


Sage 300 ERP


Edition Overview

We believe your ERP solution should support your business strategy—not hinder it or force you to buy too much too soon. That's why Sage 300 ERP (formerly Sage ERP Accpac) offers scalable editions on which to build your business. If your business plans involve adding more employees, supporting multiple or global operations, diversifying, or offering new services, Sage 300 ERP provides a strong foundation. Choosing Sage 300 ERP gives you the flexibility to build the best possible solution for your business by giving you the freedom to select the edition (Sage 300 Standard, Advanced, and Premium ERP), database, modules, deployment method, and payment options that keep your total cost of ownership as low as possible.

Edition Highlights	Standard	Advanced	Premium
General Features			
Number of Companies Allowed	5	Unlimited	Unlimited
Number of Users	Up to 5	Up to 10	Unlimited
General Ledger			
Account Rollup—Now available in all Editions with Version 6.0.	Included	Included	Included
Number of Account Segments	3	4	10
Number of Account Structures	3	4	Unlimited
Number of Budgets	2	3	5
Number of Years of History	7	7	99
Purchase Order			
Vendor Contract Cost	Not Available	Included	Included
Inventory Control			
Customer Item Numbers	Not Available	Not Available	Included
Below Cost or Sales Margin Price Checks	Not Available	Not Available	Included
Number of Item Segments	4	10	10
Price by a Cost Plus a Percentage or Amount	Not Available	Not Available	Included
Price by Unit of Measure	Not Available	Not Available	Included
Price by Weight or Quantity	Not Available	Not Available	Included

Easily adopt new functionality without retraining your staff, as each Edition is developed using the same technology and intuitive workflow.

Superior Architecture

As your business looks for cost-effective ways to meet your bottom line, Sage 300 ERP provides the foundation required to keep pace with ever-changing technology without giving up the functionality you need to compete in today's marketplace. Accelerate the growth of your company with the scalable, open architecture of Sage 300 ERP. No matter what Edition you choose, you have the option to utilize a Pervasive.SQL, Oracle, or Microsoft® SQL database, as well as multiple server and client operating systems, and customization tools.

Global Reach—Local Touch

An international presence is essential for modern enterprises. Sage 300 ERP is the most comprehensive financial suite by Sage for mid-sized and smaller businesses looking to connect all operations enterprise-wide and access intelligent insight that drives global growth and profitability. Use Sage 300 ERP to empower your organization with the tools required to easily maintain international currency standards.

Built to Fit Your Business

Sage 300 ERP helps you slash the time and cost associated with complex processes and redirect those resources toward growing your business. Whether you choose the Sage 300 Standard, Advanced, or Premium ERP Edition, you can select from any of the Sage 300 ERP applications to create a custom-fit solution to support your end-to-end business management requirements. You can find a complete list of our products and services at www.Sage300ERP.com, including the following applications:

- Accounts Payable
 - Accounts Receivable
 - Budgeting and Planning
 - Alerts and Workflows by Vineyardsoft
 - Bank Reconciliation
 - Intelligence Reporting
 - Check and Form Printing
 - Credit Card Processing
 - Sage CRM
 - Document Management
 - EDI
 - EFT
 - Fixed Assets
 - General Ledger
 - G/L Consolidations
 - Human Resources
 - Intercompany Transactions
 - Inventory Control
 - Language Translation Overlays
 - Manufacturing
 - Multicurrency
 - Payroll
 - Project Job Cost
 - Return Material Authorization
 - Sales Analysis
 - Sales Tax by Avalara
 - Service/Maintenance Management
 - Shipping by SmartLinc
-

About Sage

Sage is a leading global supplier of business management software and services for small and midsized businesses. The Sage Group plc, formed in 1981, was floated on the London Stock Exchange in 1989 and now employs more than 12,600 people and supports more than 6 million customers worldwide. For more information about Sage in North America, please visit the company website at www.SageNorthAmerica.com. Follow Sage North America on Facebook, <http://www.facebook.com/SageNorthAmerica>, and Twitter, <http://twitter.com/#!/sagenamerica>.