

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
General			
Multi User Capable	1 or 3	No Limit	Additional Licenses Required
Barcode Scanners	✓	✓	Select Models
Cash Drawers	✓	✓	Select Models
Customer Pole Displays	✓	✓	Select Models
40 Column Receipt Printers	✓	✓	Select Models
MSRs	✓	✓	Select Models
Barcode Printers	✓	✓	Select Models
Credit Card Processing with Debit Card	✓	✓	Requires ChargeItPro Software
Security Levels	99	99	
Deferred Closeout for 24 Hour Businesses		✓	
Multiple Data Sets		✓	
Sales/Invoicing			
Easy Entry Screen - No Mouse Required	✓	✓	
Convert from Non-Customer to Customer Sale	✓	✓	
Extended Product Comment	✓	✓	
Invoice Bottom Comment	✓	✓	
Line Item Comment	✓	✓	
Line Item Discount	✓	✓	
Line Item Tax Adjust	✓	✓	
Global Invoice Discount	✓	✓	
Exclude Items from Discounts		✓	
Exclude Tax from Discounts	✓	✓	
Edit Selling Prices at Time of Sale	✓	✓	
Edit Selling Prices Only if 0.00	✓	✓	

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
Warehouse Pick List	✓	✓	
Packing Slip	✓	✓	
Delivery Ticket	✓	✓	
Quotes	✓	✓	
Layaways	✓	✓	
Special Orders	✓	✓	
Saved Invoices	✓	✓	
Work Orders		✓	
E-mail Invoices to Customers		✓	
Back Orders	✓	✓	
Different Invoice Forms for Retail or Wholesale	✓	✓	
Recall Invoices from Sales or Customer Screen	✓	✓	
Suspend Invoice		✓	
Include Sales Tax in Price of Item		✓	
Expanded Product Search	✓	✓	
Select Items with Numbered Selection List	✓	✓	
Prompt for Clerk at Each Invoice	✓	✓	
Duplicate Processed Invoice	✓	✓	
Batch Print Invoices		✓	
Batch Process Saved Invoices		✓	
Recurrent Invoicing		✓	
Reverse Processed Invoices	✓	✓	
Market Area Tracking		✓	
Gift Cards	✓	✓	
Integrated Credit Card Processing	✓	✓	Requires ChargeItPro Software

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
Inventory			
Track On Hand and Available	✓	✓	
View Product Image		✓	
Default Selling Prices Based on Margin, Markup, or Discount from Retail	✓	✓	
Master Packs (Buy and Sell in Different Units)	✓	✓	
Control Rounding when Auto Ordering Master Packs	✓	✓	
Order Multiple	✓	✓	
Encrypt Cost		✓	
Discount by Department		✓	
Intangible Products	✓	✓	
Create Kits	✓	✓	
Tagalong Items		✓	
2 Level Matrix	✓	✓	
Decimal Pricing (Set Prices in X Decimals)	2-4	2-4	
Decimal Quantities (Sell Quantities in X Decimals)	0,2,3	0,2,3	
Low Level Alert	✓	✓	
Price Breaks for Quantity Purchases		✓	
Price Breaks by Customer		✓	
Limited Time Promotions	✓	✓	
Multi UPC Tracking for Single Can/6 Pack/Case		✓	
N-fer Pricing (2/fer, 3/fer, 6/fer)		✓	
Serial Number Tracking	✓	✓	
Services	✓	✓	
Vendor Returns	✓	✓	

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
Cycle Counts		✓	
Default Minimum Selling Margin		✓	
Customer			
2 Tax Types (Handles PST and GST for Canada)	✓	✓	
5 Tax Levels for Each Tax Type	✓	✓	
Alternate Shipping Addresses	✓	✓*	*Unlimited
Establish Default Shipping Address	✓	✓	
Send E-Mail		✓	
VIP/Customer Loyalty Program		✓	
Store Charge Accounts	✓	✓	
Charge Interest on Balances	✓	✓	
Billing Statements	✓	✓	
Deferred Printing of Statements	✓	✓	
Set Minimum Monthly Payment Due		✓	
Refund Function from Customer Payment Screen	✓	✓	
Purchase/Profit History	✓	✓	
Link Salesperson for Commission		✓	
Return Authorizations		✓	
Statement Comment by Customer		✓	
Automatic Global Discount		✓	
View Invoice by Customer PO Number		✓	
Search for a Customer by PO Number	✓	✓	
Vendors			
Track Purchases and Expenses	✓	✓	
Recurring Payments		✓	

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
Consignment	✓	✓	
E-Mail		✓	
Purchasing & Receiving			
Auto-Generate PO's Based on Model Inventory	✓	✓	
Auto-Generate PO's Based on Sales History	✓	✓	
Line Item PO Comment	✓	✓	
Export PO to Excell		✓	
E-mail PO to Vendor		✓	
Drop Ship Goods		✓	
Receive All Function	✓	✓	
Defer Applying Cost	✓	✓	
Quick Order	✓	✓	
Allocate Shipping to Items on PO	✓	✓	
Employees/Salesmen			
Set Employees as Active	✓	✓	
Access Levels	99	99	
Track Sales	✓	✓	
Track Commission		✓	
Accounting			
General Ledger		✓	
Accounts Receivable	✓	✓	
Accounts Payable	✓	✓	
"Auto Pay" Option on AR and AP		✓	
Link Customer and Vendor Payments to Invoices	✓	✓	
Check Printing	✓	✓	

Comparison of Alteris BMS and SBE

Feature	SBE	BMS	Notes
Summary Report for Easy Entry into External Accounting Software	✓	✓	
Miscellaneous			
Second Currency		✓	
Globally Change Product, Customer, and Vendor IDs	✓	✓	
PDF Manual and Online Help	✓	✓	
End of Day Register Closeout	✓	✓	
Paid Outs	✓	✓	
Tracked No Sales	✓	✓	
Cash Register Hot Keys	✓	✓	
Multiple Datasets		✓	
Autofill UPCs		✓	
Auto Set Model Inventory Based on Sales		✓	

Prices and specifications subject to change without notice. Copyright © 2005-2012 NovaTek Software, Inc. All rights reserved.