

**Assemble your own optimal package – choose one of three flat rates and our pay per use possibilities. You can also combine flat rates and pay per use.**


| Module | Start-Up | Business | Premium |
|---------------------------------|-------------------------------|--------------|--------------|
| ERP | X | X | X |
| CRM | X | X | X |
| OFFICE | - | X Office 365 | X Office 365 |
| Invoices | X (without digital signature) | X | X |
| Offers | X | X | X |
| E-mail | X | X | X |
| Newsletter | - | X | X |
| Petty cash / logbook | - | X | X |
| Company-wide file management | 10 GB | 50 GB | 100 GB |
| Personalized file management | - | 5 GB | 10 GB |
| Price / month and first access* | EUR 19,90 | EUR 49,90 | EUR 79,90 |
| Each other access per month* | - | EUR 29,90 | EUR 19,90 |

**Verpura Start Up Flat** is specified thought for small companies. It is available for EUR 19.90 per month and there are no sequence additions possible. It includes enterprise resource planning (ERP), contact management (CRM), accounting, offers, file management, project management and much more. An e-mail support will be offered. If your company is growing this access is upgradeable to higher-value additions. This access is not combinable with pay per use accesses. Optionally training and more memory are bookable. Verpura Start Up Flat includes only a companywide file management, because there are no additional accesses available where a personal file management will make sense.

**Verpura Business Flat** is thought for companies until five accesses. The first access is available for EUR 49.90 per month. Further accesses are available for EUR 29.90 per month. It can be combinable with pay per use accesses. The range of functions includes in addition to Verpura Start Up: digital signature with the citizen card, word processing (optional also Office365), spreadsheet processing (optional also Office365), presentations (optional also Office365), shared calendars (optional also Office365), newsletters, logbook, personal and company-wide file management. Further, it also includes e-mail and service hotline, which are accessible on Monday to Friday from 08:00 until 17:00 for 20 cent per minute.

**Verpura Premium Flat** is thought for companies until 19 accesses and can be adapted individually to the needs of the company. The first access is available for EUR 79.90 per month. More accesses for EUR 19.90 per months. Additional to Verpura Business it includes a training of three hours. All prices are without the legal sales tax stated. For customers within the European Union and outside Austria, the invoice will be appropriate created to the reverse charge regulation without sales tax. To book Verpura directly with Office365 contact us. You can also integrate self-existing or about other partners acquired Office365 accesses to Verpura accesses.

VERPURA **Premium** offers additional to all functions of VERPURA Business 10 GB company-wide and 1 GB personal storage and a training of three hours with the value of EUR 210.00. You can acquire more successes for your employees for EUR 19.90 per month and access for you VERPURA-account.

\*Prices are denoted without taxes. For customers within the European Union and outside of Austria, the financial statements are prepared in accordance with the reverse-charge-scheme without sales tax.