

nhaisLOCAL

The Park Street Foundation

Pricing

This pricing (November 19, 2012) is for a local Koha system installed and supported by ByWater Solutions under contract to The Park Street Foundation.

First Year Costs

Implementation & Training	\$1,500
Hosting & Support	<u>\$2,500</u>
	\$4,000 (due at the start of implementation)

Data Migration at \$0.08 per bibliographic record
(due when bibliographic data file is delivered for loading and based on that file's record count)

Annual Costs after the first year

Hosting & Support \$2,500
(due on the anniversary of your go-live date)

The Fine Print

- Systems will be hosted by ByWater solutions on ByWater equipment placed in the virtual networking cloud.
- Training will be done in person for each implementation group of six libraries at a location in New Hampshire over 3 days.
- Each library will have a unique IP address for their public catalog which will show only their holdings and information via the web and will include the individual library's logo.
- All public catalogs will have a consistent design across nhaisLOCAL.
- Data migration will be billed based on the number of bibliographic records in your load file. Item records, authority records, patron records, and circulation records will also be loaded into the new system, but are not counted for purposes of setting the data migration fee.
- These prices do not include any development costs, none are anticipated at this time, but if additional functionality beyond what Koha currently offers is needed the cost of that development would be in addition to the listed first year costs.
- Individual libraries will not have direct contracts with ByWater Solutions and all payments will be made by libraries to the Park Street Foundation which will contract with ByWater Solutions.