

Midmarket/Enterprise ERP Solution Comparison Guide

Focus Research February 2010

Introduction

The business tasks, functions and applications referred to collectively as enterprise resource planning or ERP are some of the most business-critical in existence. After all, optimized resource planning helps to maximize business agility and revenues. But once you've surveyed the ERP market and assessed and prioritized your business' specific needs for ERP solutions, you're still challenged to craft your best possible short list of candidate offerings and vendors. This Comparison Guide is here to help.

This document is a companion to the Focus ERP Systems Market Guide and the Focus ERP Systems Buyer's Guide. Now, you're ready to compare and contrast vendors and solutions and to gather your short list of candidates.

Our Focus ERP Midmarket/Enterprise Solution Comparison Guide is one of several research reports based on the Focus Research Methodology, which is designed to support your entire purchasing process.

ERP Systems Market Guide — Want to know what an ERP system is?

ERP Systems Buyer's Guide — Want help defining your requirements?

Midmarket/Enterprise ERP Solution Comparison Guide — Want help comparing systems?

Table of Contents

Comparison Methodology: Focus Buyer Type descriptions, comparison factors and solution/vendor selection criteria	р. З
The Focus Short List: Candidates that Focus believes every buyer of enterprise ERP solutions should consider	р. З
The Focus Comparison Grids: Detailed comparisons of product, pricing and vendor considerations	р. 6
Vendor Profiles: Thumbnail descriptions of included vendors	. 15

2

Comparison Methodology

Buyer Types

As explained in detail in the ERP Systems Buyer's Guide, Focus has identified three basic Buyer Types for such solutions.

B BASIC BUYERS

Basic Buyers are typically smaller companies (50 to 250 employees) in search of simple solutions that support core features such as accounting, CRM, finance, HR, payroll management and basic resource planning. Basic Buyers tend to have limited IT resources and expertise and often do not require support for comprehensive manufacturing operations. Focus believes that solutions appropriate for Basic Buyers must interoperate with incumbent CRM and HR solutions and other functions that affect or are affected by ERP activities. Vendors of such solutions must also offer a hosted solution or an edition specifically designed for easy installation and configuration, as well as integration and consulting services, directly or through partners.

INTERMEDIATE BUYERS

Intermediate Buyers are those in search of relatively more complex solutions with richer and deeper feature sets. Intermediate Buyers are typically found at companies with approximately 250 to 1,000 employees. Such users tend to seek the features desired by Basic Buyers, plus additional functionality such as support for compliance or performance management or Web-based electronic storefronts. Intermediate Buyers tend to have some IT resources and expertise and may have experience with ERP solutions as well. Focus believes that solutions for Intermediate Buyers must support included or optional integration with more business applications than Basic Buyer solutions, such as those for sales and marketing automation and inventory management. Solutions for Intermediate Buyers must also support at least limited customer-driven customization.

A ADVANCED BUYERS

Advanced Buyers are most often found at larger companies (more than 1,000 employees) and are typically in search of fairly complex solutions that add more sophisticated functions to those sought by Basic and Intermediate Buyers. Examples include asset, partner, procurement, supplier, supply chain and warehouse management, business intelligence (BI) and tools for engineering or product configuration. Advanced Buyers also tend to have fairly significant IT resources, expertise and experience. Focus believes that solutions for Advanced Buyers must support distributed/multi-site deployments, consolidated management and customerdriven customization via APIs (application programming interfaces) and/or an included SDK (software development kit). Vendors of such solutions must also have at least two years of experience supporting advanced environments.

Comparison Factors

In addition, members of every Buyer Type identified by Focus Research have three primary areas of concern when considering ERP solutions. These are:

- Product considerations: including basic, intermediate and advanced product features and delivery platforms;
- Cost considerations: including price, fees, hidden costs and ROI analysis; and
- Vendor considerations: including vendor viability, current customers, services and consulting.

Vendor Selection

Solutions and vendors included in this Focus Comparison Guide were selected based upon analysis and comparison of product, cost and vendor considerations; market prominence; and discussions with industry analysts, other experts and users. Some of these were conducted via discussions hosted on the Focus.com Web site. These interviews and discussions were combined with Focus research and expertise to select Focus Short List candidates and to build the comparison grids in this guide. For more information, please contact the Focus research team.

The solutions featured in this guide are appropriate for all but the very largest and/or most complex enterprises — those with multiple thousands of employees supporting complex manufacturing operations. Solutions for such companies tend to involve high levels of customization and reliance upon extensive internal IT resources and professional services. These characteristics make meaningful, straightforward comparisons difficult if not impossible. In contrast, the solutions in this guide can serve larger enterprises with less complex requirements, as well as those seeking solutions that do not require high levels of internal expertise or external help.

The Focus Short List

The Short List and comparison grids that follow present information about leading solutions and vendors identified by Focus, organized by Buyer Type and the key considerations outlined above. Focus believes that the solutions and vendors on the Focus Short List offer pricing, functionality and/or support features of particular interest to each associated Buyer Type.

Short List offerings are also designed for both manufacturers and companies in other industries. (Manufacturing was the original market for ERP solutions, some of which are still designed primarily or exclusively for that market.) However, all the solutions and vendors cited in this guide are candidates worthy of your consideration, given the needs of your particular Buyer Type.

		KEY POINTS						
Type Of Buyer	Best Product Bets	Product	Cost	Vendor				
	Microsoft Dynamics ERP	Designed for ease of use with tight Microsoft Office integration	Varies considerably with users and features; aggressive competitive discounts	Worldwide ecosystem of thousands of partners				
B BASIC BUYERS	NetSuite	Single integrated hosted CRM/ERP/Web solution	Starts at \$499 per month, plus \$99 per user per month	Founded in 1998; more than 6,600 customers				
	SAP Business ByDesign	SaaS solution intended to replace ad hoc processes, spreadsheets for 10-500 users	\$149 per user per month (starting at 25 users)	ERP pioneer for more than 30 years, but historically not focused on Basic Buyers				
	Epicor 9	Comprehensive solution with licensed/ hosted/SaaS options	Starts at \$25,000	25+ years in business; 20,000+ customers				
INTERMEDIATE BUYERS	Sage MAS 500 ERP	Integrated applications for accounting, CRM, HR and other functions for 20-1,000 employees	Ranges from \$15,000 to \$150,000 per month	28+ years in business; more than 5 million customers				
	SAP Business All-in-One	Integrated, industry-tailored solution for up to 2,500 employees	Configurator/cost estimator available at SAP's Web site	1,200+ channel partners delivering 700+ industry solutions				
_	Epicor 9	Comprehensive solution with licensed/ hosted/SaaS options	Starts at \$25,000	25+ years in business; 20,000+ customers				
A ADVANCED BUYERS	Oracle E-Business Suite 12	Includes support for CRM, ERP, asset, product and supply chain management	Based on configuration, additional services	32+ years in business, 345,000+ customers and partners worldwide				
BUILNO	SAP Business All-in-One	Integrated, industry-tailored solution for up to 2,500 employees	Configurator/cost estimator available at SAP 's Web site	1,200+ channel partners delivering 700+ industry solutions				

Basic Buyers I Intermediate Buyers A Advanced Buyers

Focus Research ©2010

5

The Focus Comparison Grids

		PRODUCT CONSIDERATIONS: BASIC FEATURES							
Vendor: Product Solution	Buyer Types	Optimized for manufacturing?	Options for non-manufacturing companies?	Option for hosted delivery?	Optimized for modular installations?	Allows customer modifications?			
Aplicor: Aplicor Hosted Software Suite		No	Limited	On-demand only	Yes	Yes			
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes			
Exact Software: Exact Globe	ВІ	Yes	Limited	No	Yes	Yes			
IFS: IFS Applications	BIA	Yes	Yes	No	Yes	Yes			
Infor: Infor ERP LN	В	Yes	Yes	Yes	Yes	No			
Infor: Infor ERP SyteLine	ВІ	Yes	No	Yes	Yes	Yes			
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	BIA	Yes	Yes	Yes	Yes	Yes			
Microsoft: MS Dynamics ERP	ВІА	No	Yes	Yes	Yes	Yes			
NetSuite: NetSuite	ВІА	No	Yes	On-demand only	Yes	Information not provided by vendor			
Oracle: E-Business Suite 12	IA	Information not provided by vendor	Information not provided by vendor	Yes	Yes	Yes			
Oracle: PeopleSoft Enterprise 9.1	ВІ	No	Limited	Yes	Yes	Yes			
Plex Systems: Plex Online	ВІА	Yes	No	On-demand only	Yes	Information not provided by vendor			
QAD: Enterprise Applications	ВІ	Yes	Yes	Yes	Yes	Yes			
Sage Software: MAS 500 ERP	ВІ	Yes	Yes	No	Yes	Yes			
SAP: Business ByDesign	В	Yes	Yes	On-demand only	Yes	Information not provided by vendor			
SAP: Business-All-in-One		Information not provided by vendor	Yes	Yes	Yes	Information not provided by vendor			
SYSPRO: SYSPRO	BIA	Yes	Yes	No	Yes	Yes			

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		PRODUCT CONSIDERATIONS: BASIC FEATURES (CONTINUED)							
Vendor: Product Solution	Buyer Types	6 CRM	Financial Management	8 Forecasting	Human Resource Management	International Languages/Currency			
Aplicor: Aplicor Hosted Software Suite	0	Yes	Yes	Information not provided by vendor	Yes	Yes			
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes			
Exact Software: Exact Globe	ВІ	Yes	Yes	Yes	Yes	Yes			
IFS: IFS Applications	BIA	Yes	Yes	Yes	Yes	Yes			
Infor: Infor ERP LN	В	Limited; full functionality available as an add-on	Yes	Limited	No; available as an add-on	Yes			
Infor: Infor ERP SyteLine	ВІ	Limited; full functionality available as an add-on	Yes	Limited; full functionality available as an add-on	Limited; full functionality available as an add-on	Yes			
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	ВІА	Yes	Yes	Yes	No; available as an add-on	Yes			
Microsoft: MS Dynamics ERP	BIA	Yes	Yes	Yes	Yes	Yes			
NetSuite : NetSuite	ВІА	No; available as a separate application	Yes	Yes	Yes	Yes			
Oracle: E-Business Suite 12	IA	Yes	Yes	Information not provided by vendor	Yes	Yes			
Oracle: PeopleSoft Enterprise 9.1	ВП	Yes	Yes	Information not provided by vendor	Yes	Information not provided by vendor			
Plex Systems: Plex Online	BIA	Yes	Yes	Yes	Yes	Yes			
QAD: Enterprise Applications	вп	Yes	Yes	Yes	Partner	Yes			
Sage Software: MAS 500 ERP	ВІ	Yes	Yes	Yes	Yes	Yes			
SAP: Business ByDesign	В	Yes	Yes	Yes	Yes	Yes			
SAP: Business-All-in-One	0	Yes	Yes	Information not provided by vendor	Yes	Yes			
SYSPRO: SYSPRO	BIA	Yes	Yes	Yes	No	Yes			

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

PRODUCT CONSIDERATIONS: BASIC FEATURES (CONTINUED)

Vendor: Product Solution	Buyer Types	Inventory Management	Manufacturing	Order Management	Payroll	Resource Planning
Aplicor: Aplicor Hosted Software Suite		Yes	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes
Exact Software: Exact Globe	ВІ	Yes	Yes	Yes	No	Yes
IFS: IFS Applications	BIA	Yes	Yes	Yes	Yes	Yes
Infor: Infor ERP LN	В	Yes	Yes	Yes	No; available as an add-on	Yes
Infor: Infor ERP SyteLine	ВІ	Yes	Yes	Yes	Yes	Yes
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	BIA	Yes	Yes	Yes	No; available as an add-on	Yes
Microsoft: MS Dynamics ERP	BIA	Yes	Yes	Yes	Yes	Yes
NetSuite: NetSuite	BIA	Yes	Information not provided by vendor	Yes	Yes	Yes
Oracle: E-Business Suite 12	IA	Information not provided by vendor	Yes	Yes	Yes	Information not provided by vendor
Oracle: PeopleSoft Enterprise 9.1	вп	Yes	Yes	Yes	Yes	Information not provided by vendor
Plex Systems: Plex Online	BIA	Yes	Yes	Yes	Yes	Yes
QAD: Enterprise Applications	вп	Yes	Yes	Yes	No	Yes
Sage Software: MAS 500 ERP	ВІ	Yes	Yes	Yes	Yes	Yes
SAP: Business ByDesign	В	Yes	Yes	Yes	Yes	Yes
SAP: Business-All-in-One	0	Yes	Information not provided by vendor	Yes	Yes	Information not provided by vendor
SYSPRO: SYSPRO	BIA	Yes	Yes	Yes	No	Yes

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		PRODUCT CONSIDERATIONS: INTERMEDIATE FEATURES						
Vendor: Product Solution	Buyer Types	Compliance Management	E-commerce or Web Storefront Tools	Estimating/ Quoting	Enterprise Performance Mgmt.	Main tenance	Project Management	Sales Solution
Aplicor: Aplicor Hosted Software Suite	0	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Exact Software: Exact Globe	ВІ	Yes	Limited to B2B	Yes	Yes	No	Yes	Yes
IFS: IFS Applications	BIA	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Infor: Infor ERP LN	В	Yes	No; available as an add-on	Yes	Limited; full functionality available as an add-on	Yes	Yes	Yes
Infor: Infor ERP SyteLine	ВІ	Yes	No; available as an add-on	Yes	Limited; full functionality available as an add-on	No; available as an add-on	Yes	Yes
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	ВІА	No	No	Yes	Yes	Yes	Yes	No; available as an add-on
Microsoft: MS Dynamics ERP	BIA	Yes	Yes	Yes	Yes	No	Yes	Yes
NetSuite: NetSuite	BIA	Yes	Yes	Yes	No; available as an add-on	No; possible through customization	Yes	Yes
Oracle: E-Business Suite 12	I A	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	No	Yes	Yes
Oracle: PeopleSoft Enterprise 9.1	ВП	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor	Yes	Yes
Plex Systems: Plex Online	BIA	Yes	Yes	Yes	Yes	Yes	Yes	Yes
QAD: Enterprise Applications	ВІ	Yes	No	Yes	Yes	Yes	No	Yes
Sage Software: MAS 500 ERP	ВІ	No; available as a third-party add-on	Yes	Yes	Not	No; available as an add-on	Yes	Yes
SAP: Business ByDesign	В	Yes	Yes	Yes	Information not provided by vendor	Information not provided by vendor	Yes	Yes
SAP: Business-All-in-One		Yes	Yes	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes
SYSPRO: SYSPRO	BIA	Yes	Yes	Yes	Yes	No	No	Yes

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

PRODUCT CONSIDERATIONS: ADVANCED FEATURES

Vendor: Product Solution	Buyer Types	23 Asset Management	Business Intelligence	Employee Self-service	Product Configurator	Engineering Tools	Marketing Applications
Aplicor: Aplicor Hosted Software Suite		Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes	Yes
Exact Software: Exact Globe	вп	Yes	Yes	No; available as an add-on	Information not provided by vendor	No	No; available as an add-on
IFS: IFS Applications	BIA	Yes	Yes	Yes	Yes	Yes	Yes
Infor: Infor ERP LN	В	Limited; full functionality available as an add-on	No; available as an add-on	No; available as an add-on	Yes	No; available as an add-on	No; available as an add-on
Infor: Infor ERP SyteLine	ВІ	Yes	No; available as an add-on	No; available as an add-on	Yes	Yes	Limited; full functionality available as an add-on
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	BIA	Yes	Yes	No; available as an add-on	Yes	No	Yes
Microsoft: MS Dynamics ERP	BIA	Yes	Yes	Yes	No	No	Yes
NetSuite: NetSuite	BIA	No; available as a third-party add-on	Yes	Yes	Yes, via customization; also available as a third-party add-on	No; available as an add-on	Yes
Oracle: E-Business Suite 12	IA	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes
Oracle: PeopleSoft Enterprise 9.1	ВІ	Yes	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor	Yes
Plex Systems: Plex Online	BIA	Yes	Yes	Yes	Yes	Yes	Limited
QAD: Enterprise Applications	ВІ	Yes	Yes	No	Yes	Partner	No
Sage Software: MAS 500 ERP	вп	Yes	Yes	Yes	Yes	No; available as an add-on	Yes
SAP: Business ByDesign	В	Yes	Yes	Yes	Yes	Yes	Yes
SAP: Business-All-in-One		Yes	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes
SYSPRO: SYSPRO	BIA	Yes	Yes	No	Yes	Yes	Yes

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		PRODUCT CONSIDERATION: ADVANCED FEATURES (CONTINUED)					
Vendor: Product Solution	Buyer Types	Partner Relationship Mgmt.	90 Procurement	Sales Force Automation	Supply Chain Management	Supplier Relationship Mgmt.	Warehouse Management
Aplicor: Aplicor Hosted Software Suite	0	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
Epicor Software: Epicor 9	BIA	Yes	Yes	Yes	Yes	Yes	Yes
Exact Software: Exact Globe	ВП	No; available as an add-on	Yes	No; available as an add-on	Yes	Yes	Yes
IFS: IFS Applications	ВІА	Yes	Yes	Yes	Yes	Yes	No; available as a third-party add-on
Infor: Infor ERP LN	В	No	Yes	No; available as an add-on	Limited; full functionality available as an add-on	Limited; full functionality available as an add-on	Yes
Infor: Infor ERP SyteLine	ВІ	Yes	Yes	Limited; full functionality available as an add-on	Yes	Yes	Yes
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	ВІА	No	Yes	No	Yes	No	Yes
Microsoft: MS Dynamics ERP	BIA	Yes	Yes	Yes	Yes	Yes	No
NetSuite: NetSuite	ВІА	Yes	Yes	Yes	Yes; additional functionality available	Yes; additional functionality available	Yes; available as a third-party add-on
Oracle: E-Business Suite 12	IA	Information not provided by vendor	Yes	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor
Oracle: PeopleSoft Enterprise 9.1	ВП	Yes	Yes	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor
Plex Systems: Plex Online	BIA	Yes	Yes	Yes	Yes	Yes	Limited
QAD: Enterprise Applications	ВП	Yes	Yes	No	Limited; extendable through add-ons	Yes	Yes
Sage Software: MAS 500 ERP	ВІ	No; available as a third-party add-on	Yes	No	No	Yes	Yes
SAP: Business ByDesign	В	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Yes	Yes	Yes
SAP: Business-All-in-One	0	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
SYSPRO: SYSPRO	BIA	Yes	Yes	No	Yes	Yes	Yes

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		PRODUCT CONSIDERATIONS: PLATFORM AND DELIVERY					
Vendor: Product Solution	Buyer Types	System Architecture	SOA Support	Database	Includes EDI Software	Code or SDK Available	Supports Open Standards
Aplicor: Aplicor Hosted Software Suite		Information not provided by vendor	Information not provided by vendor	N/A	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
Epicor Software: Epicor 9	ВІА	Microsoft .NET	Yes	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor
Exact Software: Exact Globe	ВП	Microsoft Visual Basic	Limited	MySQL 2005 or 2008	Yes	Yes	Yes
IFS: IFS Applications	ВІА	J2EE-based open architecture with a .NET-based interface	Yes	Oracle databases	Yes	No	Yes
Infor: Infor ERP LN	В	INFOR ERP LN 4GL based on Java	Yes	Oracle databases and SQL Server	Yes	No	Yes
Infor: Infor ERP SyteLine	ВІ	Microsoft .NET	Yes	SQL Server	Yes	Yes	Yes
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	ВІА	WebSphere, System i, Java	Yes	Industry standard databases	Yes	No	Yes
Microsoft: MS Dynamics ERP	BIA	Microsoft .NET	Yes	Microsoft SQL Server	Yes	Yes	Yes
NetSuite: NetSuite	ВІА	Cloud application based on a 3-tier multi-tenant architecture	N/A	N/A	Yes, via Open SDK; also available via a third-party add-on	Yes	Yes
Oracle: E-Business Suite 12	IA	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
Oracle: PeopleSoft Enterprise 9.1	80	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor	Yes	Information not provided by vendor
Plex Systems: Plex Online	BIA	Microsoft .NET	N/A	N/A	Yes	Yes	Yes
QAD: Enterprise Applications	вп	QAD service oriented architecture	Yes	Progress BMS	Yes	Some enhancement tools available; no code	Yes
Sage Software: MAS 500 ERP	ВІ	Microsoft .NET	No	Microsoft SQL Server	No; available as a third-party add-on	Yes	Yes
SAP: Business ByDesign	В	Information not provided by vendor	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
SAP: Business-All-in-One		SAP NetWeaver	Yes	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor
SYSPRO: SYSPRO	ВІА	Microsoft .NET	Yes	Windows platform, Microsoft SQL or ISAM	Yes	Yes	Yes

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		COST CONSIDERATIONS							
Vendor: Product Solution	Buyer Types	Solution Cost	Average Time to Deploy	Published ROI Use Cases	Payment Model Options				
Aplicor: Aplicor Hosted Software Suite		Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	SaaS				
Epicor Software: Epicor 9	BIA	Starts at \$25,000	3 to 9 Months	Yes	License, hosted, SaaS				
Exact Software: Exact Globe	ВІ	Starts at \$25,000	2 to 6 Months	Yes	License				
IFS: IFS Applications	ВІА	Varies by users, modules and support level	3 to 6 Months	Yes	License				
Infor: Infor ERP LN	В	Information not provided by vendor	4 to 9 Months	Yes, upon request	License, hosted license				
Infor: Infor ERP SyteLine	ВІ	Information not provided by vendor	3 to 6 Months	Yes, upon request	License, hosted, SaaS				
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	ВПА	Varies by users and applications	Varies	Yes	License, hosted license				
Microsoft: MS Dynamics ERP	BIA	Information not provided by vendor	2 weeks to several months	Yes	License, SaaS				
NetSuite: NetSuite	ВПА	\$499 per month, plus \$99 per user per month	3 to 6 Months	Yes	SaaS				
Oracle: E-Business Suite 12	IA	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	License, hosted				
Oracle: PeopleSoft Enterprise 9.1	ВІ	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor	License, hosted				
Plex Systems: Plex Online	BIA	From \$4,000 to \$100,000 per month	1 to 12 Months	Yes	SaaS				
QAD: Enterprise Applications	ВІ	Information not provided by vendor	4 to 9 Months	Yes	License, SaaS				
Sage Software: MAS 500 ERP	ВІ	From \$15,000 to \$150,000 per month	4 to 6 Months	Yes	License				
SAP: Business ByDesign	В	\$149 per user per month, starting at 25 users	1 to 2 Months	Information not provided by vendor	SaaS				
SAP: Business-All-in-One		Information not provided by vendor	2 to 4 Months	Information not provided by vendor	License, hosted				
SYSPRO: SYSPRO	ВІА	Financial modules: \$1,500 for 4 users; manufacturing modules: \$1,800 for 4 users	3 to 6 Months	Yes	License				

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

		VENDOR CONSIDERATIONS						
Vendor: Product Solution	Buyer Types	Length of Time in Business	Customers	Number of Customers Worldwide	Consulting Support			
Aplicor: Aplicor Hosted Software Suite		10 years	Information not provided by vendor	Information not provided by vendor	Yes			
Epicor Software: Epicor 9	ВІА	25 years	Companion Systems, Hansatech, Symetrics	20,000	Yes			
Exact Software: Exact Globe	ВІ	25 years	Industrielle Alliance, Ameco, St. Gobain	100,000	Yes			
IFS: IFS Applications	BIA	26 years	U.S. Air Force, Lockheed Martin, Saab	2,000	Yes			
Infor: Infor ERP LN	В	7 years	Boeing, Fomas Group, Snecma	70,000	Yes			
Infor: Infor ERP SyteLine	ВІ	7 years	Advanced Input Systems, Colonial Systems, Duramax Marine	70,000	Yes			
Lawson: M3 (Make Move Maintain) Enterprise Management System 7.1	BIA	33 years	Jelly Belly, TAL, Zeppelin	4,500	Yes			
Microsoft: MS Dynamics ERP	ВІА	34 years	Expert Group, Exhausto, Glidewell Laboratories	Hundreds of thousands	Yes			
NetSuite: NetSuite	BIA	11 years	Asahi Kasei Spandex America, Isuzu Truck, Jollibee Foods	6,600	Yes			
Oracle: E-Business Suite 12	IA	32 years	Information not provided by vendor	345,000	Information not provided by vendor			
Oracle: PeopleSoft Enterprise 9.1	ВІ	32 years	Information not provided by vendor	345,000	Information not provided by vendor			
Plex Systems: Plex Online	ВІА	14 years	Inteva, Magna Powertrain, Fisher & Company	400	No; available from partners			
QAD: Enterprise Applications	ВІ	26 years	SanDisk, Johnson Controls, TRW Automotive	6,000	Yes			
Sage Software: MAS 500 ERP	ВІ	28 years	Entertainment Lighting Services, Metropolitan Regional Info Systems, Power Curbers	5.8 million	Yes			
SAP: Business ByDesign	В	30 years	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor			
SAP: Business-All-in-One		30 years	Information not provided by vendor	Information not provided by vendor	Information not provided by vendor			
SYSPRO: SYSPRO	BIA	31 years	Thermo Fisher, Mac Paper, Airborne Systems	14,000	Yes			

B Basic Buyers I Intermediate Buyers A Advanced Buyers

^{*} Small = 1-100, midsize = 101-500, small enterprise = 501-2,500, enterprise = 501-10,000+

Vendor Profile

Aplicor	Epicor Software	Exact Software	IFS	Infor	Lawson	Microsoft
Focused on midmarket and enterprise CRM/ERP users Claims 4-year, 100 percent uptime of hosted services Offers SLAs (service level agreements) with financial guarantees For more information: www.aplicor.com	Solution based on consolidation of multiple disparate solutions Can be implemented as hosted, premise-based or hybrid solution Claims lowest TCO (total cost of ownership) among leading offerings For more information: www.epicor.com	Worldwide presence — headquartered in The Netherlands; customers in 125 countries Expanding beyond ERP to CRM, HR, analytics; increasing focus on the Americas Recently introduced "software rental" for contract/make-to-order manufacturers For more information: www.exact.com	Solutions optimized for complex deployments — multi-site, multi-language, and so on Historically stronger in Europe than in the Americas Launched IFS Enterprise Explorer (IEE) user interface to improve usability For more information: www.ifsworld.com	Focused on building, buying and integrating best-of-breed business applications Offers flexible software upgrade/exchange options with maintenance contracts 3,500 product specialists in 35 countries and 1,400 partners For more information: www.infor.com	Merged with Intentia consultancy in 2006 On-site and remotely hosted services offered directly or through 1,700+ consultants Works closely with customers to measure success, ROI and TCO accurately and credibly For more information: www.lawson.com	Integrates CRM and ERP closely with Microsoft Office to improve ease of use "Azure" cloud/SaaS initiative potentially major but still under development A leading software partner of every major computing hardware vendor For more information: www.microsoft.com

NetSuite	Oracle	Plex Systems	QAD	Sage Software	SAP: Business- All-in-One	SYSPRO
Solution combines CRM, ERP, e-commerce and real-time, role-based dashboards Web-based SaaS architecture enables deep functionality economically Offers integrated support for innovative features such as recurring billing and shipping For more information: www.netsuite.com	Expanding beyond historic focus on large enterprises Corporate SaaS/cloud strategy and ultimate integration of multiple CRM/ERP solutions still in flux For more information: www.oracle.com	Focused on enabling comprehensive manufacturing support, "shop floor to top floor" Solution originally built as a consulting project for automotive-parts maker in 1990s Plex Online SaaS offering launched in 2001 For more information: www.plex.com	Founded in 1979 specifically to develop software for manufacturers Solutions currently used by more than 6,000 companies in 90 countries Recent upgrades are a response to users' downsizing, reorganization and training concerns For more information: www.qad.com	Focused almost exclusively on smaller and midsize businesses More than 25 years of experience; more than 6 million customers, 13,400 employees worldwide Customer support network of 40,000 accountants and 30,000 business partners For more information: www.sage.com	Founded in 1972, perhaps the best-known ERP software provider worldwide More than 75,000 customers, 140,000 deployments, 12 million users, 2,400 business partners worldwide Acquired Business Objects in 2008 to broaden portfolio For more information: www.sap.com	More than 30 years experience, 14,000 licensees and 1,500 channel partners across 60 countries A single, comprehensive, modular solution tailored via consulting services to specific user requirements Focused on combining technologies, services and users' business needs into unified ERP solutions For more information: www.syspro.com

Others Worth Watching

Expandable Software	Workday
Expandable Software is an emerging competitor in the SaaS ERP market, offering a comprehensive, modular framework of applications and functions. The solution offers enterprisewide ERP and supply chain management features, a common user interface across all functions, and on-site and on-demand deployment options. It also has powerful reporting and dashboard functions. The solution is built on Microsoft foundation technologies, including SQL Server. For more information: www.expandable.com	Workday, founded by PeopleSoft founder Dave Duffield, offers a SaaS solution that includes HR, payroll and other functions the company claims are worthy alternatives to traditional ERP deployments. Workday also promises rapid deployment, global reach, consistency in GRC (governance, risk and compliance) management, lower costs and greater agility and flexibility than traditional ERP solutions. For more information: www.workday.com

In addition, Microsoft, Oracle, SAP, Salesforce.com and other leading CRM and ERP vendors are likely to introduce new offerings, options and alliances as more ERP functionality becomes available via SaaS and cloud-based delivery. Focus believes this trend will accelerate and continue indefinitely. Users pursuing or considering ERP deployments should question candidates closely about their SaaS/cloud plans. They should then compare those plans carefully with their own business needs and goals.

Several other vendors, notably Agresso, Deltek and Quicken, all have relevant offerings in this market. (Oracle has additional relevant offerings in its acquired JD Edwards portfolio as well.) However, Focus was unable to obtain sufficient information about these offerings to make meaningful comparisons or analysis possible within editorial deadlines. Focus will try to include these vendors and their offerings in future updates to this Comparison Guide.

About Focus Research

Each year U.S. businesses spend more than \$75 trillion* dollars on goods and services. And yet there has not been a definitive source of trustworthy and easily accessible information to support business buyers and decisions makers — especially those in small and midsize businesses. Filling this gap is the mission of Focus Research.

Through its Research Guides, <u>Focus Research</u> empowers buyers to make considered purchases and decisions. Focus does this by providing freely available, actionable advice based on the expertise of other buyers, recognized experts and Focus analysts.

Guiding Principles

Our goal is not only to provide independent and high-quality research but also to deliver a new research model that serves all businesses.

Open: We believe information must be set free. The data, advice and research on Focus are widely distributed and available to everyone

Peer-powered: We believe in the power of many. Thousands of buyers and experts contribute their expertise to Focus every day. Our job is to take their insights and integrate them into our research.

Practical: We believe in addressing everyday issues facing businesses. Focus Research does not pontificate on high-level trends or promote broad-based research agendas. Rather, Focus Research endeavors to provide specific, actionable recommendations that help businesses make the right decision every time.

Relevant: We believe there is no "one-size-fits-all" answer to a business purchasing decision. Focus Research is, therefore, designed to address specific concerns of multiple buyer types across multiple industries. As such, users are encouraged to combine our different research deliverables into tailor-made packages that effectively address their unique needs and goals.

^{*} Source: Visa, Inc. Commercial Consumption Expenditure Index fact sheet.