

BY NEOPOST

Empower Employees To Make Smart Shipping Choices

Shipments are no longer generated from just a mailroom. Managing shipping expenses can be daunting, especially when employees are working from many different offices and remote locations. Unchecked shipments cost money and controlling costs is challenging.

Scalable Cloud Technology

Powerful Cost Control

Flexible Design

Smart Shipping Choices Are Just A Click Away

Neopost's Enterprise Shipping System (ESS) is a one-of-a-kind cloud-based shipping application that enables users to make smart shipping choices. The functionality allows users to choose a carrier at the best price and create shipments straight from their desktop - no matter where the user is located.

Important factors such as delivery service options, service fees and rates are often not considered when packages are shipped. Without the right tools to determine the most cost effective method, employees are not aware that they have choices. Neopost's ESS solution helps employees avoid unnecessary spending, which can cost businesses 30% to 40% more per package - thousands or even millions of dollars over time.

Business Processes You Can Rely On

Running a smooth business takes the right people, the right processes and the right systems, no matter what you are managing. Having the right business rules in place can only make your job easier. One area many businesses find challenging is allocating shipping costs to the appropriate cost center, project or department. Neopost's ESS application can overcome this accounting hurdle by aligning with your accounting system and capturing transaction details so every shipment cost is allocated where you want it.

Join us on

Neopost Enterprise Shipping System

We Create the Technology So You Don't Have To

Complying with the industry's changing regulations can be a challenge, but non-compliance with current carrier mandated rules and rates can cost money and delay deliveries. With ESS's cloud technology, companies avoid the expense of licensing fees, installing software, the need to invest in hardware, maintenance and IT support. ESS automatically ensures customers are compliant and enforces your company's business rules – a key benefit of cloud computing. ESS is configurable, ensuring service restrictions and use of contract rates; higher cost service options are eliminated all together.

Real-Time Address Validation

Roughly 17% of all U.S. business and residential addresses change each year; incorrect address fees of \$12 or more can add up quickly. Neopost's ESS application utilizes a USPS® CASS™ Certified™ database ensuring accurate validation for each shipment by correcting and updating the recipient address book every time a shipment is made.

Easy To Use

Deploying across the enterprise has never been easier. The user interface was designed with the shipping novice in mind. A simple one-screen process allows even the occasional shipper to use with minimal effort.

Why Choose Neopost?

Neopost is a global leader in mailing solutions, shipping services and digital communications. We believe that people are the key to business success. That's why our products and services are tailored to help your organization improve the quality of its interactions and bring people closer together.

In this age of multichannel communications, we guide and empower you to interact in new and innovative ways. We advise you on how to create cost-cutting synergies. We deliver global coverage with a strong local presence, offering you continual support by phone, onsite or online.

Today, Neopost is present in 31 countries and has a network of partners in more than 90 countries. We promote responsible business and sustainable development through our products and outreach programs. Our 6,200 employees worldwide are committed to making your interactions more responsive and more powerful – offering you a competitive edge that will open up a wealth of business opportunities.

Find out more at neopostusa.com

Additional Benefits

Single sign-on (optional)

No restrictions on number of users or sites

Cloud-based shipping directly over the Internet

No local software to install*

Easy-to-use intuitive user interface

Corporate and local address books

Automated address correction

Compare DHL®, FedEx®, UPS®, USPS® packages services

Reduce unauthorized shipping costs for personal use or misuse

Scale interface for accurate weighing and package rating (optional)

Advanced shipment email notifications

Online package tracking

Centralized reporting

Allocate costs by account or cost center for every shipment

*Requires scale app installed on local machine when adding scale option

Neopost® and the Neopost logo are registered trademarks of Neopost S.A. All other company and product names may be trademarks and are the property of their respective owners. All information in this document, including descriptions of features, functions, performance and specifications is subject to change without written notice at any time.

1-800-NEOPOST (636-7678)

©2015 Neopost USA Inc. All Rights Reserved. N231 02/15