

Prices Effective 10-31-2011

Sage ERP MAS 90 Online Price List

Description of Service	Monthly Fee
Sage ERP MAS 90 Online Includes: <ul style="list-style-type: none"> • Full user access to all modules available with Sage ERP MAS 90 Online, including Accounts Payable, Accounts Receivable, Bank Reconciliation, Bill of Materials, Business Insights Dashboard, Business Insights Explorer, Electronic Reporting, General Ledger, Inventory Management, Library Master, Paperless Office*, Purchase Order, Return Merchandise Authorization, and Sales Order. • 5 company databases • Unlimited Sage ERP MAS 90 database size storage • 1 GB of non-ERP personal file storage • First user of Microsoft Word and Excel® • Backup Service • Disaster Recovery Service • Unlimited 24/7 Connectivity Support 	\$169 per named user
Sage Business Care - Online Support Plan Includes unlimited support issues, unlimited Anytime training courses, 20% off real-time training, and 24/7 access to the Sage Online Knowledgebase <i>(Support fee is applicable to all Sage ERP MAS 90 Online users)</i>	\$20 per user
Additional Sage ERP MAS 90 Online company (up to 5 provided free of charge)	\$50 per company
Additional users of Microsoft Word and Excel® (1 provided free) <i>(may be purchased for any number of Sage ERP MAS 90 Online users)</i>	\$25 per named user
Additional personal file storage (up to 1GB provided free of charge)	\$50 per GB

Contract Details

- 12 or 36 month contract terms available. Minimum 12 month contract required.
- 10% discount on 36 month contracts *(may be combined with 5% prepaid discount)*
- 5% discount applied when contracts are prepaid

Online to On-Premise Trade-In Offer

Customers receive 25% of all their Sage ERP MAS 90 Online subscription payments to date (up to the last 12 months) as credit towards perpetual licenses for the same number of users. For trade-in offer details please contact your Partner Advocate or send an email to masonline@sage.com.

* Paperless Office Online does not include faxing capabilities.