

Epicor®
Prophet 21®
Overview

EPICOR

“

EPICOR

IS A THOUGHT LEADER
AND WE'LL CONTINUE

TO INVEST

IN THEIR TECHNOLOGY

AND TAKE ADVANTAGE OF THE TOOLS
THEY BRING TO THE TABLE

—JOHN WIBORG, PRESIDENT | STELLAR INDUSTRIAL SUPPLY

”

Epicor Prophet 21

Maximizing performance across the supply chain

Epicor understands that as your customers demand more product options, heightened quality, and shortened lead times, it can be increasingly difficult to drive business performance that maximizes profit. Delivering on these expectations with flawless execution and minimal business interruption defines your success and the success of the intricately woven supply chain that supports it.

At Epicor, we understand this delicate balance and have developed an end-to-end solution with the right tools to efficiently procure, assemble, ship, and deliver the goods your customers want—when they want them. It's one thing to understand the supply chain management (SCM) needs of your organization, but executing at peak performance requires embedding the supply chain processes within an effective and efficient enterprise solution.

**“To be considered best-in-class, you
need partners that are best-in-class, and Epicor delivers.”**

—Mark Shannon, Vice President and Owner | Tower Fasteners

Cloud Based Distribution ERP System

With more than a half-century of experience, Epicor helps distributors grow sales, improve margins, and increase productivity with enterprise resource planning (ERP) systems that keep them healthy and thriving in today's highly competitive marketplace. Epicor Prophet 21 software is a leading ERP solution for wholesale distributors that combines proven distribution expertise with a web-enabled infrastructure and modern technology stack. Cloud and on-premises deployment options are also available. Distributors can start with the on-premises version and easily migrate to the cloud as their needs change.

Prophet 21 software enables your most critical business areas to work more efficiently, including:

- ▶ Customer Relationship Management—CRM tools allow you to access information quickly and efficiently so you can streamline your day-to-day processes while improving customer service
- ▶ Order Management—whether orders are entered, remotely via a mobile device or laptop, or online by the customer information goes directly into your Prophet 21 and solution for fast order processing
- ▶ eCommerce—when you deploy Epicor Commerce Connect—a cloud-based eCommerce solution—you can increase sales, reach new customers, and shorten sales cycles for your products and services
- ▶ Inventory Management—multiple dynamic inventory replenishment methods give you the flexibility to lower carrying costs, minimize excess or obsolete inventory, improve cash flow, and increase customer service levels
- ▶ Purchasing—whether you have one warehouse or dozens, Prophet 21 distribution software centralizes the purchasing process so you can optimize buying power and inventory levels
- ▶ Wireless Warehouse Management System—WWMS brings a new level of accuracy to all warehouse processes, including receiving, cross-docking, put-away, adjustments, picking, cycle counting, and inventory operations
- ▶ Financials—the Prophet 21 real-time general ledger provides up-to-the-minute financial statements, which gives you a better handle on your company's financial situation as business is transacted— allowing you to be proactive instead of reactive

- ▶ Manufacturing—Prophet 21 Manufacturing allows you to track assemblies and production orders from start to finish
 - ▶ Service and Maintenance—integrated Service and Maintenance helps you keep track of service orders, service contracts, preventative maintenance schedules, warranties, and more, while monitoring service technicians' schedules and open service orders
 - ▶ Business Intelligence—Prophet 21 solution enables stronger, fact-based decisions with built-in standard reports, “as of” reporting, and analytics tools, while Epicor Data Analytics (EDA) provides interactive dashboards and analysis of data—letting you quickly see important information about how your business is performing.
-

Deployment Choice—Cloud

Wireless Warehouse Management

- Receiving and Put-Away
- Pick, Pack, Ship
- Group and Zone Picking
- Inventory Movement
- Physical/Count Cycle Counting
- Wireless Workbench

Service and Maintenance

- Call Center
- Service Order Management
- Service Contracts
- Scheduling and Dispatch
- Preventative Maintenance
- Warranty Tracking

Production Management

- Production Order Management
- Labor Tracking
- Routing
- Kits, Assemblies, and Multilevel BOM
- Third-Party Processes
- Progress Billing

Supply Chain Management

- Purchasing Management
- Advanced Demand Forecasting
- Automated Replenishment
- Inventory Optimization
- Warehouse Management
- Customer and Vendor Managed Inventory

Enterprise Content Management

- Content Protection
- Document Retention
- Intelligent Data Capture
- Workflow
- Full Integration
- Flexible Deployment

Business Intelligence and Analytics

- Operational Reports/Dashboards
- Descriptive Analytics (Business and Financial User Reporting/Dashboards)
- Diagnostic Analytics (Scorecards/KPIs, Financial Planning)
- Predictive Analytics (Forecasting)
- Role Based Analytics and Business Intelligence
- Mobile Business Intelligence

Business Architecture

- Cloud or On-Premises Deployment
- HTML5
- Angular JS
- Microsoft® .NET
- SQL Server®
- RESTful API
- Extensibility Toolset

Deployment Choice—On Premises

Financial Management

- General Ledger
- Accounts Payable
- Accounts Receivable
- Financial Reporting
- Tax Management
- Credit and Collections

Customer Relationship Management

- Contact Management
- Opportunity Management
- Sales Master Inquiry
- Customer Buying Trend Analysis
- Rewards Programs
- Campaign Management

Sales Management

- Quote and Order Management
- Mobile Sales
- Integrated eCommerce
- Counter Sales
- Integrated Credit Card*
- Strategic Pricing

Product Management

- Product Data Management
- Import/Export Data
- Taxonomy
- Revision Control
- Manage Accessories and Substitutes
- Product Costing

eCommerce Solutions

- B2B and B2C Channel Support
- Full Integration
- Compelling Storefronts
- Mobile Access
- Real-Time Stock Levels
- Search Engine Optimization

Global Business Management

- Multicompany Management
- Multicurrency Management
- Multilingual Data Management
- Master Data Management
- Country-Specific Solutions

* Not available in all countries. Consult your Epicor contact for details.

Designed for Your Industry

Epicor provides industry-leading solutions for distributors of all sizes. A feature-rich application, Prophet 21 solution has been developed to manage the requirements of distribution industries including:

- ▶ Consumer packaged goods
- ▶ Electrical
- ▶ Fasteners
- ▶ Fluid power
- ▶ HVAC
- ▶ Industrial
- ▶ Jan/San
- ▶ Medical supply/ pharmaceuticals
- ▶ Paper and packaging
- ▶ Pipe/valve/fittings
- ▶ Petroleum
- ▶ Plumbing
- ▶ Safety supply
- ▶ Tile and flooring
- ▶ Welding supply/ packaged gases

In addition, Epicor is either a member of or preferred provider to more than 40 industry associations and marketing or buying groups, such as A-D, CDI, CTDA, DPA, Eaton, FPDA, HIDA, IDC-USA, STAFDA, TUG, NAW, NAED, ISA, and IDEA.

“The fact that the people at Epicor live and breathe distribution shows in the products.”

—Kevin Reidl, Executive Vice President | Hodell-Natco Industries, Inc.

Prophet 21 Technology

Prophet 21 is an industry-specific solution that is easy to use and highly flexible. It combines proven distribution expertise with an end-to-end, web-enabled infrastructure and modern technology stack—including HTML5, Angular JS, .NET, and SQL Server®—offering improved agility, scalability, adaptability, and reliability. Cloud and on premises deployment options are also available—letting you choose the deployment that is right for your business while letting you scale, evolve, and grow as your business changes.

Prophet 21 on Microsoft® Azure®

Epicor Prophet 21 software delivers a modern, cloud-based experience that removes dependencies on fat clients and terminal services to deliver a lower TCO for distributors. It is a device-independent system ready to run on web browsers, tablets, and smartphones in iOS, Android, and Windows environments. The Epicor approach to cloud-based applications provides easier access to information no matter where your employees are—in the warehouse, in the field, or working counter sales.

Powered by Microsoft Azure, Epicor Prophet 21 software in the cloud brings you mission-critical, industry-specific value to drive business growth—faster, easier, and more reliable than ever. In our increasingly digital world, your ability to survive, compete, and grow depends on how your business leverages the latest best-practice technology. Manual, disconnected processes simply cannot keep pace. Epicor Prophet 21 software offers true cloud deployment—providing businesses with distribution-specific software on a simple monthly subscription basis.

Microsoft SQL Server

The Prophet 21 system was optimized specifically for the Microsoft SQL Server because the efficiencies gained by Microsoft SQL can dramatically increase business performance. It provides scalability, reliability, and real-time access to data from any off-the-shelf data analysis programs. Additionally, Prophet 21 has been designed to allow distributors to leverage the work of the Epicor development team. An innovative feature allows admin staff to copy

and paste SQL Statements used within Prophet 21. This can provide a valuable shortcut to writing your own reports, portals, or queries—saving you time and effort and reducing the importance of being a SQL expert.

Extensibility through the entire technology stack

Business today is fast-paced, highly competitive, and more demanding than ever before. In order to remain competitive, distributors need tools to personalize and extend their ERP systems to their exact business processes. Epicor Prophet 21 solution offers a powerful, robust Software Development Kit (SDK). The Prophet 21 SDK offers extensibility through the entire technology stack. The SDK allows distributors to add their secret sauce to help differentiate themselves from other distributors. Additionally, the design of the Prophet 21 SDK allows customers to personalize or extend Prophet 21 without affecting the application source code. Distributors can use the SDK for form changes, screen changes, user-specific home pages, business rules, and to integrate outside application via the API—all while staying on the development roadmap and upgrade path.

Prophet 21 Web Application

The Prophet 21 Web Application is a browser-based version of Prophet 21 solution that translates the user experience to the web, so you can use its familiar and rich distribution features from a web browser. Now you can take Prophet 21 software with you outside of your corporate network and work from anywhere without the need for a VPN connection. With minimal training, your employees can be mobile and work anywhere, anytime, increasing productivity. The Prophet 21 Web Application is included with your Prophet 21 solution Maintenance Program. The Prophet 21 Web Application can be deployed as either an on-premises or cloud-based solution.

Personalize the user experience

The Prophet 21 DynaChange™ extensibility suite provides the flexibility you need to tailor the application's appearance and logic to your

company's needs. DynaChange allows you to customize screens/windows, move or hide fields from screens, create userdefined fields, edit or add new tabs of data, personalize menus, adjust popup searches, add metrics, and add metrics. Additionally, DynaChange Portals lets you design user specific home pages. These home pages provide the specific, real time views of your data that are most relevant to each employee. This tool allows you to add to the portal views currently available in your Prophet 21 system by designing new views that assist your employees in their day-today activities. These portals—designed by you—can be assigned to users and inserted into your Prophet 21 solution or displayed in a browser.

Business rules

DynaChange Rules allows companies to take external business rule logic and apply it within Prophet 21 solution in order to increase efficiencies and minimize costly errors. Best of all, DynaChange Rules does not alter the Prophet 21 application code, so the rules you establish automatically carry over each time you upgrade to a new version. A distributor could set up a workflow so that a purchase order placed over a specified dollar amount triggers an alert to a sales manager for signoff. Examples include:

- ▶ Conversion rules—e.g., automatic currency conversions
- ▶ Validation rules—e.g., creation of alerts or error messages if specified data requirements are not met
- ▶ Asynchronous workflows—inserting triggers in Prophet 21 to automatically initiate a specified workflow such as a P.O. approval process

Connecting your business to the world

Today's fast-moving business environment requires tighter integration between you, your partners, and your customers than ever before. This need is especially critical for your business systems. To provide the responsiveness you need, your business systems must simultaneously talk to other applications, websites, and content on the Internet. The Prophet 21 Application Programming Interface (API) provides a full .NET stack that supports SOAP and REST for Internet connectivity for more than 300 services. The Prophet 21 API is already a proven platform that is used to connect Prophet 21 to other Epicor companion applications like Epicor Proof of Delivery. Now, you can connect your business to the rest of the world with this powerful webservices tool.

The Prophet 21 API gives you tools to easily integrate outside applications with your Prophet 21 system. The extensive APIs toolset includes:

- ▶ v2 P21 API—a stateless REST API that works with most of our systems using a metadata model
- ▶ Entity API—a very specific set of stateless, fit-for-purpose REST endpoints using strongly typed business object models
- ▶ Interactive API—a revolutionary technology allowing developers to interact with a stateful Prophet 21 session
- ▶ Data Services API—allows secure reads from your Prophet 21 database using OData protocol

Customer Relationship Management

In order to succeed in today's fast-paced business world, providing customers with excellent personal service is a must. Today, many distributors are turning to customer relationship management (CRM) tools to help their business recognize and provide customers with the attention they deserve. Epicor Prophet 21 CRM tools allow you to quickly and efficiently manage prospects, customers, and contacts—from opportunity, to quote, to order—so you can streamline your day-to-day processes and improve customer service.

Four-part approach

Epicor takes a four-part approach to CRM. The first is sales force automation that provides your sales representatives with lead generation tools to manage their pipeline and up-sell to customers. You can track lead/sales progress by defining opportunities and reporting on your sales reps' pipelines.

The second part of CRM includes marketing capabilities. These tools allow you to fax and email from the solution, produce lead generation call lists, and manage call center activity—enabling you to increase your customer base at a minimal cost.

The third part of the Prophet 21 CRM approach is contact management. This goes beyond maintaining customer addresses and phone numbers to actually tracking customers' buying habits so you can anticipate their needs.

Finally, CRM includes customer and territory management tools. These easy-to-use, intuitive tools allow sales representatives to identify customers whose sales are up or down. With a single click,

they can drill down to a 360-degree view of the customer and have all the information they need to make contact.

Order Management

Order entry

Your order management processes directly affect your customers and how they view your business. Customers demand faster, better service and will go elsewhere if you can't meet their needs.

Prophet 21 solution enables you to complete the entire order entry process from one screen:

- ▶ Enter quotes and orders
- ▶ Check stock
- ▶ View past invoices
- ▶ Convert quotes to orders
- ▶ Search price and availability
- ▶ Verify shipping preferences requests
- ▶ Expedite orders

Whether orders are entered at the counter, remotely via a mobile computing device or laptop, or over the web, information goes directly into your Prophet 21 solution for faster processing—eliminating rekeying errors.

With the built-in ability of Prophet 21 to suggest accessory items and substitutions, you will not only grow your margins, but even your most inexperienced salespeople will sound like seasoned pros. You can link product information—such as material safety data sheets (MSDS) or product specification sheets—to item codes and send that information directly from Prophet 21 to the customer to confirm they will get exactly what they want.

You can also provide value-added services with Prophet 21 software kitting and light manufacturing capabilities.

Inventory Management

Your single biggest business investment—the inventory in your warehouse—is at the heart of your company. Too much of something and you don't have room for what your customers want. Run out of an item and it could cost you lucrative business.

Prophet 21 software enables you to balance your customer service needs while maximizing your return on investment—by increasing inventory turns and reducing your inventory investment.

Multiple and dynamic inventory replenishment methods provide you with the flexibility to lower carrying costs, minimize excess or obsolete inventory, improve cash flow, and increase customer service levels.

In addition, the solution captures information on inventory changes, allowing for accurate data when making purchasing decisions. If you have multiple branches, you can even centralize your inventory with the Prophet 21 regional distribution center inventory management capabilities, enabling you to reduce overall inventory levels.

Warehouse Management

With all the activity that goes on in your warehouse, keeping inefficiencies out of your processes is a must if you want to maximize your profitability and minimize losses.

Prophet 21 software warehouse management tools provide flexible, real-time control and efficiency—from receiving through shipping. A powerful range of features manages warehouse activities—including receiving, cross-docking, put-away, picking, inventory adjustments, cycle counts, and much more. Business transactions affecting the warehouse are automatically generated and processed without rekeying information—saving time and reducing errors.

These processes are further streamlined by alerting warehouse personnel of customer pick-up at front counter operations.

Purchase Management

Whether you have one warehouse or dozens, effective purchasing processes can vastly improve your customer service and sales.

Prophet 21 software centralizes the purchasing process, enabling you to optimize buying power and inventory levels. Buyers can quantify the return on promotions or forward buys, allowing you to

increase customer service levels in relation to costs and focus your efforts on items that are earning you the highest profits.

A variety of purchasing scenarios—including vendor substitutions, discounted items, drop ships and specials—allow you to adjust your processes to meet your customers' ever-changing needs—all while controlling your costs. In addition, Prophet 21 software supports overseas procurement and landed costs associated with buying goods from foreign manufacturers.

“We see Prophet 21 as a competitive advantage to help us provide the best level of customer service and drive costs out of the business and to improve the accuracy and quality of our services to meet our customers’ expectations.”

—Jim Derry, President | Field Fastener Supply Co.

Financial Management

Most people don't think financial management can make their business money, but good financial management can actually drive dollars to your bottom line.

General ledger

Prophet 21 real-time general ledger provides up-to-the-minute financial statements, giving you a better handle on your company's financial situation as business is transacted—allowing you to be proactive instead of reactive.

Financial reports can be run daily with drill-down capabilities that allow you to access historical information for faster auditing. The real-time general ledger also eliminates laborious day-, month-, and year-end closing processes. Plus, multicurrency functionality makes it easier to do business wherever your business partners are located.

Accounts receivable

Cut your accounts receivable (AR) days with Prophet 21. The Prophet 21 system enables you to track your customers' outstanding invoices and set alerts when days or balances exceed levels you set. Notes and follow-up capabilities provide a history of conversations to aid when making calls. Flexible posting methods make it easy to track whether a check is for multiple invoices or for consolidating several accounts under one corporate umbrella.

Accounts payable

Prophet 21 streamlines your accounts payable (AP) processes by directly integrating your inventory receipts and purchase orders. Check processing and payment processes ensure that you don't lose discounts and that bills are paid on time. Furthermore, you can choose payment types by either vendors or invoices.

Rebates are tied directly to order processing for accurate reports so you can maximize the amount of money you earn.

Performance Management

You can't make good decisions using bad data. Prophet 21 includes robust tools to direct activities and improve decision making.

Workflow provides the flexibility your organization needs to map your business rules to your operational processes. You can monitor critical business events and immediately inform specified recipients, groups of recipients throughout your organization, or recipients within your customer or supplier base.

You can set parameters so Prophet 21 software can send email alerts to employees, customers, or vendors when critical order, shipping, purchasing, and accounting events occur—speeding communications and reducing costs associated with phone calls, faxes, and manual reports. Simply put, Workflow is an around-the-clock monitoring system that constantly oversees and compares the incoming and outgoing flow of data, enabling you to respond to changing events quickly and efficiently.

Prophet 21 also includes robust reporting tools to assist in improving decision-making by summarizing key data, identifying trends, and enabling forecasts. You set the parameters of each report within Prophet 21, including grouping, views, and detail. With Prophet 21 as/of reporting, there is no reason to print and file the reports you run, and you can view past reports at any time according to whatever date parameters you choose. You can also export the data to any off-the-shelf data access tool—such as Excel® or Access—to streamline data sharing.

Wireless Access

Prophet 21 software includes mobile computing functionality that enables remote employees to download key data from the solution and upload new information such as orders, quotes, and signatures from deliveries.

Remote order entry integration reduces the time your salespeople spend on paperwork, lessens the risk of rekeying errors, guarantees accurate pricing, and eliminates handwritten copies of orders.

Electronic signature capture enables your drivers to download shipping lists to a handheld device, collect signatures from customers as deliveries are made, and upload them to the appropriate electronic file back at the office.

eCommerce

For many businesses today, eCommerce helps to increase their brand presence, shorten sales cycles, and develop new sales leads. It also opens up a new and more convenient way for businesses to interact with their customers who are moving away from traditional ordering methods such as e-mail, phone, or fax. A modern eCommerce solution can deliver significant savings from a company website blended with an eCommerce storefront when integrated with backoffice business systems.

Tightly integrated systems provide the responsive access and up-to-date information needed for today's fast-paced business climate. Tight integration can also eliminate the cost of multiple product databases and duplicate data entry—which means fewer errors, better accuracy, and lower overall operational costs.

When used with Epicor Prophet 21, Epicor Commerce Connect (ECC) integrates eCommerce with the rest of your business processes in real time. Information from completed online transactions is automatically reflected throughout your Epicor Prophet21 system.

Businesses need some aspects of consumer B2C websites—with their ease of use and repeat purchasing— combined with B2B business capabilities to develop contacts into accounts that align with their procurement processes.

With ECC, your customers will see a modern eCommerce website focused on convenience, ease of use, and repeat

ordering. You will get the templates and tools to deliver that rich customer experience throughout the life cycle— from casual browser to satisfied repeat customer.

ECC provides even more value with cost-effective, cloud-based hosting and rapid implementation. The result is a comprehensively integrated, end-to-end solution supported by a variety of add-ons and technology partners.

Wireless Warehouse Management

Further streamline your warehouse processes with the Epicor Wireless Warehouse Management Solution (WWMS).

Developed exclusively for Prophet 21 solution, this

paperless warehouse solution brings a new level of accuracy to all warehouse processes, including receiving, cross-docking, put-away, adjustments, picking, cycle counting, and inventory operations. You can enhance customer service by ensuring you get the right products out on time, every time, while improving operating efficiencies through directed warehouse activities. For example, with the Wireless Warehouse Management Solution, you can save time by picking a single order, multiple orders for different customers, and transfer orders in a single pass through the warehouse.

Because the Wireless Warehouse Management Solution is fully integrated with Prophet 21 solution, you can implement one technology solution for all of your corporate needs. The graphical user interface provides a shorter learning curve than most character-based RF offerings. It is compatible with both iOS and Android devices, allowing freedom of choice of devices – anywhere from a phone-sized device to a ruggedized, fit-for-purpose barcode scanning device.

“We have been very pleased with our Epicor Prophet 21 implementation. We went live on time and under budget”

—Scott Holland, Executive Vice President | Philip Rossenau Co. Inc.

Business Intelligence

In today's fast-paced environment, where information is expected to be immediate and up to the moment, external business intelligence systems simply can't cut it. This is why Prophet 21 has an extensive range of business intelligence applications built in to support both immediate tactical and long-term strategic decision-making. The system provides real-time data that can be presented based on the user's specific needs whenever and wherever the information is requested.

Reaching for New Levels of Business Understanding

As competition increases and margins narrow, businesses need sharper tools and deeper understanding to support the business. The tools must be fast, flexible, and cost-effective. Business analytics can help you meet these objectives. Epicor Data Analytics (EDA) enables unprecedented business insight to help companies grow by reducing cost, identifying new opportunities, supporting specific programs, and speeding decision-making.

Epicor Data Analytics shown on a mobile tablet

An easy-to-learn, easy-to-use service, Epicor Data Analytics can quickly start contributing to your business. You will not need another expert to maintain reports or make updates to spreadsheets with their hidden and seldom understood calculations. Epicor Data Analytics stays up-to-date with your business, as it changes daily.

Epicor Data Analytics provides interactive dashboards and analysis of the data inside your business system. The dashboards provide visual displays, so you quickly see important information about how your business is performing. Unlike a spreadsheet, you can now “drill down” into the data by clicking on it to see the details that you need for the task at hand. Epicor Data Analytics is delivered by Epicor as a complete end-to-end service, fully integrated with Prophet 21, using your data to help you understand your business better. Each of the six content packages provides a starter dashboard and a deep integration into a specific set of Prophet 21 data—sales, purchasing, inventory, general ledger, accounts payable, and accounts receivable.

With Epicor Data Analytics, you are never disconnected from your information with the responsive mobile access. “Always connected” means your team and you are more productive and can respond quickly to the needs of your business.

“Epicor engages with the customer, and works with you one-on-one at all levels of the company. They are always willing to talk things through, and that collaboration has made a huge impact on our success”

—Melissa Selig, Chief Financial Officer | Grove Medical.

Service and Maintenance

For those items that require attention after they've left the warehouse, Epicor offers Service and Maintenance for Prophet 21. Service and Maintenance helps you keep track of service contracts, preventative maintenance schedules, warranties, and more while monitoring service technicians' schedules and open service orders.

Fully integrated with Prophet 21 solution, Service and Maintenance functionality automates and streamlines everything from tracking serial numbers to processing warranty claims—helping you simplify every step and serve your customers' needs from point of sale, to time of service, and beyond.

Shipping

Shipping is your lifeline to your customers—without it, orders back up, customer service suffers, and sales dwindle. Epicor offers several options to best meet your unique needs. From a comprehensive, multiple-carrier shipping solution to integration with a single carrier—such as UPS® or Federal Express®—Prophet 21 can streamline your shipping processes.

This powerful functionality seamlessly coordinates order entry and shipping, streamlining a distributor's shipping procedures by eliminating the need to navigate between modules to enter order and shipping information. In addition, it minimizes freight charges and increases shipping accuracy and throughput.

The integration with Prophet 21 solution helps you improve customer service by providing value-added benefits—such as tracking numbers and preprinted labels—and reducing the time it takes to process an order so customers receive material more quickly.

Rentals Management

In today's distribution market, it's imperative to offer additional value-added services to your customers. These services will often complement your current product lines and/or offer opportunities for additional revenue. For many distributors, renting equipment is one way to do this. For many distributors, this requires using a standalone rental solution which results in duplicated work and complication.

Epicor Rentals Management (ERM) is a cloud-based rental software solution designed specifically for wholesale distributors. ERM is fully integrated with Prophet 21 software and enables wholesale distributors of all sizes to efficiently offer product rentals to customers without needing standalone, disconnected software. This allows you to use Prophet 21 software as your system of record for vital files and transactions—customers, items, accounting, etc.—while using ERM to manage the rental transaction.

Epicor DocStar ECM

Paper-intensive business processes such as those in Accounts Payable—where multiple copies of documents need to be filed, retrieved, reviewed, cross-referenced and distributed for approval—can be done electronically with DocStar® for Prophet 21. This significantly reduces the consumption of paper and increases workflow efficiency. DocStar electronically captures documents; streamlines business processes using workflow; automates the distribution of all documents, reports, and forms; and provides instant retrieval from the desktop.

Moving from paper to paperless is possible with DocStar because the different steps and the attendant paper involved in a typical PO-based AP process can be managed electronically.

- ▶ The AP workflow process can be made more cost-efficient and time-efficient, as internally generated documents are captured directly into DocStar
- ▶ Externally generated documents are brought into DocStar through scan, fax, or other capture methods
- ▶ Because the documents are electronically processed, anyone with security rights may access them from anywhere

Integrated Credit Card Processing

The Epicor integrated credit card processing solution enables you to accept customer payments with credit cards directly into Prophet 21 and receive immediate authorization—saving your accounts receivable (AR) employees time and energy tracking down customers with bad credit information.

In addition to speeding the AR process, the Prophet 21 integrated credit card processing solution can save you money by eliminating rental and maintenance fees associated with standalone solutions. You can also reduce expensive credit card fees by qualifying for bank card programs that reduce transaction rates.

Integrated Email and Fax

Send faxes at the touch of a button without getting up and walking to a dedicated fax machine. With the Epicor integrated fax solution for Prophet 21, you can send documents directly from Prophet 21 either by fax or email.

Integrated Forms

Have you ever thought about what your customers see when you send them important business documents such as quotes, order acknowledgements, packing lists, and invoices? These documents are touchpoints to your customers and influence how they view your company. They should portray a high-quality, professional image. With the Epicor integrated forms solution, you can generate professional, laser-printed documents “on the fly” and eliminate expensive, preprinted forms.

Technology That Enables Transformation

Today, you need a software solution that you can implement quickly without substantial cost to your business. Epicor Prophet 21 is designed to help your distribution business scale, change, and grow without major system modifications.

Prophet 21 combines proven distribution expertise with an end-to-end, web-enabled infrastructure and modern technology stack—including HTML5, Angular JS, .NET, and SQL Server. Cloud and on-premises deployment options are available. Distributors can start with the on-premises version and migrate to the cloud as the business grows.

Learn more about how Epicor Prophet 21 can help you grow your distribution business by contacting Epicor today.

Feature List

Technology

Prophet 21 combines proven distribution expertise with webenabled infrastructure and a modern technology stack—including HTML5, Angular JS, .NET, and SQL Server®. Cloud and on-premises deployment options are available.

- ▶ Browser-based Web Application
- ▶ Multicompany
- ▶ Integrates with Microsoft Word, Excel, and Outlook
- ▶ Portal Views
- ▶ Integrated forms
- ▶ Forms Designer—requires Crystal Reports® license
- ▶ Set workflow events and alerts
- ▶ Online help
- ▶ Document linking
- ▶ DynaChange® Screen Designer
- ▶ DynaChange Tab Designer
- ▶ DynaChange Menu Designer
- ▶ DynaChange Navigator
- ▶ DynaChange Portals
- ▶ Security controls
- ▶ Notes capabilities
- ▶ Time stamp business transactions
- ▶ Audit trails

Customer Relationship Management (CRM)

Prophet 21 CRM helps you manage prospects, customers, and contacts—from opportunity, to quote, to order.

- ▶ Track prospect and client information
- ▶ Access key information from one screen
- ▶ Create and follow up on tasks
- ▶ Contacts integrated with fax and email
- ▶ Customer Master Inquiry
- ▶ Sales Master Inquiry
- ▶ Multiple ways to look up customers
- ▶ Track opportunities

Order Entry

Whether orders are entered at the counter, remotely via a mobile computing device or laptop, or over the web, information goes directly into your Prophet 21 solution for faster processing—eliminating manual work and re-keying errors.

- ▶ Enter quotes and orders
- ▶ Unlimited item information
- ▶ Secondary processing
- ▶ One screen quote/order entry
- ▶ Accessory items
- ▶ View customer past orders and quotes
- ▶ Price and availability requests
- ▶ Substitute items
- ▶ Multiple ways to classify orders
- ▶ Quote conversion
- ▶ Front counter sales
- ▶ Serial and lot tracking
- ▶ Release schedules/blanket orders
- ▶ Signature Capture (requires hardware)
- ▶ Return Material Authorization
- ▶ Multiple location processing
- ▶ Non-stock item creation
- ▶ Non-stock item creation
- ▶ Unlimited item information
- ▶ Kitting and production orders

Pricing

Prophet 21 gives you the flexibility to set prices as you see fit, ensuring you maintain your margins while meeting customer and market demands.

- ▶ Comprehensive pricing matrix
- ▶ Promotional pricing
- ▶ Sales analysis
- ▶ Flexible pricing
- ▶ Second pass discounting
- ▶ Pricing service
- ▶ Contract-/job-based pricing
- ▶ Changes and exceptions

Inventory Management

Balance your customer service needs while maximizing your return on investment with advanced inventory management capabilities.

- ▶ Multiple inventory replenishment methods
- ▶ Transfer surplus items between branches
- ▶ Container receipt tracking
- ▶ Dynamic purchasing methods
- ▶ Bin management
- ▶ Vendor-managed Inventory
- ▶ Advanced demand forecasting
- ▶ Lead-time per item per location
- ▶ Distributor-managed inventory
- ▶ Seasonal usage forecast
- ▶ Convert non-stock items to stock items
- ▶ Vendor returns
- ▶ Regional distribution centers
- ▶ Sporadic inventory management

Purchasing

Prophet 21 centralizes the purchasing process, enabling you to optimize buying power and inventory levels—whether you have one warehouse or dozens.

- ▶ System-recommended replenishment
- ▶ Generate purchase orders for rush and drop shipments—from purchasing or order entry
- ▶ Distribute freight to item cost by weight and/or quantity
- ▶ Choose from multiple purchasing options
- ▶ Compute landed cost
- ▶ Track vendor rebate programs
- ▶ Create and track vendor RFQs

Warehouse Management

Wireless Warehouse Manager is a paperless warehouse solution for Prophet 21 that brings a new level of accuracy to all warehouse processes.

- ▶ Picking
- ▶ Put-away
- ▶ Tagging/license plating
- ▶ Receiving
- ▶ Real-time cycle counting
- ▶ Bin replenishment
- ▶ Cross-docking
- ▶ Label printing and bar coding
- ▶ Flexible device options

Financial Management

Prophet 21 comes packed with a host of important financial features

that provide vital insight into your company's wellbeing. Receive up-to-the-minute financial statements, track outstanding customer invoices, and integrate your inventory receipts and purchase orders to streamline your AP processes.

- ▶ General Ledger (GL), Accounts Receivable (AR), and Accounts Payable (AP)
- ▶ Real-time information
- ▶ Transaction drill down
- ▶ Write financial reports
- ▶ Export financial data to Excel
- ▶ Online cash collections
- ▶ Designate customers' invoice preferences
- ▶ Apply cash receipts to multiple invoices
- ▶ Convert foreign currency
- ▶ Automatic invoice reconciliation
- ▶ Process payments and rebates
- ▶ Automatically reinstate vendor invoices for payment when voiding checks
- ▶ Pull up inventory receipt by the external purchase order number
- ▶ Set default purchase accounts
- ▶ Bank/cash account reconciliation
- ▶ ACH check processing for US banks

Reporting and Analysis

Prophet 21 includes robust reporting tools to help improve decision making. With Prophet 21 as/of reporting, there is no reason to print and file the reports you run, and you can view past reports at any time according to whatever date parameters you choose. You can also export the data to any off-the-shelf data access tool like Microsoft® Excel®.

- ▶ Access hundreds of standard reports
- ▶ Import/Export data
- ▶ Real-time reporting
- ▶ As-of reporting
- ▶ Print preview

“

BECAUSE EPICOR IS DEVELOPING THE TECHNOLOGY SOLUTIONS THAT WE WILL NEED 5-10 YEARS FROM NOW, THIS FREES US UP TO DO WHAT WE DO BEST. WE TRUST IN THE EPICOR EXPERTISE... WITH EPICOR, WE KNOW WE HAVE A PARTNER THAT WILL SUPPORT OUR GROWTH AND PROFITABILITY, AND ALLOW US TO STAY AHEAD OF THE COMPETITION. I FEEL TOTALLY COMFORTABLE THAT WE'RE IN THE RIGHT PLACE, AND WILL HAVE A RELATIONSHIP FOR MANY YEARS TO COME

—VICKI HAFELE, CHIEF FINANCIAL OFFICER | DUNCAN-PARNELL INC.

”

About Epicor

Epicor Software Corporation drives business growth. We provide flexible, industry-specific software designed to fit the precise needs of our manufacturing, distribution, retail, and service industry customers. More than 45 years of experience with our customers' unique business processes and operational requirements are built into every solution—in the cloud or on premises. With this deep understanding of your industry, Epicor solutions dramatically improve performance and profitability while easing complexity so you can focus on growth. For more information, [connect with Epicor](#) or visit www.epicor.com

Contact us today

info@epicor.com

www.epicor.com

EPICOR

The contents of this document are for informational purposes only and are subject to change without notice. Epicor Software Corporation makes no guarantee, representations, or warranties with regard to the enclosed information and specifically disclaims, to the full extent of the law, any applicable implied warranties, such as fitness for a particular purpose, merchantability, satisfactory quality, or reasonable skill and care. This document and its contents, including the viewpoints, dates, and functional content expressed herein are believed to be accurate as of its date of publication, November, 14 2019. The results represented in this testimonials may be unique to the particular user as each user's experience will vary. The usage of any Epicor software shall be pursuant to the applicable end user license agreement, and the performance of any consulting services by Epicor personnel shall be pursuant to applicable standard services terms and conditions. Usage of the solution(s) described in this document with other Epicor software or third-party products may require the purchase of licenses for such other products. Epicor, the Epicor logo, Prophet 21, B2B Seller, DynaChange, DocStar, and Business Analyzer are registered trademarks or trademarks of Epicor Software Corporation, registered in the United States and certain other countries. Microsoft, Azure, SQL Server, Windows, Access, Outlook, and Excel are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. UPS is a registered trademark of United Parcel Service of America, Inc. Federal Express is a registered trademark of FedEx. Crystal Reports is a registered trademark of SAP SE. All other trademarks mentioned are the property of their respective owners. Copyright © 2019 Epicor Software Corporation. All rights reserved.