


Sage Accpac ERP offers the freedom of choice, seamless integration, high performance, and reliability that forward-thinking companies rely on to increase profitability and gain competitive advantage.


World-Class Architecture


Sage Accpac ERP is an advanced accounting application built on a world-class, object-oriented, and multitiered architecture. Designed for companies of all sizes, Sage Accpac can be deployed both as a Web-based and desktop application, and is the foundation for an integrated set of end-to-end business management applications.

You choose the solutions that work best for you: the applications, database, and deployment options, the user interface and languages, the network environment or operating system, the add-on software developed by Sage Software or independent industry experts, and the customised features that help you operate more efficiently and profitably.

Ultimate Scalability

From single-user remote locations to large corporate environments with demanding accounting needs, no other product scales like Sage Accpac. With Sage Accpac, you can seamlessly upgrade from one edition to the next as your business requirements expand. When you upgrade, your data and custom reports easily move with you.

All Sage Accpac editions have an identical user interface, making it easy to adapt to the next edition without costly staff retraining or data conversion. Sage Accpac also enables data processing to be distributed across multiple servers, so as your number of users increases, multiple servers can share the processing load.


Sage Accpac is built upon industry-leading architecture that stands the test of time—quickly adapting to new technologies and easily integrating external applications for effective information exchange.

Completely Web-Based

Sage Accpac has changed the rules for mid-market business management solutions by offering complete access to your accounting system through a standard Web browser. No longer limited by location, now you can access Sage Accpac anywhere, anytime through our easy-to-use, Web-based interface.

Easy to Use and Customise

Sage Accpac is easy to set up and use, with intuitive wizards and a familiar interface that makes configuration and navigation a breeze. Embedded Microsoft Visual Basic for Applications (VBA) lets you easily expand, customise, and integrate your Sage Accpac application. From simple desktop personalisation to user-specific customisation, Sage Accpac adapts to the way you do business.

Total Investment Protection

Sage Accpac is a complete system designed to deliver significant competitive advantages to your business today—with the investment protection you need to upgrade quickly and easily from one edition to the next as your business requirements expand. Our value-added protection plan is offered across all of our product lines.

“Sage Accpac takes a sovereign position in mid-market solutions for the breadth of its integration. Architected for the Web, the object-oriented technological infrastructure has served the company well in supporting a total back-office to front-office integration of the complete product line.”

Dr. Katherine Jones
Aberdeen Group

Designed for Global Business

In today's global marketplace, competition extends well beyond a country's borders. Sage Accpac supports multiple languages and is designed to satisfy the most demanding international requirements. A truly global application, Sage Accpac supports multiple currencies, value-added taxes, GST, and local accounting requirements so that you can be confident you have what it takes to compete worldwide.

Hundreds of Industry-Specific Solutions

Sage Software has an extensive network of more than 400 development partners who develop and market a wide range of industry-specific applications that enhance and extend Sage Accpac for specific industries and special business needs. Whatever your industry, Sage Software provides cost-effective, reliable business management applications that fit your needs.


Web Desktop and Order Entry screens in Sage Accpac allow secure access to business functions—anytime, anywhere.

SAGE ACCPAC MODULES

- n System Manager
- n General Ledger
- n Accounts Receivable
- n Accounts Payable
- n Inventory Control
- n Order Entry
- n Purchase Orders
- n Project and Job Costing
- n Multicurrency
- n Transaction Analysis and Optional Field Creator
- n National Accounts Management
- n G/L Security
- n G/L Consolidations
- n Intercompany Transactions
- n Process Server

All three editions of Sage Accpac are built from the same Web-based, multitiered technology. Choose the one that meets your business requirements.


Sage Accpac 100


Sage Accpac 100 ERP is a completely Web-based application specifically designed for the growing company that requires a complete accounting and operations solution. This scalable solution provides you with the financial management power you need—at a price you can afford. Like all editions, Sage Accpac 100 is built from open, multitiered technology, allowing you to efficiently increase the functionality and capabilities of your software as your business grows.

Customer Profile

Sage Accpac 100 is designed for customers with no more than five concurrent users and provides powerful accounting and operations management tools, extensive reporting capabilities, e-business readiness, and a secure growth path. Sage Accpac 100 ensures that your accounting solution evolves with your business.

Modules

System Manager (includes Sage Accpac iConnect Server, Bank Reconciliation, and Microsoft VBA), General Ledger, Accounts Receivable, Accounts Payable, Inventory Control, Order Entry, Purchase Orders, G/L Consolidations, Intercompany Transactions, Process Server, National Accounts Management, Optional Fields and Validation Tables, Project and Job Costing, Multicurrency, and Additional Languages.


Drill into the numbers displayed on your financial statements.

“Sage Accpac ERP’s ability to rapidly implement business-to-business electronic transactions has proven a major improvement on our old system. This all adds up to us offering superior customer service, which is critical for ensuring repeat business in this industry.”


Leanne Millgan
Admin Manager/Accountant
Waitomo Petroleum


Whether displayed in a browser or on your desktop, Sage Accpac makes it easy to run your business.

Sage Accpac 200

Sage Accpac 200 ERP is a completely Web-based, affordable, and expandable business management solution designed for midsized accounting environments. It offers powerful analysis and reporting tools and a complete accounting feature set, with operations management capabilities. You'll find it's easy to upgrade as your business needs expand because it is built on the same superior architecture as Sage Accpac 500.


Take advantage of powerful AR features to improve your collection experience.

Customer Profile

Sage Accpac 200 is right for businesses that require a fully integrated, feature-rich financial management application that supports as many as ten concurrent users. These customers demand powerful analysis and reporting tools and a complete accounting feature set with operations management capabilities.

Modules

System Manager (includes Sage Accpac iConnect Server, Bank Reconciliation, and Microsoft VBA), General Ledger, Accounts Receivable, Accounts Payable, Inventory Control, Order Entry, Purchase Orders, G/L Security, G/L Consolidations, Intercompany Transactions, Process Server, National Accounts Management, Transaction Analysis and Optional Field Creator, Project and Job Costing, Multicurrency, and Additional Languages.

Sage Accpac 500


Sage Accpac 500 ERP is a comprehensive Web-based business management solution with powerful financial and operations management, e-business, and customisation capabilities. Built on a solid, multitiered, open architecture, this edition supports unlimited users and offers you an easy upgrade path from other Sage Accpac editions.

Customer Profile

Sage Accpac 500 is designed for midsized to large businesses, typically those with multiple locations and a global marketplace. With powerful analysis, reporting, and customisation options, this edition is ideal for companies requiring a highly scalable system that supports global business infrastructures and unlimited users.

Modules

System Manager (includes Sage Accpac iConnect Server, Bank Reconciliation, and Microsoft VBA), General Ledger, Accounts Receivable, Accounts Payable, Inventory Control, Order Entry, Purchase Orders, G/L Security, G/L Consolidations, Intercompany Transactions, Process Server, National Accounts Management, Transaction Analysis and Optional Field Creator, Project and Job Costing, Multicurrency, and Additional Languages.


Sage Accpac delivers powerful multicurrency and global accounting features.

Sage Accpac is the foundation for an integrated set of end-to-end business management applications designed to grow with your business.


Run Your Business Your Way

A wide choice of end-to-end business management applications integrate with Sage Accpac right “out-of-the-box.” These cost-effective, reliable solutions can be implemented all at once or one at a time to fit all your particular business needs—from Web store to warehouse and pre-sales prospecting to post-sales customer care.

In addition, your Sage Accpac system can be enhanced and extended to meet your market-specific requirements, thanks to the availability of a wide range of high-quality integrated vertical tools designed by third-party developers from around the world.

Sage CRM

Sage CRM is a comprehensive, award-winning CRM system that provides enterprise-wide access to vital customer, partner, and prospect information—anytime, anywhere. Sage Accpac CRM helps you better manage your business by integrating field sales, internal sales, customer care, and marketing information and is available in-house or as a hosted application at www.sagebusiness.com.au.

Sage Accpac WMS

Sage Accpac WMS is designed to automate your inventory-handling processes and help you better manage your supply chain. It works as part of a complete operational system by interfacing with radio-frequency hardware, barcoding technology, shipping systems, and other warehouse automation equipment, providing a significantly improved allocation of resources within the warehouse.

Sage Accpac Exchange

Sage Accpac Exchange is a comprehensive electronic data interchange (EDI) solution that complies with traditional EDI technologies and integrates back-office automated transaction processing, Internet trading, and the global EDI network. It makes exchanging data with trading partners easy, no matter what EDI system or value added network (VAN) they are using.

Sage Accpac ePOS

Sage Accpac ePOS is a comprehensive point-of-sale system for fast-paced, high-volume, multi-site retail operations. It features an intuitive Web-based interface and provides a complete view of your customer activities and inventory that scales to meet even the most complex retail demands.

Sage Accpac Insight

Sage Accpac Insight is an enterprise-wide reporting, budgeting, and consolidations application that is ideal for employees in remote offices and disparate departments who need to manage, distribute, and collaborate from a single, unified source. It allows you to quickly capture and integrate information into meaningful reports and securely distribute them across your entire enterprise on demand.

ACCPAC CFO

ACCPAC CFO is a financial diagnostic tool that helps you better understand the implications of specific business decisions, identify the most effective use of financial resources, and measure the profitability of virtually every business goal.

Sage Accpac Hosted Services

Sage Accpac Online offers small and midsized businesses online access to the power of Sage Accpac end-to-end business management applications. Sage Accpac hosted services address every aspect of your company’s business management needs so you can share critical data to make more informed business decisions.

About Sage Business Solutions

Sage Business Solutions is part of the Sage Group plc, the LSE-listed business software vendor. With over 52 million customers in 140 countries worldwide, Sage is a global leader in mid-market business software.

We have offices in Sydney and Melbourne and more than 140 business partners throughout the Australia / New Zealand / Pacific Island region.

We offer true freedom of choice with our end-to-end suite of world-class ERP and CRM solutions. Designed for businesses of all shapes and sizes, we don't believe in a one-size fits all kind of business solution. We can provide any business with a comprehensive, integrated and complete solution that is uniquely tailored to their needs and requirements.

Sage Offers Fully Integrated Business Management Applications

- Accounting and Operations
- Business Intelligence and Reporting
- Customer Relationship Management (CRM)
- E-commerce
- Electronic Data Interchange (EDI)
- Fixed Asset Management
- Human Resource Management
- Point of Sale
- Warehouse Management
- Hundreds of Industry-Specific Solutions


Sage Offers Unmatched Freedom of Choice

- True integration across applications
- Advanced Web and wireless access
- Flexible deployment and purchasing options
- Scalable, open architecture
- Advanced customisation
- Microsoft Windows or Linux operating system support
- IBM DB2, Microsoft SQL Server, Oracle, and Pervasive.SQL database support
- Full multilingual and multicurrency capabilities
- And much more!

Visit us at www.sagebusiness.com.au or call 13 Sage today for more information about our end-to-end business management applications.


Sage Business Solutions
Level 6, 67 Albert Avenue
Chatswood, NSW
Australia, 2067

Aust: 13 Sage
NZ: 0800 904 409
www.sagebusiness.com.au