

Bentley will offer a 30% discount on all InRoads software, plus free training for each license purchased.

Total discount per user ranges from \$1,500 for InRoads Survey to over \$4,000 for Power InRoads.

Brian Curran

Bentley Systems, Inc.

Account Manager

(610) 764-8485

brian.curran@bentley.com

Bentley InRoads Promotional Campaign for INDOT Consultants

30% Software Discount and Free Web training

Power InRoads: MSRP = \$8,495 + \$1,650 (SELECT) = **\$10,145**

Promotional Price: \$5,947 + \$1,650 = **\$7,597**

InRoads: MSRP = \$6,420 + \$1,200 (SELECT) = **\$7,620**

Promotional Price: \$4,494 + \$1,200 = **\$5,694**

InRoads Survey: MSRP = \$1,500 + \$300 (SELECT) = **\$1,800**

Promotional Price: \$1,050 + \$300 = **\$1,350**

Training (Online Open Enrollment)

**The following web-based courses are currently scheduled, and more will follow. Registration is FREE for INDOT consultants that purchase InRoads software via the INDOT Promotional Campaign (one seat per license purchased).*

InRoads Survey Fundamentals, V8 XM Edition 8.9 and V8i 8.11 with MicroStation (Imperial)

June 1-3, 2011

Standard Price: \$1,025

INDOT Price: FREE

Road Fundamentals using InRoads with MicroStation, V8i 8.11 (Imperial and Metric)

May 23-27, 2011, or June 27-July 1, 2011

Standard Price: \$1,800

INDOT Price: FREE

For Existing SELECT MX Users Looking to Transition to InRoads, Bentley, will authorize an exchange to like software upon your SELECT renewal date. This exchange can be enacted at your annual SELECT renewal date. Cost details are below:

MXROAD to InRoads = No cost for software. SELECT increase from \$1,050 to \$1,200

MXROAD to Power InRoads = No cost for software. SELECT increase from \$1,050 to \$1,650

MXROAD Suite to InRoads Suite = No cost for software. No additional cost for SELECT (both are \$1,800 in SELECT)

MXROAD Suite to Power InRoads = No cost for software. SELECT decrease from \$1,800 to \$1,650

Please contact your Bentley Account Manager for further details, or call 1-800-BENTLEY.