• Acumatica

ADVANCED FULFILLMENT

STREAMLINE FULFILLMENT TO REDUCE ERRORS, GENERATE MORE TRANSACTIONS, AND INCREASE PRODUCTIVITY

Advanced Fulfillment is part of Acumatica Distribution Edition and integrates with the Acumatica Commerce Edition to help you accurately and efficiently pick, pack, and ship your orders.

ADVANCED FULFILLMENT CAN HELP YOU:

- Reduce errors and improve customer satisfaction. Mistakes in order fulfillment lead to costly returns and lower customer satisfaction. Efficient barcode scanning and verification of picked items eliminate over-shipments, under-shipments, and shipping incorrect items.
- Automate fulfillment processes and improve productivity. Automating routine tasks eliminates the risk of people skipping important steps, increases productivity, and reduces training costs.
- Leverage hands-free operation. Preprinted smart scan sheets allow warehouse workers to perform all necessary system interactions with just a scanner—a handy feature for those who must wear gloves. For example, scan sheets include commands such as complete shipment, next/previous box, and remove item. Audible and visual indicators and warnings provide immediate feedback when incorrect items or more units than purchased are scanned.
- **Support lot and serial number tracking**. Serial and lot numbers are scanned and printed on the pick list and packing slip, so there can be no mistake about what was picked and shipped.

EFFICIENTLY HANDLE ORDER FULFILLMENT

- **Improve item picking.** Pick for multiple orders at once. Complete picking from inventory in a single pass.
- Choose preferred packing mode. Pack items and generate mailing labels automatically based on package weights, or let the system tell you the required packaging for specific items.
- **Provide superior customer service.** Ensure timely pickup and delivery through carriers. Track all packages automatically. Notify customers of shipment progress through each stage of order fulfillment.
- **EDI support.** Advanced Fulfillment works with third-party EDI software for full EDI compliance, including 856 Advance Ship Notice (ASN), to electronically communicate the contents of a shipment.

DATA SHEET

KEY BENEFITS

OPTIMIZE ORDER FULFILLMENT

 Streamline order completion by picking from inventory, packaging items, and preparing for shipment in one process

INCREASE PRODUCTIVITY

- Automate manual tasks that often lead to errors and rework
- Perform more transactions with fewer errors and fewer employees
- Reduce training costs and allow seasonal workers to become productive more quickly

INTEGRATE INVENTORY MANAGEMENT

- Identify in-stock/out-of-stock items before picking
- Use barcode scanners to update inventory and ensure that all items are picked and packed

IMPROVE THE CUSTOMER EXPERIENCE

- Use an automated, streamlined process to pick, pack, and ship the right product at the right quantity
- Offer a smooth return process by automatically including packing slip, instructions, easy return options, and return labels

ADVANCED FULFILLMENT FEATURES AND CAPABILITIES Generate pick lists and packing slips. • Use barcodes to speed up the picking process. PICK · Barcodes on pick lists prevent picking items not included in the order. Provide adequate package size and packing material to ensure safe transport. Support barcodes and lot/serial numbers for accurate order completion. PACK Easily correct errors in amount, weight, items, and more Integrate with digital scales and printers to automatically weigh and print labels and packing slips. • Select shipping provider: UPS, USPS, FedEx. • Ensure prompt pickup through your preferred carrier. Automate shipment label generation. SHIP • Set up automatic tracking on all shipments. Notify customers of shipment progress through each stage of order fulfillment.

Scan bar code and scan quantity to generate a pick list, hands-free.

IIII TransaXion demo TransaXion portal Acumatica EC2 Acumatica EC2 JAMS EC2 A3400 Gabriel ~			
Pick, Pack and Ship	Pick List (confirm all)	Pick List (barcodes on items)	Pick List (confirm picked) +
C Acumatica organization F	INANCE DISTRIBUTION CONFIGURATION	SYSTEM HELP	1/13/2017 9:13 AM ADMIN
Inventory Sales Orders Purchase Orders	Purchase Requisitions		
O New York - Pick List (confirm a	all) 🚖		HELP 🕶
∠ C 	> PRINT SEND EXPORT -		Type your query here Find
Company: Rapic User: admir	Byte Solutions Inc.		Date: 1/13/2017 9:07 AM Page: 1 of 1
Pick List			Torpe.
Shipment Number 000222	Shipment Date Customer ID Customer Name 1/13/2017 ABARTENDE USA Bartending School	Warehouse Contact WHOLESALE	Ship Via
	ADACTENDE CONDUCTION	WHOLEGALE	
No. Location	Item	Unit Weight Unit Volume UOM	Qty. Qty. Picked
1 R01C01L01 2 R01C01L01	301CMPST01 Std cmp #1 301CMPST02 Std cmp #2	0.00 0.00 PC 0.00 0.00 PC	3.00
	Software of the one of the main main main main main main main main		

DATA SHEET

THE ACUMATICA ERP DIFFERENCE

Acumatica delivers a full suite of integrated business management applications unlike any other ERP solution on the market today.

STREAMLINE OPERATIONS

Manage your business more efficiently:

- Automate processes
- Control workflows
- Access the system from anywhere on any device including mobile
- Promote collaboration with allinclusive user licensing

ADAPTABLE SOLUTION

Add and extend:

- Deploy in-house or in a private or public cloud
- Easily configure your solution to fit your needs
- Add capabilities such as CRM or data visualization at any time
- Extend to other solutions and applications beyond ERP

YOUR BUSINESS ACCELERATED

Get a single version of the truth:

- Accelerate business performance and make smarter decisions with automated processes, real-time data collection, financial analyses, and forecasting
- No per user pricing system scales as your business grows