

Major Features of RLM ERP:

- Order Management
- Credit Management
- Foreign Currency
- Inventory Analysis Reporting
- Finished Goods Production
- Management Dashboards
- Multiple Exit Dates by PO
- Costing
- Inventory Allocation
- Pick Ticket Generation
- Time Phased Availability
- Perpetual Inventory Reporting
- Accounts Receivable
- e-Invoicing
- Physical Inventory
- Email Alerts
- Invoice Creation
- Packing
- Manifesting
- Shipping Documentation
- BOM's
- Imaging
- Physical Inventory Uploads
- OLAP Reporting
- Sales Dashboards
- Financial Analysis
- Inventory Reserve Features
- Import Shipment Tracking
- 3rd Party Warehousing
- EDI Interface
- Cut & Sold
- Gross Profitability Analysis
- Credits and Returned Inventory

RLM ERP is a fully integrated business system that is powerful enough to accommodate multiple companies, divisions, and warehouses from a single software solution. **RLM ERP** provides detailed views of sales, production, and inventory information at both micro and consolidated macro levels, thereby enabling you to view your entire business or drill-down to a single SKU level.

This seamless, easy to implement system gives you the visibility that is mandated by today's challenging business environment. The **RLM ERP (Enterprise Resource Planning)** software module cuts costs by reducing inventory levels and providing accurate cost views into your inbound production and outbound orders. Potential gross profit information and actual gross profit information allows you to plan and make better informed and more timely decisions.

RLM ERP software drives increased sales by increasing visibility into order cancel dates, while also ensuring that you are fulfilling orders on-time with the right inventory. Automated invoice processing makes sure your inventory is accurate with the goods shipping out of your distribution centers. Foreign currency features enables you to easily expand your business into foreign markets for sales, production, and finance.

The flexibility and ease of use of **RLM ERP** allows you to run your business efficiently and cost-effectively while providing all of the scalability you need for future growth.

RLM ERP is available in cloud-based subscription with low startup costs. It's

