

Sales Analysis User Manual

Confidential Information

This document contains proprietary and valuable, confidential trade secret information of APPX Software, Inc., Richmond, Virginia

Notice of Authorship

This publication and the computer software it relates to were authored by APPX Software, Inc.

© **1995** by APPX Software, Inc. 1100 Boulders Parkway Richmond, Virginia 23225

APPX® is a registered copyright of APPX Software, Inc.

All rights reserved. No part of this publication may be reproduced or used in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage and retrieval system, without permission in writing from APPX Software, Inc.

Chapter 1: General Information	1
Contents	2
Other Manuals	2
Phases	3
Initial Setup	3
Live Operations	3
Recovery Processing	3
Application Features	4
Application Interfaces	4
pter 1: General Information Section of the Manuals Section of Manuals Section of Peatures Section of Interfaces Analysis Menu Section of Interfaces Section of Inter	4
Chapter 2: Monthly Processing	5
•	
Option 2 - Close Month	
Chapter 3: File Maintenance	9
Option 1 - Parameters	10
Option 2 - Parameters List	12
Chapter 4: Reports and Inquiry	13
Option 9 - Units Percentage Report	32
Option 10 - Sales History Inquiry	33
Option 11 - Sales History (Customer) Inquiry	34
Option 12 - Sales History (Product) Inquiry	
Option 13 - Sales History (Salesperson) Inquiry	
Option 14 - Sales Analysis Inquiry	37

Purpose

This manual provides instructions for using the Live Operations phase of the Sales Analysis application. Use this manual as a guide for performing day-to-day and monthly sales analysis procedures.

All features and options described in this manual are included in the APPX Sales Analysis application. Any modification of the software or documentation is the responsibility of the licensed software consultant who makes the modification.

Contents

In addition to an overview explaining the functions of the application, this manual includes:

- Sample screen displays
- · Data field characteristics
- · Instructions and explanations for valid entries
- Pertinent examples
- · Sample reports, lists, and inquiries

Other Manuals

The APPX User Manual provides general information about starting up your system, making entries, printing, and using other features common to all APPX applications. Since the information contained in the APPX User Manual is not repeated in this or other APPX manuals, you should read it carefully before working with the system.

This manual along with the Sales Analysis System Administration manual, which provides information about the Initial Setup phase and the Recovery Processing phase, and the APPX User manual complete the set of manuals that accompany each APPX application.

For questions about the computer hardware used at your installation, refer to the manuals provided by the hardware manufacturer. The Sales Analysis application operates in three distinct phases:

- Initial Setup
- Live Operations
- Recovery Processing

Each of these phases has a specific role in processing data.

Initial Setup

During Initial Setup, master files and system-maintained files can be set up, and transaction history may be entered. This information provides a basis for the Live Operations phase.

Live Operations

In Live Operations, sales data, which may be transferred from Accounts Receivable, Order Entry, and Commission Accounting, provides a basis for the reports and sales inquiry available through this application.

Sales Analysis can produce a variety of reports, including:

- Salesperson Productivity
- Customer Activity
- Product Activity
- Sales By Area
- Detail Sales Analysis
- Sales History
- Sales Comparison
- Sales Percentage
- Units Percentage

Inquiry functions are available to display a variety of sales history information, including history by customer, by product, and by salesperson.

Recovery Processing

As you use the Sales Analysis application, there is a certain day-to-day risk of losing data due to sudden

power surges or outages, and other system problems. Recovery Processing is used to manually restore information to system-maintained fields and files that are normally not accessible during the Live Operations phase. Recovery Processing is provided as an aid to your software consultant and should only be accessed by your consultant or under his or her direction.

Application Features

These features are offered in the Sales Analysis application:

- Allows optional flow-through of sales information from Accounts Receivable and Order Entry during Invoices Post, or from Commission Accounting during Commissions Post.
- Provides a variety of informative and analytical reports and inquiries regarding sales, lost sales, margins, and gross profits.

Application Interfaces

Sales Analysis receives data from Accounts Receivable, Order Entry, Inventory Control, and Commission Accounting.

Sales Analysis Menu

This is the primary Sales Analysis application menu. It allows you to access specific Sales Analysis submenus.

Figure 1. The Sales Analysis Menu Screen

Monthly Processing

The Monthly Processing menu has a status inquiry and a monthly closing function that complete the sales analysis cycle.

Here is the Monthly Processing menu:

Figure 2. The Monthly Processing Menu Screen

The rest of this chapter provides explanations and samples of the Monthly Processing functions.

Option 1 - Monthly Status

The Monthly Status inquiry function displays status information about the current calendar month and year from the Parameters file.

A sample inquiry is shown below.

Option 2 - Close Month

During the Close Month procedure, all Sales Analysis files are prepared for the next accounting month. The system performs the following updates:

- Deletes all Sales Detail records that exceed the number of months identified on the Parameters record
- Deletes all Sales History records that exceed the number of months identified on the Parameters record
- Advances the calendar month/year in the Parameters record

Select "Close Month" from the Monthly Processing menu to run this function.

File Maintenance

Sales Analysis contains only one master file — the system Parameters record. The File Maintenance function allows you to maintain and print a list of the Parameters record.

Here is the File Maintenance menu:

Figure 3. The File Maintenance Menu

The following pages provide a sample screen and field definitions for this File Maintenance function.

Option 1 - Parameters

The Parameters file defines important system-wide options and requirements that affect the operation of your application. The information in this file specifies how long detail sales and sales history information is to be stored in system-maintained files. It also includes the current calendar month and year, and the number of accounting periods in your fiscal year.

When you use this option, a record of all entries will be printed. For additions, all new field contents are printed; for deletions, the deleted record's contents are shown; for changes, both old field contents and new field contents are shown; and, in all cases, the User ID, date, and time are printed.

Select "Parameters" from the File Maintenance menu. Here is the Parameters screen:

```
Current Calendar Month / Year Mumber of Fiscal Months 12
Months of Detail 33
Months of History 33
Maintain Sales History Summary? Y
Sales Analysis Default Columns Sales..... Not:Shipped. Shipped....
 RETURN) Save Changes 1) S/A Defaults by User 98) Audit Info
 Appl: TSA 00
 User: LGG
Database: RAD
 Aug 4th, 2:46 pm
eymap: DATA ENTRY
```

Figure 4. The Parameters Screen

Certain entries on this screen will be automatically displayed. In most cases, the displayed entry can be changed. If an asterisk (*) appears next to one of the fields listed below, it indicates a "display only" entry, which cannot be changed.

Data items for the preceding screen are described below:

Calendar Month/Year*

The system displays the current calendar month and year.

Number of Fiscal Months*

The system displays '12' or '13' to specify the number of periods in the fiscal year.

Months of Detail

The system displays the number of months of sales detail to keep on file. This number was entered during Initial Setup; you may change it. After the system reaches this number, the detail records for the oldest month are deleted during Close Month processing. This number should be at least twice the number of fiscal months so that "last year" and "this year" history is available for reporting.

Months of History

The system displays the number of months of sales history to keep on file. This number was entered during Initial Setup; you may change it. After the system reaches this number, the records for the oldest month are deleted during Close Month processing. This number should be at least twice the number of fiscal months so that "last year" and "this year" history is available for reporting.

Press RETURN to save the information on this screen.

Option 2 - Parameters List

Option 2 prints a list of the Parameters file. A sample Parameters List is shown below.

Reports and Inquiry

Sales Analysis reports show sales detail and sales history by product, customer, salesperson, or any combination of the three. Other than data that may have been entered through Initial Setup, all information included on these reports is the result of flow-through from the other integrated applications in the system. In setting up your reports, you can both sort the information included on each report according to your needs, and select the level of detail that you want to appear.

Several inquiry functions are also available to provide on-screen displays of Sales Analysis data. These inquiries allow you to view sales history and sales history by customer, by product, and by salesperson.

The Reports and Inquiry menu is shown below:

Figure 5. The Reports and Inquiry Menu

Option 1 - Salesperson Productivity Report

This report provides sales productivity information by salesperson. This report can be printed with or without product detail.

Select "Salesperson Productivity" from the Reports and Inquiry menu. The following entry screen appears:

Figure 6. The Salesperson Productivity Screen

Data items for the preceding screen are described below.

Print Summary Report Only?

This field specifies whether or not product detail should be printed for each salesperson on the report. By default, the system displays N here. You may change the display.

Y: Do print product detail.

N: Do not print product detail.

Press RETURN to save the information on this screen.

Here is a sample Detail Salesperson Productivity Report:

4/09/91 03:20 pm	Exper	rt Distributing,	Inc.		KAY Page:
	Detail Sale	sperson Producti	ivity Report		
Product		otal Shipped	Total Sales	Total Margin	Total Commission
ales Area 10 West	ern United States				
alesperson 0000002	Mr. James V. Anthony				
20	#4 12" Gold Plated Black Round	14.00	4,290.00	1,186.74	58.5
		9.00	1,500.00	290.00	117.6
	Salesperson Totals>	23.00	5,790.00	1,476.74	176.1
alesperson 00000010) Mr. Jarvis W. Payne				
10	#10 3-1/2" White Round	6.00	1,450.00	803.00	62.
		3.00	1,080.00	210.00	54.
20	#4 12" Gold Plated Black Round	3.00	770.00	353.65	0.0
30	#56 10" Red Cylinder	2.00	600.00	211.34	0.
40	#58 10" Yellow Cylinder	2.00	600.00	211.34	0.0
	Salesperson Totals>	16.00	4,500.00	1,789.33	116.
	Sales Area Totals>	39.00	10,290.00	3,266.07	292.
ales Area 20 East	ern United States				
alesperson 00000040) Mr. Max Woolf				
		1.75	545.00	534.88	303.
20	#4 12" Gold Plated Black Round	1.00	290.00	265.00	290.
	Salesperson Totals>	2.75	835.00	799.88	593.5
	Salesperson locals>				
	Sales Area Totals>	2.75	835.00	799.88	593.
ales Area 90 Unre	stricted				
alegnergon 0000099	House Commissions Record				

Here is a sample Summary Salesperson Productivity Report:

4/09/91 03:21 pm	Expert Distributing,	Inc.		KAY Page:
Summa	ry Salesperson Producti	vity Report		
Salesperson	Total Shipped	Total Sales	Total Margin	Total Commissi
ales Area 10 Western United States				
00000020 00000010	23.00 16.00	5,790.00 4,500.00	1,476.74 1,789.33	176. 116.
Sales Area Totals		10,290.00	3,266.07	292.
ales Area 20 Eastern United States				
00000040	2.75	835.00	799.88	593.
Sales Area Totals		835.00	799.88	593.
ales Area 30 Central United States				
00000000	5.00	1,600.00	850.00	108.
Sales Area Totals		1,600.00	850.00	108.
ales Area 90 Unrestricted				
00000999	0.25	90.00	86.63	0.
Sales Area Totals	3> 0.25 	90.00	86.63	0.
Grand Totals		12,815.00	5,002.58	994.

Option 2 - Customer Activity Report

This report provides sales activity information by customer. The report can be printed with or without product detail.

Select "Customer Activity" from the Reports and Inquiry menu. The following entry screen appears:

Figure 7. The Customer Activity Screen

Data items for the preceding screen are described below.

Print Summary Report Only?

This field specifies whether or not product detail should be printed for each customer on the report. By default, the system displays 'N' here. You may change the display.

Y: Do print product detail.

N: Do not print product detail.

Press RETURN to save the information on this screen.

Here is a sample Detail Customer Activity Report:

04/09/91 03:23 pm	Expe	ert Distributing,	Inc.		KAY Page:
	Detail	Customer Activity	y Report		
Product	Description To	otal Shipped Tot	tal Not Shipped	Total Sales	Total Marg
Division					
irea					
ustomer					
uscomer					
20	#4 12" Gold Plated Black Round	1.00	0.00	300.00	105.
		0.25	0.00	90.00	86.
	Customer Totals>	1.25	0.00	390.00	192
	Cuscomer rocars>	1.23	0.00	390.00	172
	Area Totals>	1.25	0.00	390.00	192
	Division Totals>	1.25	0.00	390.00	192
vivision 1 Main Div					
rea 1 Western Regi	on				
ustomer.					
20	#4 12" Gold Plated Black Round	14.00	0.00	4,400.00	1,125
		10.00	0.00	1,775.00	565
		24.00	0.00	6.175.00	
	Customer Totals>	24.00	0.00	6,175.00	1,690
ustomer 00000030 I	Pool and Associates				
	#4 12" Gold Plated Black Round	2.00	1.00	540.00	290
20		2.00	1.00	540.00	290
20		2.00	1.00	540.00	290
20	Customer Totals>				
20	Customer Totals>				
20	Customer Totals> Area Totals>			6,715.00	1,980

Here is a sample Summary Customer Activity Report:

/09/91 03:24 pm	opert Distribut:	ing, inc.		KAY Page:
Cumma	ry Customer Act:	irritur Bonort		
	-			
Customer		Total Not Shipped	Total Sales	Total Margi
vision				
ea				
	1.25	0.00	390.00	192.2
Area Totals>	1.25	0.00	390.00	192.2
Division Totals>	1.25	0.00	390.00	192.2
vision 1 Main Division				
ea 1 Western Region				
00000030 Pool and Associates	24.00	0.00 1.00	6,175.00 540.00	1,690.0
Area Totals>		1.00	6,715.00	1,980.
ea 2 Southern Region				
00000040 Burlington Enterprises	4.00	2.00	1,200.00	422.
Area Totals>		2.00	1,200.00	422.6
Division Totals>	30.00	3.00	7,915.00	2,402.
vision 2 Division 2				
ea 1 Western Region				
00000060 Hale's Interiors	2.00	0.00	600.00	246.
Area Totals>	2.00	0.00	600.00	246.1
ea 2 Southern Region				
00000020 Master Sellers Company	2.00 2.00	0.00 1.00	640.00 470.00	640.0 248.0
Area Totals>	4.00	1.00	1,110.00	888.0
Division Totals>	6.00	1.00	1,710.00	1,134.
vision 3 Division 3				

Option 3 - Product Activity Report

This report tracks product sales activity. It may be printed by customer area (from the Accounts Receivable Customers file) or by salesperson area (from the Commission Accounting Sales Areas file).

Select "Product Activity" from the Reports and Inquiry menu. The following entry screen appears:

Figure 8. The Product Activity Screen

Data items for the preceding screen are described below.

Print Sales By Customer Area (C), or By Salesperson Area (S)?

This field specifies how you want to print the Product Activity report. You may enter either:

- C: Print data based on the customer's area.
- S: Print data based on the salesperson's area.

Press RETURN to save the information on this screen.

Here is a Product Activity Report by customer area:

		Expert Distri	buting, Inc.		
04/09/91 03:28 pm		KAY Page:			
Product Division	Description	Total Shipped	Not Shipped	Total Sales	Total Margin
rea					
roduct Class 20	Special Order				
		0.25	0.00	90.00	86.63
	Product Class Totals>	0.25	0.00	90.00	86.63
roduct Class 30	Custom				
20	#4 12" Gold Plated Black Round	1.00	0.00	300.00	105.65
	Product Class Totals>	1.00	0.00	300.00	105.65
	Area Totals>	1.25	0.00	390.00	192.28
	Division Totals>	1.25	0.00	390.00	192.28
ivision 1 Main					
rea 01 Western H	Region				
roduct Class					
	Product Class Totals>	1.00	0.00	275.00 275.00	275.00 275.00
Product Class 10	Standard				
		5.00	0.00	60.00	10.00
	Product Class Totals>	5.00	0.00	60.00	10.00
roduct Class 20	Special Order				
		4.00	0.00	1,440.00	280.00
	Product Class Totals>	4.00	0.00	1,440.00	280.00
roduct Class 30	Custom				
20	#4 12" Gold Plated Black Round	16.00	1.00	4,940.00	1,415.00
	Product Class Totals>	16.00	1.00	4,940.00	1,415.00
	Area Totals>	26.00	1.00	6,715.00	1,980.00

Here is a Product Activity Report by salesperson area:

4/09/91 03:33 pm		Product Acti	vity Report		KAY Page:
Product		Total Shipped	Not Shipped	Total Sales	Total Margin
rea 10 Western	United States				
roduct Class 10	Standard				
10	#10 3-1/2" White Round	6.00	1.00	1,450.00	803.00
10	#10 3-1/2" White Round	5.00	0.00	60.00	10.00
20	#4 12" Gold Plated Black Round	1.00	0.00	200.00	103.00
	Product Class Totals>	12.00	1.00	1,710.00	916.00
roduct Class 20	Special Order				
		7.00	0.00	2,520.00	490.00
30	#56 10" Red Cylinder	2.00	1.00	600.00	211.34
	Product Class Totals>	9.00	1.00	3,120.00	701.34
Product Class 30	Custom				
Todacc Class 50	Cubcom				
20	#4 12" Gold Plated Black Round	16.00	1.00	4,860.00	1,437.39
40	#58 10" Yellow Cylinder	2.00	1.00	600.00	211.34
	Product Class Totals>	18.00	2.00	5,460.00	1,648.73
	Trouble Class Totals	18.00	=======	3,400.00	1,040.73
	Troduct Class Totals				
	Area Totals>	39.00	4.00	10,290.00	3,266.07
Ares 20 Esgtern	Area Totals>				
Area 20 Eastern	Area Totals>	39.00	4.00	10,290.00	3,266.07
	Area Totals>	39.00	4.00	10,290.00	3,266.07
	Area Totals>	39.00	4.00	10,290.00	3,266.07
Area 20 Eastern Product Class	Area Totals>	39.00	4.00	10,290.00	3,266.07
	Area Totals>	39.00	4.00	10,290.00	3,266.07
Product Class	Area Totals> United States Product Class Totals>	39.00	4.00	10,290.00	3,266.07
Product Class	Area Totals> United States	39.00 ======== 1.00	0.00	275.00	3,266.07
	Area Totals> United States Product Class Totals>	39.00 ======== 1.00	0.00	275.00	3,266.07
Product Class	Area Totals> United States Product Class Totals>	1.00	0.00	275.00	275.00
Product Class	Area Totals> United States Product Class Totals>	1.00 1.00 0.75	0.00	275.00 275.00 270.00	275.00 275.00 275.00 259.88
Product Class	Area Totals> United States Product Class Totals> Special Order Product Class Totals>	1.00	0.00	275.00 270.00	275.00 275.88
Product Class	Area Totals> United States Product Class Totals> Special Order	1.00 1.00 0.75	0.00	275.00 275.00 270.00	275.00 275.00 275.00 259.88
Product Class	Area Totals> United States Product Class Totals> Special Order Product Class Totals>	39.00 1.00 1.00 0.75 0.75	0.00	275.00 275.00 270.00 270.00	275.00 275.00 279.88 259.88
Product Class 20	Area Totals> United States Product Class Totals> Special Order Product Class Totals> Custom #4 12" Gold Plated Black Round	39.00 1.00 1.00 0.75	0.00	275.00 275.00 270.00 270.00	275.00 275.00 275.88 259.88
Product Class 20	Area Totals> United States Product Class Totals> Special Order Product Class Totals> Custom	39.00 1.00 1.00 0.75 0.75	0.00 0.00 0.00 0.00	275.00 275.00 270.00 270.00 270.00	275.00 275.00 275.00 259.88 259.88
Product Class 20	Area Totals> United States Product Class Totals> Special Order Product Class Totals> Custom #4 12" Gold Plated Black Round	39.00 1.00 1.00 0.75	0.00	275.00 275.00 270.00 270.00	275.00 275.00 275.88 259.88
Product Class 20	Area Totals> United States Product Class Totals> Special Order Product Class Totals> Custom #4 12" Gold Plated Black Round	39.00 1.00 1.00 0.75 0.75	0.00	275.00 275.00 270.00 270.00 270.00	275.00 275.00 275.00 259.88 259.88

Option 4 - Sales By Area Report

This report lists sales by areas. The report may be printed by customer area (from the Accounts Receivable Customers file) or by salesperson area (from the Commission Accounting Sales Areas file).

Select "Sales By Area" from the Reports and Inquiry menu. The following entry screen appears:

Figure 9. The Sales By Area Screen

Data items for the preceding screen are described below.

Print Sales By Customer Area (C), or By Salesperson Area (S)?

This field specifies how you want to print the Sales By Area report. You may enter either:

- C: Print data based on the customer's area.
- S: Print data based on the salesperson's area.

Press RETURN to save the information on this screen.

Here is sample Sales By Area Report by customer area:

4/09/91 03:3	36 pm	Expert Di	stributing, Inc.		KAY Page:
4/09/91 03.5	50 pm	Sales	By Area Report		KAI Fage.
	Description	Total Shipped	Not Shipped	Total Sales	Total Margin
ivision					
		1.25	0.00	390.00	192.28
	Division Totals>	1.25	0.00	390.00	192.28
Division 1	Main Division				
01	Western Region	26.00	1.00	6,715.00	1,980.00
02	Southern Region	4.00	2.00	1,200.00	422.68
	Division Totals>	30.00	3.00	7,915.00	2,402.68
Division 2	Division 2				
02	Southern Region	4.00	1.00	1,110.00	888.00
01	Western Region	2.00	0.00	600.00	246.74
	Division Totals>	6.00	1.00	1,710.00	1,134.74
Division 3	Division 3				
01	Western Region	8.75	0.00	2,600.00	1,169.88
02	Southern Region	1.00	0.00	200.00	103.00
	Division Totals>	9.75	0.00	2,800.00	1,272.88
	Grand Totals>	47.00	4.00	12,815.00	5,002.58
	Grana Totalis -			==========	

4 Reports and Inquiry

Here is a Sales By Area Report by salesperson area:

/09/91	03:50	rom		Expert Di	istributing, Inc.		KAY Page:	
, 05, 51	03.30	p.m.		Sales	By Area Report		an rage.	
	Area	Description		Total Shipped	Not Shipped	Total Sales	Total Margin	
	10	Western United		39.00	4.00	10,290.00	3,266.07	
	30	Central United		5.00	0.00	1,600.00	850.00	
	20	Eastern United	States	2.75	0.00	835.00	799.88	
	90	Unrestricted		0.25	0.00	90.00	86.63	
			Grand Totals>	47.00	4.00	12,815.00	5,002.58	

Option 5 - Detail Sales Analysis Report

This report shows line item detail from the Detail Sales holding file. Here is a sample Detail Sales Analysis report:

	09/91	1 04:01 pm				Expert	Distributing,	Inc.			KAY Page:
J4/	03/31	1 04.01 pm				Detai	l Sales Analys	sis			AAI rage.
ion	th	Apply To	Line	Inv Date	Shipped	Not Ship	Unit Cost	Discounted Unit Price	Amount	Commission	Sales Ta
	tome:										
Sal	esper	rson 10 Mr.	Jarvis	W. Payne							
80	89	1002	0002	08/12/89	3.00	0.00	290.000	360.000	1080.00	54.00	0.0
		Salesperson	Subtot	als>	3.00	0.00			1080.00	54.00	0.0
Sal	esper	rson 20 Mr.	James '	V. Anthony							
	89 89	B6704 B6704	0001 0003	08/14/89 08/14/89	4.00 5.00	0.00	290.000 10.000	360.000 12.000	1440.00 60.00	115.20 2.45	0.0
		Salesperson	Subtot	:als>	9.00	0.00			1500.00	117.65	0.0
Sal	esper	rson 40 Mr.	Max Wo	olf							
80	89	1005	0002	08/20/89	1.00	0.00	0.000	275.000	275.00	290.00	0.0
		Salesperson	Subtot	:als>	1.00	0.00			275.00	290.00	0.0
Sal	esper	rson 999 Hou	se Com	missions Re	cord						
08	89	1004	0001	08/15/89	0.25	0.00	13.500	360.000	90.00	0.00	* 0.0
		Salesperson	Subtot	:als>	0.25	0.00			90.00	0.00	0.0
		Product	Subtot	tals>	13.25	0.00			2945.00	461.65	0.0
		10 #10 3-1/ rson 0	2" Whi	te Round							
08	89	3056	0002	08/12/89	2.00	0.00	0.000	320.000	640.00	32.00	0.0
		Salesperson	Subtot	als>	2.00	0.00			640.00	32.00	0.0
			Tawri o	W. Payne							
Sal	esper	rson 10 Mr.	UALVIB	m. rujiic							
Sal 08	-	1002	0001	08/12/89	5.00	0.00	110.000	250.000	1250.00	62.50	0.0

Option 6 - Sales History Report

This report shows summary information for each combination of customer, product, salesperson, and year from the Sales History holding file. Here is a sample Sales History Report:

4/09/91 04:05 pm				Sales History	Report				KAY Page:
:	Month	Sales	Credits		GM%	Commission	Sales Tax		Not Shipped
ustomer									
roduct									
alesperson 10 Mr. Jar ear 89	Vis W.	Payne							
	08	1350.00	0.00		35	67.50	0.00	3.75	0.00
Year Totals -		1350.00	0.00	880.120	35	67.50	0.00	3.75	0.00
Year Totals -	->	1350.00			35	67.50	0.00	3.75	0.00
- Salesperson Total -	->	1350.00	0.00	880.120	35	67.50	0.00	3.75	0.00
alesperson 20 Mr. Jam ear 89	mes V.								
	08	1500.00	0.00	1210 000	19	117.65	0.00	0.00	0.00
	08	1500.00	0.00	1210.000		117.65	0.00	9.00	0.00
Year Totals -	->	1500.00	0.00	1210.000	19	117.65	0.00	9.00	0.00
- Salesperson Total -	->	1500.00	0.00	1210.000	19	117.65	0.00	9.00	0.00
ear 89	08	275.00	0.00	0.000	100	290.00	0.00	1.00	0.00
	•••								
Year Totals -	->	275.00	0.00	0.000	100	290.00	0.00	1.00	0.00
- Salesperson Total -	->	275.00	0.00	0.000	100	290.00	0.00	1.00	0.00
alesperson 999 House ear 89	Commis	sions Record							
	08	90.00	0.00	3.370	96	0.00	0.00	0.25	0.00
Year Totals -	->	90.00	0.00	3,370	96	0.00	0.00	0.25	0.00
Icai locais -	-								
		90.00		3.370	96	0.00	0.00	0.25	0.00
- Salesperson Total -	->	90.00	0.00		96	0.00	0.00	0.25	0.00
Product Totals -	->	3215.00	0.00	2093.490	35	475.15	0.00	14.00	0.00
roduct 10 #10 3-1/2"	White								

Option 7 - Sales Comparison Report

This report compares summarized sales history for three periods. You specify the base calendar month and year for which you want to begin the comparison, and the system defaults the corresponding sales history information (if it exists) from the previous two years and the percentage of change per annum for each item. For a particular month and year, the report compares total monthly sales and year-to-date sales for the month ending in the one you specified.

Select "Sales Comparison" from the Reports and Inquiry menu. The following entry screen appears:

Figure 10. The Sales Comparison Report Screen

Data items for the preceding screen are described below.

Sales Comparison Month / Year

Enter 2 digits for the calendar month and 2 digits for the calendar year to be used for the sales comparison. This month and year represent the most current month to be included on the report.

Press RETURN to save the information on this screen.

Here is a sample Sales Comparison Report:

04/09/91 04:08 pm		Expert Dist	ributing, Inc.	•	¥A.	Y Page:
04/03/31 04:00 pm		Sales Comp	parison Report		KA.	ı raye.
		Monthly Sales			ales For The Month End	
	AUG 89 Change	a AUG 88 Change	AUG 87	AUG 89 Chang		
Customer						
Product						
Salesperson 010 Mr.	Jarvis W. Payne					
Sales	1350.00	0.00	0.00	1350.00	0.00	0.0
Credits	0.00	0.00	0.00	0.00	0.00	0.0
Net Sales	1350.00	0.00	0.00	1350.00	0.00	0.0
Margin	469.88	0.00	0.00	469.88	0.00	0.0
Costs	880.12	0.00	0.00	880.12	0.00	0.0
Commission	67.50	0.00	0.00	67.50	0.00	0.0
Sales Tax	0.00	0.00	0.00	0.00	0.00	0.0
Units Shipped	3.75	0.00	0.00	3.75	0.00	0.0
Jnits Not Shipped	0.00	0.00	0.00	0.00	0.00	0.0
Salesperson 020 Mr.	James V. Anthony					
Sales	1500.00	0.00	0.00	1500.00	0.00	0.0
Credits	0.00	0.00	0.00	0.00	0.00	0.0
Wet Sales	1500.00	0.00	0.00	1500.00	0.00	0.0
Margin	290.00	0.00	0.00	290.00	0.00	0.0
Costs	1210.00	0.00	0.00	1210.00	0.00	0.0
Commission Sales Tax	117.65	0.00	0.00	117.65	0.00	0.0
Sales Tax Units Shipped	9.00	0.00	0.00	9.00	0.00	0.0
Units Snipped Units Not Shipped	0.00	0.00	0.00	0.00	0.00	0.0
Salesperson 040 Mr.	Max Woolf					
Sales Credits	275.00	0.00	0.00	275.00	0.00	0.0
Credits Net Sales	275.00	0.00	0.00	275.00	0.00	0.0
Net Sales Margin	275.00	0.00	0.00	275.00	0.00	0.0
Costs	0.00	0.00	0.00	0.00	0.00	0.0
Commission	290.00	0.00	0.00	290.00	0.00	0.0
Sales Tax	0.00	0.00	0.00	0.00	0.00	0.0
Units Shipped	1.00	0.00	0.00	1.00	0.00	0.0
Units Not Shipped	0.00	0.00	0.00	0.00	0.00	0.0
Salesperson 999 Hous	e Commissions Record	ı				
Sales	90.00	0.00	0.00	90.00	0.00	0.0
Credits	0.00	0.00	0.00	0.00	0.00	0.0
Net Sales	90.00	0.00	0.00	90.00	0.00	0.0
Margin	86.63	0.00	0.00	86.63	0.00	0.0
Costs	3.37	0.00	0.00	3.37	0.00	0.0
Commission	0.00	0.00	0.00	0.00	0.00	0.0
Sales Tax	0.00	0.00	0.00	0.00	0.00	0.0
Sales Tax Units Shipped	0.25	0.00	0.00	0.25	0.00	0.0

Option 8 - Sales Percentage Report

This report lists the subtotals of the net sales from the Sales History file. For each subtotal, its percentage relative to each subsequent subtotal is also printed. A grand total is provided.

Here is a sample Sales Percentage Report:

04/09/91 04:12 pm			Sales Percenta	ige Report			KAY Page:	
				.gp.				
			Net Sales	Percent of Customer	Percent of Product	Percent of Grand Total		
Product								
Customer								
_	- Salesperson 010	Totals>	1350.00	41.9907%	41.9907%	3.6770%		
	- Salesperson 020		1500.00	46.6563%	46.6563%	4.0855%		
	- Salesperson 040		275.00	8.5537%	8.5537%	0.7490%		
	- Salesperson 999	Totals>	90.00	2.7994%	2.7994%	0.2451%		
(Customer	Totals>	3215.00		100.0000%	8.7566%		
Prod	luct	Totals>	3215.00			8.7566%		
Product 10 #10 3-1/2"	White Round							
Customer								
	- Salesperson	Totals>	640.00	33.8624%	7.5206%	1.7432%		
	- Salesperson 010	Totals>	1250.00	66.1376%	14.6886%	3.4046%		
	Customer		1890.00		22.2092%	5.1478%		
(ustomer	Totals>	1890.00		22.2092%	5.1478%		
Customer 00000030 Poo	ol and Associates							
	- Salesperson 030	Totals>	6620.00	100.0000%	77.7908%	18.0308%		
1	Customer 00000030	Totals>	6620.00		77.7908%	18.0308%		
(cuscomer 00000030	IUCAIS>	=======			========		
Prod	luct 10	Totals>	8510.00			23.1785%		
Product 20 #4 12" Gol	d Plated Black R	ound						
Customer								
	- Salesperson	Totals>	960.00	21.8182%	7.1695%	2.6147%		
	- Salesperson 020		3150.00	71.5909%	23.5250%	8.5796%		
	- Salesperson 040	Totals>	290.00	6.5909%	2.1658%	0.7899%		
(Customer	Totals>	4400.00		32.8603%	11.9842%		

Option 9 - Units Percentage Report

This report lists the subtotals of units shipped from the Sales History file. For each subtotal, its percentage relative to subsequent subtotals is also printed. A grand total is provided.

Here is a sample Units Percentage Report:

4/09/91 04:16 p	om		Expert Distrib				KAY Page:
			Units Percent				
			Units Shipped	Customer	Percent of Product	Grand Total	
roduct							
Todacc							
ustomer							
	Salesperson 010			26.7857%	26.7857%	2.7574%	
	Salesperson 020 Salesperson 040		9.00 1.00	64.2857% 7.1429%	64.2857% 7.1429%	6.6176% 0.7353%	
	Salesperson 040 Salesperson 999				7.1429% 1.7857%	0.7353%	
	Salespeison 999	TOTALS>	0.25	1.705/6	1.76576	0.16364	
	Customer	Totals>	14.00		100.0000%	10.2941%	
	Product	Totals>	14.00			10.2941%	
roduct 10 #10	3-1/2" White Round						
ustomer							
		Totals>		28.5714%	6.4516%	1.4706%	
	Salesperson 010	Totals>	5.00	71.4286%		3.6765%	
	Customer	Totals>			22.5806%		
ustomer 0000003	30 Pool and Associates						
	Salesperson 030	Totals>	24.00	100.0000%	77.4194%	17.6471%	
	Customer 00000030	Totals>			77.4194%	17.6471%	
	Product 10	Totals>	31.00			22.7941%	
roduct 20 #4:	12" Gold Plated Black Rou	nd					
ustomer							
	Salesperson	Totals>	3.00	21.4286%	5.5556%	2.2059%	
	Salesperson 020	Totals>	10.00	71.4286%	18.5185%	7.3529%	
	Salesperson 040		1.00	7.1429%	1.8519%	0.7353%	
					25.9259%	10.2941%	
	Customer	Totals>	14.00				

Option 10 - Sales History Inquiry

For a given customer, product, salesperson, and year, this inquiry shows monthly totals in terms of net sales, costs, gross margin percentage, commission dollars earned, stockkeeping units shipped, and stockkeeping units not shipped.

Here is a sample Sales History Inquiry.

Sales History Inquiry	Sales History Inquiry	Sales History Inquiry			Expert Di	stribu	ting, Inc.		
Unitomer 00000010 Alexander's, Inc. roduct 20 #1 12" Gold Plated Black Round alesperson 010 Mr. Jarvis W. Psyne ear 88 Net Sales	Unitomer 00000010 Alexander's, Inc. roduct 20 #1 12" Gold Plated Black Round alesperson 010 Mr. Jarvis W. Psyne ear 88 Net Sales	Incomer 00000100 Alexander's, Inc. Inc	04/09/91 04	:19 pm				KA	Y Page: 1
URIOMERO 0000010 A Lexander's, Tnc. Toduct 20 % 112° Gold Plated Black Round alesperson 010 Mr. Jarvis W. Psyne ear 88 Net Sales Costs GM% Commission Shipped Not Shipped JAN 0.00 0.000 0 0.000 0.000 0.00 0.00 FEB 0.00 0.000 0 0.000 0.000 0.00 0.00 MAR 0.00 0.000 0 0.000 0.000 0.00 APR 0.00 0.000 0 0.000 0.00 0.00 MAY 200.00 50.000 75 0.000 1.00 1.00 JUN 200.00 300.000 75 0.00 1.00 0.00 JUN 600.00 300.000 57 0.00 1.00 0.00 SEP 690.00 300.000 57 0.00 3.00 OCT 1610.00 700.000 57 0.00 3.00 DEC 1380.00 630.000 57 0.00 7.00 DEC 1380.00 630.000 54 0.00 6.00 DEC 0.00 0.000 0.000 0.000 0.000 DEC 0.000 0.000 0.000 0.000 0.000 0.000 0.000	UNITOMET 00000010 A lexamder's, Tnc. roduct 20 #4 12° Gold Flated Black Round alesperson 010 Mr. Jarvis W. Payne ear 88 Net Sales	Next Sales							
Not	Note Note	Note 12" Gold Plated Black Round							
Alsperson 010 Mr. Jarvis W. Psyne ear 88 Net Sales Costs GM% Commission Shipped Not Shipped JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 MAR 0.00 0.000 0 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 JUL 200.00 50.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 3.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 600.000 54 0.00 6	Alesperson 010 Mr. Jarvis W. Payne ear 88 Costs GM% GM% Commission Shipped Not Shipped JAN 0.00 0.000 0.000 0.000 0.000 0.00 0.00 FEB 0.00 0.000 0.000 0.00 0.00 0.00 0.00 MAR 0.00 0.000 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 JUL 200.00 50.000 75 0.00 1.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 DEC 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00								
Net Sales	ear 88 Net Sales	Net Sales Net Sales					i		
Net Sales	Net Sales	Net Sales Costs GM* Commission Shipped Not Shipped JAN 0.00 0.000 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 MAR 0.00 0.000 0 0.00 0.00 0.00 0.00 APR 0.00 0.000 75 0.00 1.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 AUG 400.00 195.000 51 0.00 3.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 DEC 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00		010 Mr. J	arvis W. Payn	е			
JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUN 200.00 50.000 75 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 3.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00	JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0.000 0.00 0.00 0.00 0.00	JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUN 200.00 50.000 75 0.00 3.00 0.00 JUN 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 CCT 1610.00 700.000 57 0.00 3.00 0.00 DCC 1380.00 630.000 57 0.00 6.00 DCC 1380.00 630.000 57 0.00 6.00 DCC 1580.00 57 0.00 6.00 0.00 DCC 100.00 0.00 0 0 0 0.00 0.00	Year 88						
JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0 0.000 0.000 0.00 MAR 0.00 0.000 0 0.000 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 JUL 200.00 50.000 75 0.00 1.00 0.00 JUL 200.00 50.000 50 0.00 3.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 3.00 0.00 DEC 1380.00 630.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00	JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 MAR 0.00 0.000 0 0.000 0.00 0.00 0.00 APR 0.00 0.000 0 0.000 0.00 0.00 0.00 MAY 200.00 0.000 75 0.00 1.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 3.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 3.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00	JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00							
FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00	FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00	FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00 APR 0.00 0.000 0.000 0.00 0.000 0.00 0.000 APR 0.00 0.000 0.							
MAR 0.00 0.00 0.00 0.00 0.00 0.00 APR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 JUN 200.00 50.000 75 0.00 3.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00	MAR 0.00 0.00 0.00 0.00 0.00 0.00 APR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 JUN 200.00 50.000 50 0.00 3.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1510.00 700.000 57 0.00 7.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.00 0.00 0.00 0.00 0.00	MAR 0.00 0.000 0.00 0.00 0.00 0.00 APR 0.00 0.000 0.00 0.00 0.00 0.00 1.00 1.00 MAY 200.00 50.000 75 0.00 1.00 1.00 1.00 JUN 200.00 300.00 50 0.00 3.00 0.00 AUG 400.00 195.00 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00 0.00							
APR 0.00 0.000 0 0.00 0.00 0.00 0.00 1.00	APR 0.00 0.000 0 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 1.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 0.00 JUN 200.00 50.000 75 0.00 3.00 0.00 3.00 0.00 50 0.00 50 0.00 3.00 0.00 50 0.00 50 0.00 3.00 0.00 50 0.00 57 0.00 3.00 0.00 0.00 SEP 600.00 300.000 57 0.00 3.00 0.00 0.00 0.00 180.00 57 0.00 6.00 0.00 DEC 180.00 60.000 57 0.00 6.00 0.00 DEC 180.00 630.000 54 0.00 6.00 0.00 DEC 180.00 630.000 54 0.00 6.00 0.00 0.00 DEC 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	APR 0.00 0.000 0 0.00 0.00 0.00 0.00 MHY 200.00 50.000 75 0.00 1.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 0.00 JUN 200.00 50.000 75 0.00 3.00 0.00 3.00 0.00 50 0.00 3.00 0.00 50 0.00 3.00 0.00 50 0.00 3.00 0.00 50 0.00 3.00 0.00 57 0.00 3.00 0.00 0.00 0.00 0.00 0.00 0.0							
MAY 200.00 50.000 75 0.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 DEC 1380.00 600.000 57 0.00 6.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 DEC 0.00 0.00 0.00 0.00 0.00	MAY 200.00 50.000 75 0.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1510.00 700.000 57 0.00 7.00 0.00 DEC 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 DEC 0.00 0.00 0.00 0.00 0.00	MAY 200.00 50.000 75 0.00 1.00 1.00 JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 135.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 DDC 1380.00 600.000 57 0.00 6.00 0.00 DDC 200.00 0.00 57 0.00 6.00 0.00 DDC 0.00 0.00 0.00 0.00 0.00 0.00							
JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	JUN 200.00 \$0.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	JUN 200.00 50.000 75 0.00 1.00 0.00 JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 DCC 1380.00 600.000 57 0.00 6.00 DCC 1380.00 630.000 54 0.00 6.00 DCC 1380.00 630.000 54 0.00 6.00 DCC 0.00 0.00 0.00 0.00	APR		0.000	0	0.00		
JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00	JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	JUL 600.00 300.000 50 0.00 3.00 0.00 AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EGY 0.00 0.000 0 0.00 0.00 0.00	MAY					1.00	
AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 609.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	AUG 400.00 195.000 51 0.00 2.00 0.00 SEP 600.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	ANG 400.00 195.000 51 0.00 2.00 0.00 SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EGY 0.00 0.000 0 0.00 0.00 0.00	JUN	200.00	50.000	75	0.00	1.00	0.00
SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1.610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NGV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	JUL	600.00	300.000	50	0.00	3.00	0.00
SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1.610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	SEP 690.00 300.000 57 0.00 3.00 0.00 OCT 1610.00 700.000 57 0.00 7.00 0.00 NGV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	AUG	400.00	195.000	51	0.00	2.00	0.00
OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	OCT 1510.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	OCT 1610.00 700.000 57 0.00 7.00 0.00 NOV 1380.00 600.000 57 0.00 6.00 0.00 DEC 1380.00 630.000 54 0.00 6.00 0.00 EOY 0.00 0.000 0 0.00 0.00 0.00	SEP			57			
DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00 0.00	DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	OCT			57	0.00	7.00	0.00
DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00 0.00	DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00	DEC 1380.00 630.000 54 0.00 6.00 0.00 EDY 0.00 0.000 0 0.00 0.00 0.00							
EOY 0.00 0.000 0 0.00 0.00 0.00	EOY 0.00 0.000 0 0.00 0.00 0.00	EOY 0.00 0.000 0 0.00 0.00 0.00							
			FOV	0.00	0.000	0	0.00	0.00	0.00
			201		0.000				
OCAIS 6460.00 2625.000 56 0.00 29.00 1.00	OCALS 0400.00 2025.000 50 0.00 29.00 1.00	Teals 0400.00 2625.000 50 0.00 25.00 1.00	m-4-1-		2025 202				
			Totals	6460.00	2825.000	56	0.00	29.00	1.00

Option 11 - Sales History (Customer) Inquiry

For a given customer and year, this inquiry shows monthly totals in terms of net sales, costs, gross margin percentage, commission dollars earned, credits, and sales tax. Here is a sample Sales History (Customer) Inquiry.

Sales History Inquiry (Customer) Customer 00000010 Alexander's, Inc. Year 88 Net Sales Costs G88 Commission Credits Sales Tax JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 PEB 0.00 0.000 0 0.00 0.00 0.00 0.00 MAR 0.00 0.000 0 0.00 0.00 0.00 0.00 APP 0.00 0.000 0 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 0.00 12.00 JUN 200.00 50.000 75 0.00 0.00 12.00 JUL 600.00 300.000 50 0.00 0.00 36.00 AUG 400.00 195.000 51 0.00 0.00 36.00 SEP 690.00 300.000 57 0.00 0.00 12.00 SEP 690.00 300.000 57 0.00 0.00 14.00 CCT 1610.00 700.000 57 0.00 0.00 41.00 CCT 1610.00 700.000 55 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 95.00 EDY 0.00 0.00 0.00 0.00 0.00 0.00 EDY 0.00 0.00 0.00 0.00 0.00 0.00	04/09/91 04	•23 mm	Expert Di	stribu	ting, Inc.	KAV	Page: 1
Customer 0000010 Alexander's, Inc. Year 88 Net Sales	01/03/31 01	. 25 pm	Sales Histor	y Inqu	iry (Customer)		rage. I
Year 88							
Net Sales		000010 Alex	ander's, Inc				
JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00		Net Sales	Costs	GM%	Commission	Credits	Sales Tax
FEB 0.00 0.000 0 0.00 0.00 0.00 0.00 0.00							
MAR 0.00 0.000 0 0.00 0.00 0.00 0.00 APR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.							
APR 0.00 0.00 0.000 0.00 0.00 0.00 0.00 MAY 200.00 50.00 75 0.00 0.00 12.00 JUN 200.00 50.000 75 0.00 0.00 12.00 JUN 200.00 50.000 50 0.00 0.00 12.00 JUL 600.00 300.000 50 0.00 0.00 0.00 36.00 36.00 AUG 400.00 195.000 51 0.00 0.00 24.00 SEP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 700.000 57 0.00 0.00 96.00 JUN 1610.00 705.000 56 0.00 0.00 995.00 DEC 1380.00 630.000 54 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 95.00							
MAY 200.00 50.000 75 0.00 0.00 12.00 JUN 200.00 50.000 75 0.00 0.00 12.00 JUL 600.00 300.000 50 0.00 0.00 36.00 AUG 400.00 135.000 51 0.00 0.00 24.00 SEP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 705.000 57 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 0.00 ECY 0.00 0.00 0.00 0.00 0.00							
UIN 200.00 50.000 75 0.00 0.00 12.00 UIL 600.00 300.000 50 0.00 0.00 36.00 ADG 400.00 195.000 51 0.00 0.00 36.00 ESP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 700.000 57 0.00 0.00 96.00 NOV 1610.00 705.000 56 0.00 0.00 995.00 DEC 1380.00 630.000 54 0.00 0.00 82.00 EOY 0.00 0.00 0.00 0.00 0.00							
UIL 600.00 300.000 50 0.00 0.00 35.00 AUG 400.00 195.000 51 0.00 0.00 24.00 SEP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 705.000 57 0.00 0.00 95.00 NOV 1610.00 705.000 56 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 82.00							
ATG 400.00 195.000 51 0.00 0.00 24.00 SEP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 700.000 57 0.00 0.00 41.00 OCT 1610.00 705.000 56 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 95.00 DEC 0.00 0.00 0.00 95.00 OCT 0.00 0.00 0.00 0.00 0.00 OCT 0.00							
SEP 690.00 300.000 57 0.00 0.00 41.00 OCT 1610.00 700.000 57 0.00 0.00 96.00 NOV 1610.00 705.000 56 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 82.00 EOY 0.00 0.000 0.000 0.00 0.00							
OCT 1610.00 700.000 57 0.00 0.00 96.00 NOV 1610.00 705.000 56 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 82.00 EOY 0.00 0.00 0.00 0.00 0.00 0.00 0.00							
NOV 1610.00 705.000 56 0.00 0.00 95.00 DEC 1380.00 630.000 54 0.00 0.00 82.00 EOY 0.00 0.000 0 0.00 0.00 0.00							
DEC 1380.00 630.000 54 0.00 0.00 82.00 EDY 0.00 0.000 0 0.00 0.00 0.00							
EOY 0.00 0.000 0 0.00 0.00 0.00							
	DEC	1380.00	630.000	54	0.00	0.00	82.00
	EOY	0.00	0.000				0.00
	Totals	6690.00	2930.000				398.00

Option 12 - Sales History (Product) Inquiry

For a given product and year, this inquiry shows monthly totals in terms of net sales, costs, gross margin percentage, commission dollars earned, stockkeeping units shipped, and stockkeeping units not shipped.

Here is a sample Sales History (Product) Inquiry.

		Expert Di	stribu	ing, Inc.		
04/09/91 04	:26 pm				KA	Y Page: 1
				iry (Product)		
	#10 3-1/2"	White Round				
Year 88						
	Net Sales	Costs	GM%	Commission	Shipped	Not Shipped
JAN	0.00	0.000	0	0.00	0.00	0.00
FEB	0.00	0.000	0	0.00	0.00	0.00
MAR	0.00	0.000	0	0.00	0.00	0.00
APR	0.00	0.000	0	0.00	0.00	0.00
MAY	540.00	250.000	54	0.00	2.00	1.00
JUN	270.00	125.000	54	0.00	1.00	0.00
JUL	540.00	250.000	54	0.00	2.00	0.00
AUG	810.00	380.000	53	0.00	3.00	0.00
SEP	0.00	0.000	0	0.00	0.00	0.00
OCT	0.00	0.000	0	0.00	0.00	0.00
NOV	1620.00	780.000	52	0.00	6.00	0.00
DEC	0.00	0.000	0	0.00	0.00	0.00
EOY	0.00	0.000	0	0.00	0.00	0.00
Totals	3780.00	1785.000	53	0.00	14.00	1.00

Option 13 - Sales History (Salesperson) Inquiry

For a given salesperson and year, this inquiry shows monthly totals in terms of net sales, costs, gross margin percentage, commission dollars earned, credits, and sales tax. Here is a sample Sales History (Salesperson) Inquiry.

A/09/91 04:28 pm Sales History Inquiry (Salesperson)
Salesperson 010 Mr. Jarvis W. Payne Rear 88 Net Sales Costs GM% Commission Credits Sales Tax
Net Sales Net Sales Costs GM% Commission Credits Sales Tax
Net Sales Net Sales Costs GM% Commission Credits Sales Tax
JAN 0.00 0.000 0 0.00 0.00 0.00 0.00 FEB 0.00 0.000 0.00 0.00 0.00 0.00 0.00 0
JAN 0.00 0.000 0 0.00 0.00 0.00 FEB 0.00 0.000 0 0.00 12.00 0.00 12.00 0.00 12.00 0.00 12.00 0.00 12.00 0.00 12.00 0.
FEB 0.00 0.000 0 0.00 0.00 0.00 MAR 0.00 0.000 0 0.00 0.00 0.00 APR 0.00 0.000 0 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 0.00 0.00 12.00 JUN 500.00 244.330 51 0.00 0.00 0.00 12.00
MAR 0.00 0.000 0 0.00 0.00 0.00 APR 0.00 0.000 0.00 0.00 0.00 0.00 MAY 200.00 50.000 75 0.00 0.00 12.00 JUN 500.00 244.330 51 0.00 0.00 12.00
APR 0.00 0.000 0 0.00 0.00 0.00 1.00 MAY 200.00 50.000 75 0.00 0.00 12.00 JUN 500.00 244.330 51 0.00 0.00 12.00
MAY 200.00 50.000 75 0.00 0.00 12.00 JUN 500.00 244.330 51 0.00 0.00 12.00
JUN 500.00 244.330 51 0.00 0.00 12.00
JUL 600.00 300.000 50 0.00 0.00 36.00
AUG 1300.00 603.100 54 0.00 0.00 24.00
SEP 690.00 300.000 57 0.00 0.00 41.00
OCT 2810.00 1390.560 51 0.00 0.00 96.00
NOV 3780.00 1834.400 51 0.00 0.00 82.00
DEC 4380.00 2143.800 51 0.00 0.00 82.00
EOY 0.00 0.000 0 0.00 0.00 0.00
Totals 14260.00 6866.190 52 0.00 0.00 385.00

Option 14 - Sales Analysis Inquiry

This inquiry provides sales information by customer, product, salesperson, year and/or month. When you select this option, the screen shown below appears which allows you to choose how you want the sales information listed, by customer, product, salesperson, year, or month:

Figure 11. The Sales Analysis Inquiry

When you select an option in the Sales Analysis Inquiry overlay, a screen like the one shown below appears and provides you with sales information.

Customer	Sales	Not Shipped	Shipped
(customer not entered)	1967	0	7
00000010 Alexander´s, Inc.	24750	35	74832
00000020 Master Sellers Company	160640	130	98271
00000030 Pool and Associates	308710	174	85208
00000040 Burlington Enterprises	471570	383	101923
00000050 Miscellaneous Customer	89430	432	77778
00000060 Hale's Interiors	331460	673	110314
00000070 Richards & Wright, PC	656250	760	81728
00000080 Dominion Business Machines	924090	898	114171
00000090 Marsh & McLennan, Inc.	1487438	703	89659
00000100 Highland Park Variety Shop	2179973	1805	122254
00000110 Fox Technical, Inc.	730125	1648	119815
00000120 Duplex Envelope Co.	1127127	2335	142793
2) Product 3) Sal	esperson	4) Year 5) Month
RETURN) Set Columns 8) Set	Print Option	ns 9) Print
atabase: RAD Appl: TSA 00	User: LGG	Aug 12th	, 11:53 ar

Figure 12. The Sales Analysis Inquiry Screen (by Customer)

The Sales Analysis Inquiry screen allows you to edit the screen several different ways. At any time, you may choose to select another category by pressing one of the other category options at the bottom of the screen. For example, if you are viewing the Sales Analysis by Customer, you can select *Product, Salesperson, Year* or *Month* options at the bottom of the screen to redisplay the data using the new category. The *Print* option at the bottom of the Sales Analysis Inquiry screen, allows you to print the inquiry. The *Set Print Options* option at the bottom of the Sales Analysis Inquiry screen provides you with a disposition screen to set your print specifications. The *Set Column* option allows you to specify the information that is displayed on the screen. When you select the *Set Column* option, the following screen appears.

Figure 13. The Sales Analysis Inquiry Set Column Overlay

The *Set Column* overlay allows you to specify which information will be displayed in the three columns on the screen and the order that those columns will appear. Once you have selected the order and type of information you desire, you may press the *Save as Default* option if you want your data to appear in the specified order every time you use the Sales Analysis Inquiry. Press ENTER to redisplay the Sales Analysis Inquiry screen using the specifications you have provided.

APPX Software, Inc. Sales Analysis User Manual Published 5/95