

Awesome Technology Resources (Co. 003003794D)

Unit B2-2-3, Solaris Dutamas, 1, Jalan Dutamas 1, 50480 Kuala Lumpur.

e-mail: sales@computermalaysia.com.my Tel: +603 - 6262 8896 Fax: +603 - 6205 3623

<https://www.originalsoftware.com.my>

<https://www.computermalaysia.com.my>

Date: 20/11/2020

Business hour: 10 AM to 6 PM, Monday to Friday.

Adobe	
Adobe Creative Cloud Team - All Apps	RM4,699
Adobe CC Illustrator, Photoshop, After Effect	RM2,038
Adobe CC Flash, Dreamweaver, InDesign, Premiere Pro	RM2,038
Adobe Acrobat DC Standard/ Pro	RM888/ RM1028
ColdFusion Builder/ Standard/Enterprise 2018	RM1581/ RM13218/ RM49288
Photoshop & Premiere Elements 2020	RM793
Premiere Elements/ Photoshop Elements 2020	RM528
Font Folio 11 - 1/ 20 Users	RM 2380 / 46888
Captivate 2019	RM6,870
Technical Communication Suite 2019	RM8,986
Framemaker / Server 2019	RM4,828/ 71988
RoboHelp Office 2019	RM5,284
Adobe Flash Builder Standard/ Premium	RM 1214/ 3388
Adobe Presenter 11/ Freehand 11	RM21,101,945
AUTODESK	
Autodesk 3ds Max 2021 1Y/3Y	RM 4388/ 11888
AutoCAD 1Y/3Y	RM 6188/ 16788
AutoCAD LT 2021 1Y/3Y	RM 1368/ 3688
Inventor LT Suite 2021 1Y/3Y	RM 1672/ 4550
AutoCAD Revit LT Suite 2021 1Y/3Y	RM 1818/ 4888
Inventor LT 2021 1Y/3Y	RM 1395/ 3762
Maya LT 2020 1Y/3Y	RM 872/ 2367
Trimble	
Trimble Sketch Up Classic 2020	RM3,058
Trimble SketchUp Pro 2020 Annual contract 1 seat	RM1,390
V-Ray	
V-Ray NEXT for SketchUp Pro	RM3,488
V-Ray NEXT for 3ds Max	RM5,188
Lumion	
Lumion 10 Standard/ Pro	RM 7345 / 13788
Skylum	
Luminar/ Affinity Photo and Luminar Bundle	RM 299 / 499
Rhino	
Rhino 6	RM4,100
3d-IO	
Bones Pro/Flatiron/Unwrella	RM 1498/ 1498/ 748
Artlantis	
Artlantis Render/ Studio v7	RM 2,530/ 5,000
Maxwell	
Maxwell Studio / for SketchUp	RM2,488
Maxwell for Maya/ Revit/ 3ds Max/ ArchiCAD	RM3,458
Keyshot	
Keyshot 8 HD/ Pro	RM4188/ RM8388
Lightwave	
Lightwave Full	RM4,288
ZWCAD	
Zwcad Standard/ Pro 2020	RM 3388/ 4880
Bricscad	
Bricscad 19 Classic/ Professional/ Platinum	RM 3188/ 4088/ 5488
Bricscad 19 Classic/ Professional/ Platinum - Yearly	RM 1788/ 2388/ 3088
ArchiCAD	
ArchiCAD 22	RM24,988
Anark	
Anark Media Studio	RM10,846
Annual maintenance and support	RM2,712
Bluebeam	
Bluebeam Revu CAD	RM1,758
Bluebeam Revu Standard	RM1,468
Bluebeam Revu eXtreme	RM2,198
VMWare	
Fusion 8 Pro	RM888
Workstation 12/ Player	RM 1288/ 688
vSphere 6 Standard/ Enterprise/ Enterprise Plus	RM 5988/ 16288/ 19668
GStarCAD	
GStarCAD 2019 Standard/ Professional	RM 2300/ 2700
Dell	
NetVault / AppAssure	RM 4888/ 5688
ActCAD	
ActCAD Standard/ Professional 2017	RM 791/ 990
BrightSparks	
SyncBackPro	RM248
Osirix	
Osirix MD - FDA Cleared / CE labeled	RM3,888
Osirix User Manual	RM688
Flip PDF	
Flip PDF Professional	RM1,338
AideCAD	
Aide PDF to DWG Converter	RM718
Eviews	
Eviews 9.5 Standard/ Enterprise	RM 6,388 / 8,188
Eviews 9.5 Enterprise - Academic	RM 2,468
MapInfo	
MapInfo Professional	CONTACT US
Sysstat	
SigmaPlot Commercial/ Gov/ Edu	RM 3868/ 3450/ 2588
Peakfit Commercial/ Gov/ Edu	RM 2588/ 2358/ 2148
Systat Commercial/ Gov/ Edu	RM 6188/ 4888/ 3188
TableCurve 2D Commercial/ Gov/ Edu	RM 2148/ 1928/ 1928
SigmaScan Commercial/ Gov/ Edu	RM 6448/ 5148/ 4288
SimpleMaps	
HTML5 USA & HTML5 World Map, Developer's License	RM2,248

MICROSOFT-RETAIL PACK	
Microsoft Windows 10 Home/ Pro	RM 599 / 888
Microsoft Office Home & Student 2019 - Download	RM388
Microsoft Office Home & Business 2013/2016/2019	RM 828/ 958/ 1088
Microsoft Project Standard/ Pro 2019	RM 2788 / 4888
Microsoft Visio Standard/ Professional 2019	RM 1499 / 2658
MICROSOFT Office 365	
Microsoft Office 365 Home/ Personal	RM 358 / 278
MICROSOFT SERVER BASE SOFTWARE - Retail Pack	
Windows Server Essentials 2019	RM2,488
Windows Server Standard 2019 64Bit English DVD 5 Cit	RM5,488
Windows Server Standard 2019 64Bit English DVD 10 Cit	RM6,288
MICROSOFT-OPEN LICENSE (price is per seat)	
Microsoft Windows Pro 10 SNGL OLP NL Legalization GetGenuine	RM818
Microsoft SharePoint Server 2016 SNGL OLP NL	RM30,888
Microsoft Exchange Server 2016 SNGL OLP NL Std/ Ent	RM 3288 / 18888
Microsoft Office 2019 Standard/ Pro Plus OLP NL	RM 1698 / 2350
Microsoft Office Mac Standard 2019 OLP NL	RM1,698
Microsoft Project Standard 2019 OLP NL	RM2,599
Microsoft Project Professional 2019 OLP NL	RM4,188
Visio 2019 OLP NL Standard/ Professional	RM 1188 / 2188
Windows Server 2019 Essential SNGL OLP NL	RM2,128
Windows Server 2019 Standard Core 2019 SNGL OLP 16Lic NL Co	RM4,488
Windows Server Datacenter Core 2019 SNGL OLP 16Lic NL CoreLic	RM25,888
Microsoft Office 365 Open, Annual - E1/ E3	RM 432 / 999
Microsoft Office 365 Business Premium, Annual	RM675
Microsoft SQL Server	
SQL Server Standard 2017 English DVD 10 Cit	RM14,588
Microsoft SQL Server Standard 2019 SNGL OLP NL	RM3,988
SQL Server Standard Core 2017 SNGL OLP 2Lic NL CoreLic Qlfd	RM14,888
SQL Server Enterprise 2017 SNGL OLP 2Lic NL CoreLic Qlfd	RM55,988
MICROSOFT PROGRAMMING SOFTWARE	
Visual Studio Professional 2019 OLP NL	RM2,188
Visual Studio Professional 2019 OLP NL with MSDN	RM4,228
Visual Studio Enterprise 2019 OLP NL with MSDN	RM37,888
CAL	
SQL CAL SNGL OLP NL Dvc Cal/ Usr Cal	RM909
Windows Server 2019 Dvc Cal/ Usr Cal	RM 145 / 178
Remote Desktop Service CAL DvcCAL/ UsrCAL	RM 558 / 558
Sitri Sat	
AfterBurn 4.2	RM2,238
Dreamscape 2.5	RM2,678
FumeFX 5.0 Workstation	RM3,188
Video CoPilot	
Pro 3D Bundle, Pro Flares Bundle	RM 688 / 588
Maxon	
Maxon Cinema 4D Studio R16	RM21,888
MAXON Service Agreement (MSA) for 12 months	RM3,288
Black Magic Design	
DaVinci Resolve Studio	RM1,439
Allium	
Allium Designer Standalone/ Private Server v15	RM 44,988 / 46,668
Lightwave	
LightWave 3D/ Edu - 5 Seats	RM 5,494 / 2,783
ePageCreator	
Standard/ Annual/ Professional/ Enterprise	RM 1338/ 2238/ 4038/ 7638
Nero	
Nero 2019 Standard/Platinum	RM 558/ 1358
Enfocus	
Enfocus Pitstop Pro 2018	RM4,288
Makemusic	
Finale 25/ Academic	RM 2688/ 1568
Paessler	
PRTG 500/1000/ 2500/5000	RM 7188/ 12138 / RM 25188/ 42698
Articulate	
Articulate Storyline 3	RM5,940
Articulate 360 TEAM License for Corporate, Annually	RM5,520
Dr. Web	
Anto-virus for Windows	RM138
ATM Shield	RM188
Desktop Security Suite	RM148
Security Space	RM148
Windows Server	RM718
Gateway Security Suite - 5 licenses	RM399
Mail Security Suite - 5 licenses	RM649
SoftChalk	
SoftChalk Cloud	RM4,888
SoftChalk Cloud - Government/ Academic	RM3,588/ RM2,688
Isomorphix	
Smart GWT	RM10,888
Foxit	
Foxit PhantomPDF Standard/ Business	RM638/ RM828
Unity	
Unity Pro	6,888.00
Macrium	
Macrium Reflect - Workstation/ Server/ Server Plus	RM 338/ 1228/ 2668
Acronis	
Acronis True Image 2018	RM228
Acronis Backup 12.5 Workstation Standard/ Advanced	RM400/ RM530
Acronis Backup 12.5 Standard Server	RM4,500
Acronis Backup 12.5 Standard Virtual Host	RM5,400
Acronis Backup 12.5 Advanced Server	RM8,000
Acronis Backup 12.5 Advanced Virtual Host	RM8,800

Apple	
AppleCare Protection Plan for iMac	RM659
AppleCare Protection Plan for MacBook / MacBook Air / 13" MacE	RM895
AppleCare Protection Plan for 15" MacBook Pro	RM1,319
TeamViewer	
TeamViewer Business/ Premium/ Corporate 1 year	RM 1188/ 2628/ 4788
Corel	
CorelCAD 2019	RM3,450
CorelDRAW Graphics Suite 2019	RM2,660
CorelDRAW Technical Suite 2018	RM3,688
Corel WordPerfect Office X8 Standard / Pro	RM 1299 / 2079
Corel Painter Essentials 6	RM328
Corel Painter 2019	RM2,099
PaintShop Pro 2019 Corporate/ Ultimate	RM 388/ 448
WinDVD Pro 12	RM268
Ulead PhotoImpact X3	RM488
VideoStudio 2019 Pro/ Ultimate	RM428 / 610
WinZip 23 Standard / Professional - Full Pack	RM288 / 418
AfterShot Pro 3	RM488
TrendMicro	
Trend Micro Enterprise Security for Endpoints	RM169
AVG	
AVG Internet Security - 1/2/3/5/10 computers	RM 150/ 183 / 195/ 297/ 496
AVG Internet Security Business Edition - 2/5/10	RM 363/ 713 / 1318
Avast	
avast! Internet Security - 1/ 3/ 5 Users	RM 109/ 169 / 199
ATLAS.it	
Single User Commercial/ Education/ Government	RM 5800/ 2441/ 5639
Cadian	
CADian Classic/ Professional	RM 1738/ RM2388
Bitdefender	
Bitdefender Internet Security - 1 / 3 Users	RM 80 / 119
Bitdefender Total Security - 1 / 3 Users	RM 96 / 131
Kolafax	
Omnipage Std/ Ultimate	RM 658/ 2188
Paper Port - Std / Pro	RM 449 / 899
Power PDF v4 Standard/ Advanced	RM 580/ 788
ABBY	
ABBY FineReader 15 Corporate Edition	RM1,688
ABBY FineReader 15 Standard Edition	RM1,250
PDF Complete	
PDF Complete Corporate/ Office Edition 4	RM 228 / 408
Able2Extract	
Able2Extract PDF Server	RM21,588
Able2Extract Professional 12	RM688
Soda PDF	
Soda PDF Standard/ Professional 8	RM 399 / 599
Soda PDF PRO + OCR Package	RM799
Nitro	
Nitro Professional 12 for Enterprise	RM768
Tracker	
PDF-Xchange Editor	RM198
PDF-Xchange Standard 1/ 3 Users	RM 198 / 538
PDF-Xchange Pro	RM358
SmartDraw	
SmartDraw 2018 Enterprise	RM 1,888
Filemaker	
FileMaker Pro 17 Advanced	RM2,400
Thomson Reuters	
Endnote X8	RM1,388
Minitab	
Minitab 19	RM7,920
Textpad	
Textpad 8	RM158
Visual Paradigm	
Visual Paradigm Standard/ Professional/ Enterprise	RM 1688/3668/ 9195
Lansweeper (Subscription)	
Lansweeper Standard/Professional	RM 2588/ 4888
Pathloss	
PLSB/ PLSC/ PLSI/ PLST	RM 9588/13388/16896/19988
PTMP/ Interference	RM 3888/ 6888
AnyDWG	
Any PDF to DWG Converter	RM810
Any DGN to DWG Converter	RM1,288
CheckPoint	
Endpoint container	RM244
Endpoint Security - Full Disk Encryption Blade (FDE) (1 year)	RM80
1 Year Support Program: Collaborative Enterprise, Elite Support	RM68
AbleBits	
Ultimate Suite for Excel	RM678
Teklynx	
Codesoft Pro	RM2,988
Label Matrix Pro	RM2,238
PDF Architect	
PDF Architect Standard/ Pro/ Pro+OCR	RM 268/ 399/ 538
Label Matrix Pro	RM2,988
PROKON	
RobotLink	RM3,448
AutoPaddS	RM6,488
ProDESK	RM7,488
Malwarebytes	
Malwarebytes Anti-Exploit For Business / Anti-Malware	RM 178/ 169
Malwarebytes Endpoint Security	RM288
DevExpress	
DevExpress Universal/ Dxperience	RM 9988/ 6788
MIDAS	
midasNFS	RM149,500

DEWAN EJA PRO	
Dewan Eja Pro 10	RM298
PARALEL	
Parallels Desktop 13 for Mac Retail Box	RM335
CRYSTAL REPORT	
Crystal Reports 2008/ 2011/ 2013/ 2016	RM 1,938 / 2,388
Crystal Server 2013 WIN INTRL 10 CAL License	RM40,988
Embarcadero/ BORI AND	
Delphi XE5 Professional/ Enterprise	RM 4,212 / 10,530
C++ Builder XE5 Professional	RM3,686
RAD Studio XE5 Professional	RM8,598
IBM	
IBM SPSS Statistics Base	RM10,430
IBM SPSS Statistics Standard	RM23,010
IBM SPSS Statistics Professional	RM46,190
Sony	
Sony Movie Studio 14 Standard/Platinum/Suite	RM 258 / 488 / 688
Sony Vegas 16 Edit/ Pro/ Suite	RM 1688 / 2588 / 3388
Sound Forge Pro 12 / Audio Studio 12	RM 1888 / 420
ACID Music Studio 10/ ACID Pro 7	RM 398 / 788
mikroc	
mikroc PRO for PIC	RM1,338
Primavera	
Primavera P6 Professional Project Portfolio Management	RM12,988
Primavera P6 Enterprise Project Portfolio Management	RM14,188
Pinnacle	
Pinnacle Studio 19 Standard/ Plus/ Ultimate	RM 599 / 688 / 788
Dazzle DVD Recorder HD	RM659
Stat-Fase Software for Design of Experiments (DOE)	
Design-Expert® V9	RM5,488
Design-Expert® V9 - Edu/ Government	RM4,888
QUARK XPRESS	
Quark Xpress 2018	RM3,588
ACDSee	
ACDSee Pro 9/ ACDSee 19	RM 468 / 288
ACD Systems ACDSee Ultimate 9	RM688
Extensis	
Extensis Suitcase Fusion 7	RM548
Mindjet	
Mindjet MindManager	RM1,599
SSI Scientific software	
AUXAL 3 for Windows	RM2,238
HLM 7 for Windows	RM2,218
IRTPRO 2.1 for Windows	RM2,218
USREL 9.1 for Windows	RM2,218
SuperMix 1 for Windows	RM1,898
PTC	
PTC Creo Parametric 2.0	CONTACT US
TechSmith	
Camtasia Win/Mac	RM1,088
TechSmith Snagit 18	RM228
TechSmith Camtasia-18/Snagit-18 Bundle	RM1,228
Noise Industries	
FxFactory Pro	RM1,788
Photo Montage	RM888
National Instruments	
LabVIEW Development System for Windows Base/ Full/ Pro	RM 1,800/ 3,350 / 16,888
Labcenter Electronics	
Proteus Platinum - Edu	CONTACT US
ComponentOne	
ComponentOne Ultimate/ Platinum	RM 8,198 / 9,588
ComponentOne Studio for ActiveX Subscription with Platinum	RM 5,038
Animaker	
Animaker Business, Startup - Yearly	RM 2388 / 1288
CARIS	
HPD Paper Chart Editor	CALL/ EMAIL
Paper Chart Composer	CALL/ EMAIL
DigiCert	
Standard SSL 1 Year	RM898
Extended Validation SSL 1 Year	RM1,388
Multi-Domain SSL 1 Year	RM1,688
EV Multi-Domain SSL 1 Year	RM2,268
Wildcard 1 Year	RM2,988
Panda	
Panda Endpoint Protection - 1 Year	RM138
Wacom	
Intuos Pro Small/ Medium/ Large	RM 1188/ 1608/ 2338
Cintiq Pro 13/ 16	RM 4588/ 6888
Cintiq 22HD/ 27QHD/ 27QHD Touch	RM 8388/ 11588/ 13888
Perception Neuron	
32 Neuron Edition V2	RM8,988
SolidView	
SolidView/ Pro/ Pro RP	RM528/ RM2388/ RM6888
Dropbox	
Dropbox Business: Standard, 3 users (Annual)	RM1,788
HolyCows	
HolyCows Datcom+ Pro	RM188

RED HAT	
Enterprise Linux Server, Standard (1-2 sockets)(1YEAR)	RM3,688
Enterprise Linux Server, Premium (1-2 sockets)(1YEAR)	RM5,788
Enterprise Linux Server, Standard (1-2 sockets) , 3 years	RM9,188
Enterprise Linux Workstation, Standard (1-2 sockets), 1 Year	RM1,375
InstruCalc	
InstruCalc 9 Standalone/ Network	RM 12,788/ 14,688
KAR	
KAR Energy Software (Save Energy for PC)	RM168
WinRAR	
WinRAR	RM133
Ipswitch	
WS_FTP Professional	RM258
WS_FTP Server / SSH/ Corporate	RM 3488/ 7488/ 18888
MyUSBOnly	
MyUSBOnly	RM138
USB Security Storage Expert (USSE)	
USSE Desktop Standard/ Professional/ Server	RM 134/ 448/ 6738
Biztree	
Business-in-a-Box	RM588
Tsplus	
Tsplus v8 System 3U/Server5U/Mobile5U/Enterprise5U	RM 328/ 558/ 788/ 1108/ 1288
Dijarty	
WinX DVD Ripper Platinum	RM268
WinX HD Video Converter Deluxe	RM268
Diptrace	
Diptrace	RM3,037
WinEdt	
WinEdt 9 Business/ Educational/ Student	RM 548 / 398 / 288
Roxio	
Roxio Creator NXT 5/ Pro	RM 568 / 658
Toast 17 Titanium / Pro	RM 568 / 828
Golden Software	
Surfer 13/ Strater 5	RM 3888/ 2068
ACDSee Pro 9/ Grapher 12	RM 1778/ 2238
MapViewer 8/ Voxler 4	RM 2118/ 2188
TOUGH	
TOUGH2 v.2.1 T2VOC - Education	RM7,988
Swish Max	
Swish Max 4	RM688
IGrafX	
iGrafX Flowcharter 2011	RM2,345
iGrafX Process for Six Sigma	

Awesome Technology Resources (Co. 003003794D)

Unit B2-2-3, Solaris Dutamas, 1, Jalan Dutamas 1, 50480 Kuala Lumpur.
 e-mail: sales@computermalaysia.com.my Tel: +603 - 6262 8896 Fax: +603 - 6205 3623
<https://www.originalsoftware.com.my>
<https://www.computermalaysia.com.my>

Date: 20/11/2020

Business hour: 10 AM to 6 PM, Monday to Friday.

CargoWiz	
CargoWiz	RM2,788
pdfMachine	
pdfMachine SDK	RM1,988
Navicat	
Premium Commercial/ Non Commercial	RM3,598/ RM2,698
Prezi	
Prezi NEXT for Team, 8 users - 1 year subscription	RM21,600
Red Giant	
Magic Bullet Looks/ Suite	RM 1788/ RM4038
PluralEyes	RM1,348
NIS Basic	
NS Basic Single Developer/ Enterprise	RM 658/ RM4458
CorelWeavers	
CrossOver	RM199
Ensoft	
APILE v2014	RM3,828
GROUP v2014	RM8,088
LPILE v2013	RM4,488
PYWALL v2013	RM3,828
SHAFT v2012	RM3,828
SolarWinds	
SolarWinds Network Performance Monitor SL100	RM10,700
Legacy SolarWinds Server & Application Monitor ALX	RM22,938
NumXL	
NumXL for Microsoft Excel	RM2,250
Act!	
Act! Premium, perpetual	RM1,998
Artelnics	
Neural Designer Pro/ Edu	RM7488/ RM2488
UltraEdit	
UltraEdit	RM388
AKVIS	
Alchemy Business	RM5,342
ArtWork v.8.1 Business/ Home	RM849/ RM323
Aurora3D	
Aurora 3D Presentation	RM675
Aurora 3D Text & Logo Maker	RM225
Aurora 3D Animation Maker	RM315
Barcode Generator	RM90
Axure	
RP Standard/ Professional	RM1300/ RM2650
BackToCAD	
Print2CAD 2016 Professional/ Enterprise	RM1128/ RM1738
Binary Fortress	
DisplayFusion Pro Standard/ Personal	RM118/ RM158
DisplayFusion Pro Site/ Enterprise	RM3138/ RM11688
Buildsoft	
Cubit/ Cubit Pro	RM9488/ RM13288
Global Estimating System	RM10,918
MudShark	RM10,838
Offsider Estimating System	RM5,338
CCS	
PCWHD IDE Compiler	RM2,988
Demo Builder	
Demo Builder 10	RM1,338
Demo Builder	
Demo Builder 10	RM1,338
Estima	
RATS Standard/ Pro	RM2250/ RM2928
PaynaGroup	
Metadata Assistant	RM588
SplashTop	
Mirroring360	RM69
RecoveryAndroid	
Android Data Recovery	RM388
Intel	
Intel Parallel Studio XE Cluster for Linux	RM14,288
Intel Parallel Studio XE Professional for Fortran/ C++	RM11,588
Intel Parallel Studio XE Professional for C++	RM7,888
Intel Parallel Studio XE Professional for Fortran	RM9,688
Intel Parallel Studio XE Composer for Fortran/ C++	RM6,488
Intel Parallel Studio XE Composer for C++	RM3,888
Intel Parallel Studio XE Composer for Fortran	RM4,480
TiffinCAD (Promo)	
TiffinCAD ArcADia	RM1,288
TiffinCAD ArcADia Suite with Architectura	RM1,988
TiffinBIM with Architectura	RM1,988
Malwarebytes	
Malwarebytes Anti-Malware Premium - Home	RM118
Malwarebytes Anti-Malware for Business	RM135
Malwarebytes Endpoint Security for Business	RM235
Layout	
ArabicXT 2015 v11	RM2,888
Muvizu	
Muvizu	RM348
EaseUS	
Data Recovery Wizard Professional/ Technician	RM418/ RM2258
Kingsoft	
WPS Office 2016	RM318
Cycling '74	
Max 8 - Permanent license	RM1,788
Glovius	
Glovius - Annual License	RM2,148
lovius - Permanent Floating/ Node Locked	RM8888/ RM4458

Stellar	
Phoenix Windows Data Recovery Pro	RM895
DBX to PST Converter V2.0 - EN-SOHO	RM198
DBX to PST Converter - Technician	RM1,308
ESurveying Softch	
ESurvey Sections - Standard/ Pro/ Prem/ Ultimate	RM888/ RM1688
ESurvey Sections - Prem/ Ultimate	RM2588/ RM4388
ESurvey Titanium Pack	RM6688
iSpring	
iSpring Suite Full Service/ Standard	RM4288/ RM3458
iPi Soft	
iPi Studio Basic/ Pro - yearly	RM2069/ RM4995
Magix	
Samplitude Pro X2/ Suite	RM2388/ RM3288
Video Pro X	RM2,288
Movie Edit 2016 Pro/ Plus/ Premium	RM488/ RM598/ RM738
Xara Designer Pro X11/ Xara Web Designer 11 Premium	RM1788/ RM588
Avid	
Sibelius 8/ Academic	RM2988/ RM1399
MLWIN	
MLWIN / Academic	RM4888/ RM3188
Movavi	
Screen Capture Business	RM448
Screen Capture Studio Business	RM768
Movavi	
muvee Reveal 11	RM488
NAPS	
CopyFlow Gold for Illustrator/ InDesign/ QuarkXPress	RM1778/ RM2228/ RM2228
NCH	
VideoPad Video Editor	RM448
PCTeX	
PCTeX 6 Professional - Academic	RM488
PDF Annotator	
PDF Annotator	RM488
PDF Annotator	
PDF Converter Elite	RM448
PDF Annotator	
pdfMachine SDK	RM3,888
Phase One	
Capture One Pro 8/ Media Pro 1 photo manager	RM1388/ RM838
Photodex	
ProShow Producer	RM1,438
PingPlotter	
PingPlotter Standard/ Pro	RM178/ RM1488
progeCAD	
progeCAD 2018 Professional/ Network License	RM1388/ RM2132
PRO Landscape	
PRO Landscape v21	RM6,698
QSR	
Nvivo 12 Pro/ Plus	RM6145/ RM6995
Tetra4D	
Tetra4D Converter	RM2,788
VeryPDF	
PDF Editor	RM428
PDFPrint Command Line	RM889
vMix	
vMix HD/ 4K/ Pro	RM 1788 / 3388 / 5588
WhiteSmoke	
Lifetime Anywhere/ Premium	RM758/ RM1358
WTools3D	
LWCAD	RM1,468
Logicity	
Logicity Pro	RM388
Sparkol	
VideoScribe yearly/ perpetual	RM788/ RM3288
JoomlaShine	
Joomla Shine Development Package, lifetime	RM3,588
Focusky	
Focusky Enterprise	RM2,188
JoomlaBamboo	
JoomlaBamboo Developer, Lifetime license	RM2,638
GavickPro	
GavickPro, All Joomla Theme Package	RM538
GFI	
LanGuard, 25 nodes	RM2,925
Mail Essential, 25 mailboxes	RM2,388
Prosoft Engineering	
Data Rescue PC Professional, annual subscription	RM1,588
IdealExtensions	
Component: Contact Enhanced - Pro, Lifetime	RM2,588
Wondershare	
Data Recovery	RM238
PDFelement/ PDFelement + OCR	RM648/ RM818
PDFelement for Mac	RM899
SolidFace	
SolidFace Pro 2016	RM4,488
mpsoftware	
phpDesigner 8	RM448
ProxyNow!	
ProxyNow! 5/ ProxyNow! 5+, with 10 clients	RM1500/ RM1700
Balsamiq	
Mockups 3 for Desktop, Single user license	RM588
JetBrains	
JetBrains All Products Pack	RM2,938
JetBrains AppCode/ Clion	RM928
JetBrains IntelliJ IDEA	RM2,258
Enscape	
Enscape Fixed-Seat (Yearly subscription)	RM1,888

AquaFold	
Aqua Data Studio/ Server	RM2788/ RM22888
Scriptcase	
ScriptCase Professional/ Enterprise	RM2248/ RM3138
QuickReport	
QuickReport Pro Developer Licence 1/ 5/ 10	RM2188/ RM9188/ RM18888
Acusoft	
Barcode Xpress v11 Toolkit .NET Professional, 1D/ 1D 2D	RM7888/ RM9998
Dragonframe	
Dragonframe 3.6 software + USB keypad/ keypad	RM1788/ RM588
Tenorshare	
iPhone Data Recovery for Windows/ Mac	RM378/ RM448
iCareFone for Windows/ Mac	RM269/ RM358
Android Data Recovery for Windows/ Mac	RM358/ RM358
Any Data Recovery Pro for Windows/ Mac	RM448/ RM538
WhatsApp Recovery for Windows/ Mac	RM72/ RM135
Webvlog	
MONyog Professional/ Enterprise/ Ultimate	RM899/ RM1348/ RM40488
SQLyog Professional/ Enterprise/ Ultimate	RM448/ RM899/ RM1348
eLearning Brothers	
Master Package - Annual Subscription, Per Designer	RM7,288
NaturalReader	
NaturalReader Ultimate	RM899
PHPMaker	
PHPMaker 2017/ ASPMaker 2017/ ASP.NET Maker 2016	RM918
PHP Report Maker 10/ ASP Report Maker 9.0	RM818
DB AppMaker 2.0	RM458
High-Logic	
FontCreator 10 Home/ Standard/ Professional	RM448/ RM1058/ RM1558
SmartFTP	
SmartFTP Professional/ Ultimate/ Enterprise	RM388/ RM688/ RM888
Century Software	
Century TERM for UNIX/Linux	RM2,588
Century TinyTERM for Windows	RM899
Globalscape	
Globalscape EFT Accelerate	RM22,888
Globalscape EFT AS2 Module	RM36,788
GraphPad	
Prism/ InStat/ StatMate	RM3688/ RM688/ RM588
PowToon	
Pro/ Pro+/ Agency	RM1128/ RM3288/ RM5388
SmartPLS	
SmartPLS Commercial/ Academic - 1 Year	RM1998/ RM1688
Multilizer	
Multilizer Limited/ Pro for Documents	RM1488/ RM4388
Pro for Software	RM3,688
Enterprise/ Premium	RM13988/ RM24288
GarageCUJE	
MadMapper Standard License 2 computers	RM1,588
Modul8 Standard License 2 computers	RM1,488
VanDyke Software	
VanDyke ClientPack With 1 Year of Updates	RM298
VanDyke SecureFX With 1 Year of Updates	RM298
VanDyke SecureCRT With 1 Year of Updates	RM488
VanDyke SecureCRT + SecureFX Bundle With 1 Year of Updates	RM608
VanDyke VShell Administrator Server, With 1 Year of Updates	RM1,188
VanDyke VShell Enterprise Server, With 1 Year of Updates	RM4,588
APSoft	
CardWare 7.0 Suite	RM788
CardWare 7.0 for Windows 10/8.x/7/Vista and Server 2008/2012	RM588
Render Plus	
ArielVision, Single User License	RM1,158
3D Design Studio, Single User License	RM2,768
TurboCAD	
DesignCAD 2016	RM238
DesignCAD 3D Max 2016	RM458
TurboCAD Civil 2016	RM2,288
TurboCAD Pro Platinum 2017	RM6,888
TurboFloorPlan Home and Landscape Pro 2017	RM458
RealVNC	
RealVNC VNC Connect - Professional Subscription 1 Year (1250 VNC)	RM15,688
RealVNC VNC Connect - Enterprise Subscription 1 Year (1250 VNC)	RM27,288
Webots	
Webots EDU/ Academic	RM1688/ RM11588
Webots Pro	RM16,588
Softinventive	
Total Network Inventory Standard - 25/100 nodes	RM428/ RM1338
Total Network Inventory Professional - 25/100 nodes	RM628/ RM1998
Total Software Deployment - 25/100 nodes	RM428/ RM1338
Total Network Monitor	RM888
Izotope	
BreakTweaker	RM1,158
Creative Bundle	RM2,288
Music Production Bundle 2	RM3,188
RX Post Production Suite 2	RM6,858
ConceptDraw	
ConceptDraw MINDMAP v9	RM958
ConceptDraw Office v4	RM2,288
ConceptDraw PRO v11	RM958
ConceptDraw PROJECT v8	RM1,388
Stata	
Stata/IC, Single User	RM5,998
Stata/SE, Single User	RM7,998
JAM Software	
TreeSize Professional - Single User/ Site License	RM268/ RM8238
SmartPOPExchange - Small Business/ Enterprise Edition	RM458/ RM848
FlippingBook	
FlippingBook Publisher - Professional / Business	RM2998/ RM5188

MacKichan Software	
Scientific WorkPlace v6	RM 4038
Scientific Word v6	RM 3138
Agisoft	
Agisoft PhotoScan Standard/ Professional	RM798/ RM1568
Scientific Word v6	
Looksee	
Looksee Desktop Search, Standard/ Business/ Enterprise	RM238/ RM458/ RM628
Office Timeline	
Office Timeline Plus Edition, 1 Year	RM358
TerminalWorks	
TSPrint for Terminal Server	RM1,788
TSPrint, Per User license for the remote host	RM358
CyberLink	
PowerDirector 17 Ultra/ Ultimate	RM448/ RM588
PowerDirector 17 PowerDirector & PhotoDirector 10	RM638
Twinmotion	
Twinmotion 2019	RM8,299
GeoTrust	
QuickSSL Premium, 1 year	RM668
True BusinessID/ Wildcard, 1 year	RM898/ RM2688
Esri	
ArcGIS Desktop Basic/ Standard/ Advanced	RM 12000/ 56000/ 112000
eXpert PDF	
eXpert PDF Converter/ Pro/ Ultimate	RM138/ RM358/ RM538
FileRun	
FileRun For Business, Enterprise version, Unlimited Users	RM9,888
Weiglot	
Weiglot Starter/ Business/ Pro 1 Year	RM588/ RM128/ RM2888
Weiglot Enterprise/ Corporate 1 Year	RM11888/ RM28888
Paragon	
Paragon Hard Disk Manager, Business, 1 year	RM3,138
CAD/CAM-e	
EnSuite 2018, 1-Year Subscription	RM14,888
EnSuite 2018 Lite, 1-Year Subscription	RM4,388
eScan	
eScan Internet Security for SMBs - 5/ 10/ 20 Users	RM 618 / 1138 / 2130
eScan Corporate Edition - 1/ 5/ 50 Users	RM 369 / 708 / 5888
eScan Enterprise Edition - 10/ 20/ 50 Users	RM 1538 / 2818/ 6488
Waterloo	
Visual MODFLOW Flex Premium, Stand-alone	RM30,888
ClipBucket	
Webmaster Plan, Self Hosted	RM6,488
VOD Plan, Self Hosted	RM12,488
Enterprise Plan, Self Hosted	RM20,500
Telesream	
Wirecast - One/ Studio/ Pro	RM 1088 / 1938 / 2988
Screen Flow - Standard/ Super Pak/ Super Pak+Support	RM 558/ 798/ 978
Lightmap	
HDR Light Studio Pro Annual/ Multi-user Annual/ Single	RM 1688/ 3588/ 4858

Terms & Conditions:

- * Computer Age reserves the right to change and/or terminate this promotion without prior notice.
- Price quoted is per unit/ per license, unless stated.
- * Prices subject to change without notice
- * RM12 courier fees will be imposed for purchase below RM2000
- * Strictly payment in advance, COD on pre-approved terms, as we courier straight from our warehouse
- * Prices change without prior notice, quotes to be confirmed with official quotation from us.
- * 4% handling charge for online credit card payments
- * Please call us for other software products
- * Kindly take note that the pricing below are strictly for reference and may subject to changes from time to time without notice. Please request for an official quotation from our Sales team for the latest prices and promotions.
- * Price calculations are based on prevailing and projected foreign exchange rates and may change without prior notice.
- * Although we have put all our efforts to make this pricelist error-free, we reserve the right to alter the content of this pricelist any time. Computer Age will not be liable for editorial, pictorial, typographical errors on this file

sales@computermalaysia.com.my

Email us for latest price!