SYSPRO Point of Sale

A seamless integration to the back office SYSPRO ERP solution.

WHY CHOOSE SYSPRO Point of Sale?

- SYSPRO Point of Sale offers an easy-to-use interface to companies using SYSPRO ERP enabling them to collect and control the payment of direct consumer sales.
- SYSPRO Point of Sale is a fully-integrated software solution that facilitates over-thecounter sales transactions by accepting payments or deposits efficiently. It is used to sell stock directly to a customer and enables immediate stock allocation and payment as it is done at the point of transaction.
- SYSPRO Point of Sale is not just a replacement for the electronic cash register – because it is fully integrated to the SYSPRO ERP back office it offers the advantages of a safe and secure cash collection process, controlled through an end-ofday process that is fully integrated to the back office financials in SYSPRO ERP, no additional journals or reconciliations are required.
- Complete on- and offline trading functionality which means that should your network or server go down, your Point of Sale system simply keeps on working without any interruptions. After all, cash is key to your business, so you need a proven and powerful point-of-sale solution that works as hard as you do
- Access from anywhere so there is no need to be at the till to access reporting or management functions
- Reduced network traffic due to an optimized web-based interface
- State of the art, tailorable touch screen interface
- Ease of deployment and hassle-free maintenance
- Robust and easy to manage security options
- Full e-commerce interface and integration with on-line shopping, catalogue and Web presence
- Optional, tailored business functionality

GETTING THE BEST in SYSPRO Point of Sale

SYSPRO Point of Sale was designed by business owners for business owners. This means that it's simple to set up, hassle-free to use, and packed full of features to ensure that you see the difference in your bottom line.

Always On

The SYSPRO Point of Sale solution includes complete offline trading functionality for customer facing transactions, which allows the Point of Sale system to keep working without interruption should the network or main server go down. Replication and synchronization ensures data consistency is maintained between main and branch servers.

Easy End of Day Cash Ups

Comprehensive cash-up and end-of-day functionality provides secure and easy reconciliation between cash-in-till and reported cash balance, and integration with cash book.

Controlled Access

SYSPRO Point of Sale has been engineered from the ground up to ensure that it has robust and easilymanageable security features, giving you peace of mind to focus on running your business. Control and management of store operations is provided, including supervisor approval levels, inventory movement, and limited stock take functionality stock take has to be initiated by Head or Central Office.

- Critical function and page access per user control, defined user roles and comprehensive permission security
- The power to provide permissions for tellers to exceed variances, override prices or set discount limits
- Supervisor overrides provide complete control over all functionality.

Catering for Branches

Online

Online branches have the full SYSPRO application installed, and have direct network access to the SYSPRO Application and Database servers. Usually these branches are located at the same site as the SYSPRO system.

Offline

The offline capability has been designed so that core sales functionality at store locations is available at all times, and to cater for the exceptional event when lines to the head office go down. Offline also allows for transactions to be processed at trade shows, or other events, using a laptop when there is no connection to head office. Offline branches do not have a complete SYSPRO installation but instead the SYSPRO Point of Sale offline foundation version is installed. All offline transactions are saved in the Point of Sale database and these transactions are then later copied to the main server. Once the transaction is copied, the Windows Posting service posts all the transactions to SYSPRO.

Back Office Management and Reporting

You take care of your business. SYSPRO Point of Sale takes care of everything else.

- Comprehensive management reporting
- Petty cash management
- Advanced cash-up functionality with cash book integration
- Supply Chain Transfers (SCT) and Goods In Transit (GIT) integration allowing you to transfer and receive stock from depots or other branches
- Complete sales audit trails
- Inventory balance gueries.

Trade Online. Trade Offline. Trade all the time.

FUNCTIONAL AREAS REQUIRED for Point of Sale Integration

SYSPRO Point of Sale requires the following functional areas in SYSPRO ERP:

- Accounts Receivable Customer information is used for Point of Sale sales orders
- Sales Orders Sales are recorded in sales orders
- Inventory Provides the stock code information including price and availability
- Cash Book Handles the transactional bank to which end of day processing amounts will be posted
- General Ledger Defines the ledger codes to which end of day processing amounts will be posted

About **SYPRO**

Established in 1978, SYSPRO is an industry-built Enterprise Resource Planning (ERP) solution designed to simplify business complexity for manufacturers and distributors worldwide. SYSPRO provides an end-to-end business solution for optimized cost control, streamlined business processes, improved productivity, and real-time data analysis for comprehensive reporting and decision-making. SYSPRO is highly scalable and can be deployed either in the cloud, on-premise, or accessed via any mobile device.

What sets SYSPRO apart is an unwavering, sustained focus on the manufacturing and distribution sectors. Combined with a practical approach to technology and a passionate commitment to simplifying business processes, SYSPRO dedicates itself to the success of its partners and customers alike.

SYSPRO dedicates its resources to the advancement and improvement of the complex and changing needs of its customers. Recognized as a leader in customer service, SYSPRO has one of the highest customer retention rates in the industry.

Contact us:

For more information on how SYSPRO Point of Sale can help you provide an enhanced retail customer experience, contact us on info@syspro.com or visit our website.

AFRICA

SYSPRO South Africa

Sunninghill Place 9 Simba Road Sunninghill Tel: +27 (0) 11 461 1000 Email: info@za.syspro.com

ASIA-PACIFIC

SYSPRO Australia

NSW 2060 Tel: +61 (2) 9870 5555 Email: info@au.syspro.com

SYSPRO Australia

Notting Hill

Melbourne

CANADA

SYSPRO Canada

4400 Dominion Street Suite 215 British Columbia V5G 4G3 Tel: +1 (604) 451 8889 Toll free: +1 888 259 6666

Email: info@ca.syspro.com

SYSPRO Canada 5995 Avebury Road Suite 902 Mississauga L5R 3P9 Tel: +1 905 502 5502 Email: info@ca.syspro.com

EUROPE

SYSPRO United Kingdom

Baltimore House 50 Kansas Avenue Salford Quays United Kingdom

Email: info@uk.syspro.com

USA

SYSPRO USA and Americas

959 South Coast Drive Suite 100 Costa Mesa

Toll free: +1 800 369 8649 Email: info@us.syspro.com

SYSPRO South Africa

Lagoon Beach Office Park Cnr Marine & Boundary Rd Cape Town South Africa Tel: +27 (0) 21 552 2220 Email: info@za.syspro.com

SYSPRO South Africa

4 Nollsworth Crescent Nollsworth Park La Lucia Ridge South Africa Tel: +27 (0) 31 566 4240 Email: info@za.syspro.com

SYSPRO East Africa

Panari Sky Centre Mombasa Road Kenya

+254 720 909 530 Email: info@za.syspro.com

SYSPRO Asia

Tel: +1300 882 311

E-mail: info@au.syspro.com

8 Eu Tong Sen Street #19-91 The Central Singapore Tel: +65 6256 1921 E-mail: info@sg.syspro.com

SYSPRO Canada

6080 Young Street Suite 1002 Nova Scotia B3K 5L2

Tel: +1 902 423 1256 Email: info@ca.syspro.com

www.syspro.com

V02 Copyright © 2017 SYSPRO. All rights reserved. All brand and product names are trademarks or registered trademarks of their respective holders.