 2013

HOW MANY ACTIVE CLIENTS DO YOU CURRENTLY HAVE?

● 2018 ● 2017 ● 2016

HOW MANY OF YOUR CLIENTS DO YOU ACCESS REMOTELY?

● 2018 ● 2017 ● 2016

HOW DID YOUR CLIENTS FIND YOU?

WHAT ARE THE STANDARD PAYMENT TERMS THAT YOU OFFER TO YOUR CLIENTS?

WHAT IS YOUR PREFERRED METHOD FOR BILLING CLIENTS?

HOW DO YOU CHARGE CLIENTS FOR TRAVEL?

- I do not charge for travel time
- Normal hourly rate
- I charge travel one way
- Rate per km
- It is included in my salary
- Fixed fee

HOW DO YOU BILL CLIENTS FOR THEIR SOFTWARE SUBSCRIPTION?

- In advance
- In arrears
- Monthly
- Yearly
- Not part of my responsibility

WHAT PRODUCT DO YOU USE TO OBTAIN DIGITAL SIGNATURES FROM YOUR CLIENTS?

HOW OFTEN DO YOU USE AN ENGAGEMENT LETTER?

WHAT ARE THE PERCEIVED BARRIERS TO ALLOWING YOUR CLIENTS ACCOUNTING DATA ONLINE?

Security of data

Reliability of internet services

Associated costs

Having outdated IT

Current software is sufficient

Clients resistant to change

Limited knowledge

***Shaded areas represent the responses provided in the 2017 Annual Survey.**

COMMENTS

Extended responses from the 2017 Annual Survey indicated 'clients resistance to change' and 'limited knowledge' as additional barriers, noting 'clients resistance to change' (56%) as the most significant barrier in the 2018 results.

YOUR PROFESSIONAL PRACTICES

WHAT FEES DO YOU CHARGE FOR YOUR 'BOOKKEEPING' SERVICES?

WHAT FEES DO YOU CHARGE FOR YOUR 'HIGH-END/CONSULTING' SERVICES?

WHAT FEES DO YOU CHARGE FOR YOUR 'BAS' SERVICES?

DURING BAS PERIODS, HOW MANY HOURS DO YOU WORK PER WEEK?

DURING NON-BAS PERIODS, HOW MANY HOURS DO YOU WORK PER WEEK?

HOW MANY HOURS DO YOU SPEND ASSOCIATED WITH GENERAL ADMIN PER WEEK?

COMMENTS

Worth noting a significant drop in hours spent at work per week during BAS periods. Also interesting to identify that sole traders and business owners spend roughly 10 hours or less on general administration tasks per week.

DO YOU HOLD PROFESSIONAL INDEMNITY INSURANCE?

DO YOU HOLD PUBLIC LIABILITY INSURANCE?

WHAT TOOLS AND RESOURCES DO YOU USE TO HELP IN YOUR BOOKKEEPING?

COMMENTS

Can see some slight variations from 2017, noting BAS Agent/Business Portal (89%), AUSkey on USB (31%), ICB website (76%), ICB support (43%) and ICB conferences/network meetings have increased whereas software company support (52%), ATO website (83%) and accountant (58%) have decreased in the tools and resources used to help in bookkeeping.

YOUR SOFTWARE

WHICH SOFTWARE DO YOU USE FOR YOUR BUSINESS?

WHICH SOFTWARE DO YOU USE FOR YOUR CLIENTS?

IF YOU ARE A MEMBER OF A SOFTWARE PROGRAM, HOW SATISFIED ARE YOU WITH IT?

RANK YOUR PREFERRED METHODS OF SOFTWARE SUPPORT...

RANK YOUR PREFERRED METHODS OF SOFTWARE TRAINING...

FOR EACH SOFTWARE PROGRAM YOU HAVE USED OVER THE PAST 12 MONTHS,
SELECT THE FEATURE YOU ARE MOST SATISFIED AND DISSATISFIED WITH...

WHICH SOFTWARE FEATURES DO YOU COMPETENTLY USE WITH CLIENTS?

BAS AGENTS

ARE YOU A REGISTERED BAS AGENT?

IF YOU ARE NOT CURRENTLY REGISTERED, DO YOU INTEND TO REGISTER?

96%

Of respondents will renew their BAS Agent registration when it is next due.

57%

Of respondents do not have access to their clients AUSkey.

DO YOU USE THE ATO BAS AGENT PORTAL?

DO YOU USE YOUR CLIENTS BUSINESS PORTAL?

WHAT IS THE BIGGEST BARRIER TO LODGING THE BAS BY THE DUE DATE?

THE ATO

HOW SATISFIED ARE YOU WITH THE ATO?

HOW SATISFIED ARE YOU WITH THE TPB?

DO YOU USE THE ATO PHONE APP?

*75% responded 'no' in the 2017 Annual Survey

DO YOU USE THE ATO'S BUSINESS BENCHMARKS WHEN DISCUSSING CLIENT/BUSINESS AFFAIRS?

*68% responded 'no' in the 2017 Annual Survey

HOW DO YOU LODGE THE BAS?

HOW DO YOU LODGE YOUR END OF YEAR PAYMENT SUMMARIES WITH THE ATO?

HOW DO YOU LODGE THE EMPLOYEE TAX FILE NUMBER DECLARATIONS?

SINGLE TOUCH PAYROLL

11%

Of respondents have clients with 19 or more employees.

58%

Of respondents have clients with 5 or less employees.

WHAT ADDITIONAL COSTS DID THE BUSINESS INCUR TO IMPLEMENT STP?

HOW EASY WAS IT TO IMPLEMENT STP?

WHAT WAS THE SINGLE BIGGEST CHALLENGE WITH IMPLEMENTING STP?

HOW DOES YOUR PAYROLL SOFTWARE LODGE STP REPORTS?

WHO IS RESPONSIBLE FOR LODGING STP REPORTS?

WILL YOU IMPLEMENT STP FOR YOUR CLIENTS WITH 19 OR LESS EMPLOYEES PRIOR TO ANY PROPOSED DEADLINE?

HOW MUCH SUPPORT/INFORMATION DID YOU RECEIVE TO COMPETENTLY IMPLEMENT STP?

YOUR STUDIES

*Information based on the 2% of respondents (Q. Where do you fit in the bookkeeping world) that are currently studying and not yet working in the bookkeeping industry.

WHICH COURSE ARE YOU CURRENTLY STUDYING?

HOW ARE YOU STUDYING?

DO YOU FEEL YOU'RE RECEIVING SUFFICIENT SUPPORT FROM YOUR TRAINING ORGANISATION?

HOW LONG DO YOU ENVISAGE YOUR COURSE WILL TAKE TO COMPLETE?

ARE YOU CURRENTLY LOOKING FOR WORK AS A BOOKKEEPER?

Limitation of Liability

The material contained within this manual is designed to provide information for bookkeepers and business.

We note that different circumstances might apply from Bookkeeper to Bookkeeper and situation to situation.

Before you rely on this information for any important matters you should make your own enquiries and validation to ascertain if it is appropriate and correct to your circumstances.

Copyright © 2019 Institute of Certified Bookkeepers Pty Ltd.

All rights reserved.

No part of this manual maybe reproduced or copied in any form or by any means (graphic, electronic or mechanical, including photocopying or by information retrieval systems) without permission in writing from Institute of Certified Bookkeepers.

ICB may take legal action against a person who infringes on their copyright through unauthorised copying.

THE INSTITUTE
OF CERTIFIED
BOOKKEEPERS

Institute of Certified Bookkeepers
Level 27, Rialto South Tower
525 Collins Street
Melbourne Vic 3000

Web: www.icb.org.au
Email: admin@icb.org.au
Phone: 1300 856 181
Fax: 1300 857 393

ICB Strategic Partners

The logo for myob, with the word 'myob' in a lowercase, rounded font. 'my' is purple and 'ob' is pink.The logo for Reckon, featuring the word 'Reckon' in red and a red square with a white 'R' to its right.The logo for GovReports, featuring a green circular icon with a white swirl and the text 'GovReports' in blue and black.The logo for Intuit QuickBooks, featuring a green circular icon with a white 'qb' and the text 'intuit quickbooks' in black.The logo for ReceiptBank, featuring a house icon with a checkmark and the text 'ReceiptBank' in orange.The logo for IME, featuring the letters 'IME' in a stylized font with blue and red geometric shapes. Below it, the text 'INSURANCE MADE EASY' and 'BROKERS SINCE 1992' are displayed.The logo for The Career Academy, featuring the text 'The CAREER Academy' in blue and black, with three colored circles (grey, blue, orange) above the word 'Academy'. Below it, the tagline 'Your pathway to success!' is written in orange.