

Enterprise Resource Planning (ERP)

Unbeaten Path®

Configurable Ledger Posting Cycle

Purchasing Management

Scheduled Purchase Orders / ERP LX Integration

[Click here to see information about this training book](#)

Unbeaten Path®

Order Classes

Order Classes

Class 001 Events	Class 002 Events	Class 003 Events	Class 004 Events (Default)
Order Entry	Order Entry	RMA Entry	Order Entry
Pick Confirmation	Pick Confirmation	Order Entry	Pick Release
Invoicing	Ship Confirmation	Invoicing	Pick Confirmation
	Invoicing		Invoicing

Class 005 Events (Standard)	Class 006 Events	Class 007 Events	Class 008 Events
Order Entry	Quote Entry	Order Entry	Order Entry
Pick Release		Invoicing	Invoicing
Pick Confirmation		("Post-Ship Billing")	(Credit / Debit Memos)
Ship Confirmation			
Invoicing			

Function

Order classes determine the sequence and selection of work flow events used in processing a customer's order. Various standard printable forms can be attached to each order class. These may be printed immediately or saved for later printing.

Unbeaten Path[®]

Order Management Features

Order Processing

- ∇ Configurable work flow events
- ∇ Order entry, quotes and RMAs all in one program
- ∇ On-line order entry and maintenance
- ∇ Full screen entry of line items
- ∇ Order quantity may be entered in selling or stocking unit of measure
- ∇ Open order inquiry by:
 - ◇ Customer name or number
 - ◇ Warehouse
 - ◇ Salesperson
 - ◇ Item number or description
 - ◇ Request date
 - ◇ Order number
 - ◇ Customer purchase order
 - ◇ CSR profile
 - ◇ Cancellation reason code
- ∇ Alpha keyword search for customer number
- ∇ Ship-to inquiry
- ∇ Customer quotations
 - ◇ Entry, maintenance, copy to order
- ∇ Order copy
- ∇ Note capability
 - ◇ Customer
 - ◇ Order / quote header
 - ◇ Order / quote line
 - ◇ Transportation
- ∇ On-line review and release of orders on credit hold, margin hold or user hold
- ∇ Multiple ship-to locations per bill-to address

[Click here to see information about this training book](#)

Distribution Resource Planning

Key Processing Activities — DRP Product:

- ∇ DRP Generation DRP500
- ∇ Planned Order Maintenance DRP510
- ∇ Release Planned Orders DRP540
- ∇ Resupply Order Receipt DRP550

Key Processing Activities — Order Management Product:

- ∇ Pick Slip Release ORD550
- ∇ Pick / Ship Confirm ORD570

Reports and Listings:

- ∇ Distribution Relationship List DRP110
- ∇ Item / Facility Planning List DRP145
- ∇ Shipping Calendar List
- ∇ DRP Summary Projections
- ∇ DRP Report by Facility
- ∇ Transportation Planning
- ∇ Open Resupply Orders by RO Number DRP260
- ∇ Open Resupply Orders by Item and Receipt Date DRP270

[Click here to see information about this training book](#)

Inquiries:

- ∇ DRP Inquiry DRP300
- ∇ Available to Promise Inquiry DRP310