
Brookfi eld Utilities UK Prophix
Case study

“Prophix’s implementation was
pain free—and they delivered
on time, on budget.”

—Chris Bass
BI Analyst & Implementation
Manager
Brookfi eld Utilities UK

Company background
A subsidiary of Brookfi eld Infrastructure
Partners L.P., investors in high quality
infrastructure around the world, Brookfi eld
Utilities UK is the United Kingdom’s
leading independent provider of last-
mile utility networks. The organisation
constructs, owns, and operates more
than 30,000 discrete networks, serving
over 1.2 million utility connections
throughout England, Wales, and Scotland.
Brookfi eld’s customers include national
and regional house builders, developers,
landowners, and contractors.

Recognising the problem
Unlike many
companies who
manually conduct
their fi nancial
processes using
spreadsheets,
Brookfi eld had begun
to utilise Corporate
Performance
Management (CPM)
software. Their initial

experiment with CPM, however, involved
something of a mismatch with their vendor.

According to Adam Coleman, Brookfi eld’s
Senior Budget Manager, “Our business
was changing. Working with Hyperion had
become too expensive, too complex,
and too time consuming. Hyperion does a
million things, but we don’t need to do
1 million things. We just need to
do some things very well.”

The company then reviewed alternative
vendors. Coleman explains, “The Gartner
(analyst) reports spoke very highly of
Prophix and helped us to understand

that the software would
integrate completely with
our new general ledger
tool, Microsoft Dynamics
AX. Prophix’s proof of
concept was also very
valuable, and turned out to
be completely accurate.
Prophix looked agile—with
the ability for us to target
our business’s needs.”

www.bu-uk.co.uk

After their fi rst foray into the use of Corporate Performance
Management software with Hyperion proved largely unsuccessful,
Brookfi eld Utilities UK leveraged an implementation with Prophix to
automate their fi nancial processes, including budgeting, forecasting,
reporting, planning, and analysis.

Quick facts
Industry
Utilities, engineering
and construction

Company overview
Operating since 1995
Head offi ce:
Suffolk, England
Annual revenue: > £180 million
Employees: 600
G/L: Microsoft Dynamics AX

ROI
• Replacement of Hyperion

with a single unifi ed solution
• Advancement of

Brookfi eld’s budgeting,
forecasting, reporting,
operational planning,
and analysis

• Automated connection to
their Microsoft Dynamics AX
general ledger software

• Ability to easily analyse
their operations at the
detailed level, tracking
water transportation, fi bre
optics, gas, electricity,
construction, and
network development

From there, the organisation decided
to implement. Their early work with
Prophix featured something of a
surprise. At the point of acquisition
Brookfi eld’s representatives had not
understood that, as the company grew,
acquiring other interests, the Prophix
solution could easily accommodate
changes to their corporate structure.

Benefi ts
Today, Prophix allows Brookfi eld to
automate their budgets and forecasts,
generate a wide range of reports, and
analyse the unique business drivers
that affect companies in their industry.
The areas that Brookfi eld currently
tracks and analyses include:

 • Water transportation
 • Fibre optics
 • Gas
 • Electricity
 • Construction
 • Network development

For each of these areas, Brookfi eld
evaluates different revenue streams,
projecting them out into the future at
the detailed level. The organisation also
produces reports for their profi t and loss
statements, capital expenditures (CapEx),
operational expenditures, numerous utilities
levels/rates, and ‘connections’ (evaluating
the networks of power between distribution
plants and different types of users).

“Previously, we would have to run
Hyperion overnight to generate certain
reports. With Prophix this is now done in
1 minute,” says Chris Bass, Brookfi eld’s BI
Analyst & Implementation Manager.

Similarly, Brookfi eld uses Prophix’s Detailed
Planning Manager to conduct their
personnel planning. This involves evaluating
the salaries and benefi ts of their current
employees/contractors and resolving
their personnel requirements for the
future, as well as conducting variance
analysis of budgets versus actuals.

To restrict access to salaries and other
personnel-related data, Brookfi eld relies
on Prophix’s security features, which they
can easily set based on the roles of their
individual users. Bass explains, “We have
not experienced any breaches and
the data seems well locked down.”

Future plans
In the near future, Brookfi eld will continue
refi ning their budgeting and forecasting
processes to drive better commercial
decision making. The company has also
begun migrating data from Microsoft
Dynamics AX to Prophix on a monthly
basis for more advanced reporting
and analysis. The early results of this
endeavour have proven to be successful.

Brookfi eld Utilities UK Prophix
Case study

“I would defi nitely recommend Prophix. The product’s
fl exibility means that it would be well suited to a range
of fi nancial and operational purposes. The work we are
doing with it seems to prove that we are currently only
scratching the surface of the level of analysis that the
software can provide.”

—Adam Coleman
Sr. Budget Manager
Brookfi eld Utilities UK

© 2016 Prophix Software

Davidson House
The Forbury • Reading • RG1 3EU
Telephone: +44 (0) 118 900 1900
www.prophix.com

