


Sage Accpac

Sage Accpac Extended Enterprise Suite

Get a 360 view of your business


Whether your growth plans include buying and selling in the global marketplace, adding more talent to your team, or expanding your services, Sage Accpac ERP, part of the Sage Accpac Extended Enterprise Suite, has the tools and the flexibility to successfully accelerate your business expansion. Supporting different languages and multicurrency transactions, our network of partners in more than 150 countries allows you to confidently conduct business with suppliers and customers anywhere in the world.

World-Class Architecture

Sage Accpac ERP is an advanced application built on a multi-tiered, object-oriented architecture. Designed for the SME market, Sage Accpac can be deployed either as a Web-based application or as a desktop application.

Sage Accpac lets you choose the solutions and configurations that work best for you: The applications, the database, the deployment options and languages, the network environment or operating system, and the add-on software developed by Sage Software or one of our network of independent industry experts. We're here to help you operate more efficiently and allow you to focus on growing your business the right way.

Ultimate Scalability

From single-user remote locations to large corporate environments with multiple locations and demanding business management needs, no other product scales like Sage Accpac ERP. With Sage Accpac, you can upgrade smoothly from one version to the next as your business requirements expand, safe in the knowledge that your data will easily move with you.

All Sage Accpac products have a uniform user interface, making it easy to upgrade without costly staff retraining or data conversion. Sage Accpac also enables data processing across multiple servers, so as your number of users increases, multiple servers can share the processing workload

Completely Web-Based

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

Easy to Use and Customise

Sage Accpac ERP is easy to set up and use, with intuitive wizards and a familiar interface that make configuration and navigation a breeze. Embedded Microsoft Visual Basic for Applications (VBA) lets you easily expand, customise, and integrate your Sage Accpac application.

Total Investment Protection

Sage Accpac ERP is a complete system designed to give your business the competitive advantage. Our value-added protection plan, offered across all product lines, gives you the investment protection you need to move quickly and easily from one version to the next, so you can increase the functionality of your system as your business requirements expand.

Designed for Global Business

In today's global marketplace, your suppliers, your customers, and your competition are no longer limited by physical borders. That's why you'll be glad to know that Sage Accpac is deployed in more than 150 countries worldwide and supports multiple languages, so it can satisfy even the most demanding international requirements. A truly global application, Sage Accpac handles transactions using multiple currencies, calculates currency-revaluation, and complies with local accounting.

Industry-Specific Solutions for Your Business

Your Sage Accpac ERP system is supported by a network of local experts who can enhance and extend it further to meet your market's specific requirements, thanks to the wide range of high-quality integrated vertical tools and our strong network of more than 400 development partners. Whatever your industry, our skilled partner network makes it possible to meet any business challenge, no matter how unique.

To grow, you need to compete. To compete, you need to be intelligent. Sage Accpac provides you with tools that allow you to spend less time on the small details and more time on the big picture that will net you valuable business intelligence to make your organisation more competitive.

Freedom of Choice

With streamlined integration across applications, advanced Web and wireless access, full multilingual and multicurrency capabilities, a scalable open architecture, and a choice of databases and operating systems, you can select the edition that best meets your business needs now, and you can be sure it will comfortably grow with your business in the future.

Sage Accpac Extended Enterprise Suite

The Sage Accpac Extended Enterprise Suite offers the freedom of choice, ease of integration, high performance, and reliability that forward-thinking companies rely on to increase profitability and seize the competitive advantage. At the core of the Sage Accpac Extended Enterprise Suite are strong financial, operational, and customer relationship management features and capabilities.

Core Financial

The financial modules of Sage Accpac ERP – accounts receivable, accounts payable, the general ledger, and the system manager – are powerful tools to help you confidently manage your business' complex finances. Available with full multicurrency capability, powerful bank reconciliation and tax reporting features, flexible transaction processing options, and informative dashboards for analytical reporting, Sage Accpac Core Financials help businesses succeed by accurately presenting valuable financial information in a clear, understandable format.

Core Operational

The core operational modules of Sage Accpac ERP (inventory control, order entry, purchase orders, and project and job costing) streamline the order fulfillment process so your business delivers every time. The order entry and purchase orders modules are fully integrated with project and job costing, offering the most flexibility in the way transactions can be processed, while the inventory control module allows you to manage thousands of items and create flexible price lists. You even have the option of determining how and when inventory costing is performed, offering you ultimate freedom in managing your business your way.

Database and Operating Systems Support

Sage Accpac ERP can be deployed on either Microsoft® Windows or Linux operating systems and can run on a variety of back-end database structures, including:

- Microsoft SQL® Server
- Pervasive.SQL
- IBM DB2
- Oracle

Editions

Sage Accpac ERP 100

Our entry level offering for a growing business that requires strong and secure financial and operations management. Sage Accpac ERP 100 handles up to three GL account segments, stores up to seven years of history and can accommodate up to five concurrent users. And, Sage Accpac 100 easily manages data for up to five different companies.

Sage Accpac ERP 200

This edition builds on the solid financial and operations management capabilities of Sage Accpac ERP 100, but we've added advance credit claim and user-defined account group capabilities, and support for up to four GL segments. Sage Accpac ERP 200 can accommodate up to 10 concurrent users and there is no restriction on the number of companies that can be managed.

Sage Accpac ERP 500

This edition provides the mid-market customer with big business aspirations all the tools for success. Sage Accpac ERP 500 offers advanced inventory, purchasing, and order management with up to 10 GL account segments, unlimited account structures, 99 years of financial history, and the ability to manage an unlimited number of concurrent users and companies.

Feature	500 Version 5.5	200 Version 5.5	100 Version 5.5
Number of Companies	Unlimited	Unlimited	5
Number of Users	Unlimited users	Limited to 10 users	Limited to 5 users
Multicurrency	Yes	Yes	Yes
Transaction Analysis and Optional Field Creator	Yes	Yes	Yes
System Manager			
SageCRM for Sage Accpac Server	Yes	Yes	Yes
SageCRM for Sage Accpac Single User License	Yes	Yes	Yes
Additional Language Overlays	Yes	Yes	Yes
Financial Management			
Integrated Dashboards	Yes	Yes	Yes
Accounts Receivable:			
Advance Credit Claims (Receipt Entry)	Yes	Yes	No
AR Inquiry	Yes	Yes	Yes
Customer Number Change	Yes	Yes	Yes
National Accounts Management	Yes	Yes	Yes
EFT Direct Receivables	Yes	Yes	Yes
Accounts Payable:			
Advance Credit Claims (Payment Entry)	Yes	Yes	No
Vendor Number Change	Yes	Yes	Yes
General Ledger:			
G/L account rollup	Yes	No	No
Number of Account Segments	10	4	3
Number of Account Structures	Unlimited	4	3
Number of Budgets	5	3	2
Years of History	99	7	7
User-defined Accounts Groups	Yes	Yes	No

Operations Management

Inventory Control			
Number of Item Segments	10	10	4
Multiple Levels of Bills of Material	Yes	Yes	Yes
Customer Item Numbers	Yes	No	No
Advanced Pricing			
Price by Unit of Measure	Yes	No	No
Price by Weight or Quantity	Yes	No	No
Price by a Cost Plus a Percentage or Amount	Yes	No	No
Below Cost or Sales Margin Price Checks	Yes	No	No
Item Number Change	Yes	Yes	Yes

Operations Management

EFT Direct Payroll	Yes	Yes	Yes
eFILE for Payroll	Yes	Yes	Yes

Operations Management

Time Cards	Yes	Yes	Yes
------------	-----	-----	-----

Core Customer Relationship Management

The Sage Accpac Extended Enterprise Suite includes the SageCRM server and a single user license. SageCRM is a powerful, easy to use customer relationship management solution that integrates directly with Sage Accpac ERP right out of the box.

With SageCRM, you can automate your business processes to synchronise sales, marketing, and customer care activities across your organisation, giving you complete business and customer perspectives, anytime, anywhere. And since it integrates with other business applications through an intuitive Web services interface, you can enhance your productivity even further.

Regardless of how, when, or where your customers, partners, and prospects choose to interact with your company, SageCRM for Sage Accpac delivers comprehensive, easy-to-use tools to help you confidently manage these relationships.

With growth comes complexity. Sage Accpac allows you to automate processes with our integrated Extended Enterprise modules that can be added as needed to help you keep up with the demands of your business.

Run Your Business Your Way

Sage Accpac ERP offers out-of-the-box integration with a wide range of end-to-end business management applications. These reliable, cost-effective solutions - from Web store to warehouse management - can be implemented all at once or one at a time, depending on your particular business needs.

Human Resources Management: Sage Accpac HRMS

Sage Accpac HRMS, based on the industry-leading Sage Abra HRMS, helps you accurately and efficiently manage your human resources and employee benefits information. It keeps your staff up-to-date with easily accessible real-time information deployable via your company's intranet .

Warehouse Management: Acellos WMS

Acellos WMS is designed to automate your inventory-handling processes to help you better manage your supply chain. It works with radio-frequency hardware, barcoding technology, shipping systems, and other warehouse automation equipment to offer you a complete operating system which will significantly improve the allocation of resources within your warehouse.

Fixed Asset Management: Sage FAS for Sage Accpac

Sage FAS delivers powerful, easy-to-use fixed asset management solutions to businesses of all sizes. Sage FAS provides construction-in-progress management, fixed asset depreciation calculations for financial and tax reporting, asset inventory reconciliation, and customised reporting.

Web Store: eCommerce for Sage Accpac

eCommerce for Sage Accpac ERP, powered by Iciniti, is a fully integrated and customisable e-commerce solution that enables you to implement a comprehensive end-to-end Web store. This powerful software's automated features and advanced capabilities make it easy for your customers to shop and place orders via the Web.

Business Intelligence: 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 information from a single source. It allows users to quickly capture and process information into meaningful reports and to securely distribute them across the entire enterprise on demand.

For more information or to find out
how our Extended Enterprise Suite of
applications can help your business,
visit us at www.tascoli.com or call us on
0844 445 7204 today.


Sage Business Partners:
The Accounting System Company Ltd
28 Claremont Road
Surbiton
Surrey
KT6 4RF
TEL: 0844 445 7204