

Sage ERP MAS 90


Small Business Edition

Sage ERP MAS 90 is the number-one midrange accounting software, and is recommended by more CPAs than any other accounting application. To meet the needs of smaller businesses and fuel their growth, we offer a special version of Sage ERP MAS 90 to suit their needs and budgets. Sage ERP MAS 90 Small Business Edition provides the same ease of use and intuitive workflow that has made the standard Sage ERP MAS 90 solution so popular with Sage customers and it provides conveniently bundled modules that make it easy and cost effective for small businesses to get started with an ERP system.


By investing in Sage ERP MAS 90 Small Business Edition, growth-minded companies will not only gain a powerful, stable accounting and financial, manufacturing and distribution solution, but they will also enjoy an easy expansion and migration path that makes good business sense. As your company grows, Sage ERP MAS 90 will grow with it. You can easily upgrade your system to standard Sage ERP MAS 90, or you might choose Sage ERP MAS 200, our powerful client/server edition. All versions of the software provide the same

look and feel, virtually eliminating the learning curve that is often present when changing software products. Your important Sage ERP MAS 90 Small Business Edition data, including all your historical detail, will also function seamlessly with the standard Sage ERP MAS 90 or Sage ERP MAS 200 systems.

BENEFITS

Low Cost of Entry

Since Sage ERP MAS 90 Small Business Edition is an exclusive entry-level version of standard Sage ERP MAS 90, it costs less, yet provides the capabilities most small businesses need.

Getting Started Is Simple

Included with Sage ERP MAS 90 Small Business Edition is a tutorial and recorded sessions on SageU.com that provide an overview of the navigation and setup for the essential modules. This significantly reduces the time it takes to get up and running.

Software Stability

With more than 75,000 customers, Sage ERP MAS 90 is proven software that sets the standard for stability.

ERP That Grows With You

Should the need for additional users, multiple locations, or SQL Server technology arise, the migration to standard Sage ERP MAS 90 or 200 will be easy and cost-effective, with your original software investment protected.

“With the help of Sage, we have taken our company to the next level with Sage ERP MAS 90.”

*Carol Badger, Office Manager
Kodiak Northwest*

Features

Low Cost of Entry

Since Sage ERP MAS 90 Small Business Edition is an exclusive entry-level version of standard Sage ERP MAS 90, it costs less, yet provides all the capabilities small businesses need.

Getting Started is Simple

When you purchase Sage ERP MAS 90 Small Business Edition, we'll provide you with access to many learning tools, including in-product tutorials, overview videos, and access to AnyTime Learning Sessions from SageU. These tutorial will get you and your team up and running quickly so you can get the most out of this powerful solution.

Software Stability

Sage has been expanding and adapting Sage ERP MAS 90 since 1988 to accommodate changing business needs and to take advantage of new technologies. With more than 75,000 customers, Sage ERP MAS 90 is proven software that sets the standard for stability. Plus, you can feel even more at ease with the award-winning support team at Sage. Our support staff has won the prestigious Software Technical Assistance Recognition (STAR) Award for five consecutive years. This translates into fast, accurate, and friendly answers to all your technical issues.

Easy Transition to Sage ERP MAS 90 or 200 as Your Company Grows

Sage ERP MAS 90 Small Business Edition is ideal for small companies that foresee significant growth on the horizon. With standard Sage ERP MAS 90 and 200 waiting in the wings, it makes smart business sense to invest in Sage ERP MAS 90 Small Business Edition. Should the need for additional users, multiple locations, or SQL Server technology arise, the move up to the next level of accounting solutions will be easy and cost-effective. Not only will your data transfer to these more powerful solutions quickly and easily, but your accounting staff will also appreciate the look and feel that is standard across the product line.

Small Business Packages

Sage ERP MAS 90 Small Business Edition offers full financial and accounting functionality with the following modules: Library Master, Accounts Payable, Accounts Receivable, General Ledger, Custom Office, Credit Card Processing Powered by Sage, Single-user Crystal Reports Designer, Sage MAS Intelligence single user Report Manager, and Bank Reconciliation. You can also add Payroll. Or, if you have a large inventory and need to track this important asset, you can add Inventory Management, Sales Order, and Purchase Order. No matter which package you choose, Sage ERP MAS 90 Small Business is sure to give you the business management power and growth capabilities you need to achieve your goals.