SAP IS RETAIL COURSE CONTENT
Enterprise Structure
· Map the organizational structures of the enterprise
· Plant Profile
Site Master
· Distinguish between the plant categories
· REFSITE – Transaction
· Difference between Site and Reference site
Article Master
· Describe the features of material type and material categories
· EAN Configurations
· Merchandise Hierarchy
· Outline the features of the material group hierarchy
· Create variant-creating characteristics
· Create material master for single article
· Create material master for Generic & variant articles
· Create material master for Prepack Articles
· Create Material master for Sales set
· Different configurations related to Article Master
Assortment and Listing:
· Assortment types
· Assortment Modules, Assortment creation – Different ways and Transactions
· Listing Procedures – Request to give different test cases to practice with important listing procedures as a part of practice.
· Layout Module, Layout creation and assignment in Articles
· Assortment and Listing Assignment to Articles and functionality in procurement cycle
· Copy Assortment – WSK1
Merchandizing Distribution (Retail Allocation)
· Describe the overall process of retail allocation
· Create allocation tables in reference to purchase order and from the available stock
· Elaborate on the functionalities available for managing the allocations
· Execute the follow-on process steps of retail allocation
· Create the collective purchase order
· Explain the retail specific merchandise distribution concept
· Vendor to Store supply via allocation table
· DC to Store Supply via allocation table
· Listing via allocation table
· Allocation rule
· Allocation strategy
· Procurement processes
· Standard PO
· STO scenarios
· GR and IV

Price Management
· Explain price determination in sales orders
· Describe price determination in purchase orders
· Describe retail pricing functionality
· Explain 1- and 2-Step price calculations
· Outline how to maintain different prices for different colours of the same generic material
· Vendor Mixed Price
· Sales Set Pricing
· Pricing Type
· Price Fixing
· Purchase Price specific settings
· Retail Configurations
· Condition Technique configurations
· Promotion & Bonus Buy
· Describe the function of promotion maintenance
· Outline the subsequent processing functions within the promotion
· Explain how to set up a promotion
· Explain bonus buy
· Free Goods
· Percentage Discount
· Absolute discount
· Bill Value discount
· Article Group based discount
· Multi deal & Combo deal
· Listing through promotion
· Vendor funded promotion
· Allocation table through promotion
· Mark Down – seasons, Markdown type, Rule, planning and activation. Functionality
Replenishment Planning
· Explain the basic principles of the replenishment and store order functions
· Explain replenishment monitor and follow-on document generation
· Static Replenishment Planning
Store Operations
· Inventory Managed Configuration settings
· Physical Inventory- Stock Count
· Store Receiving

POS Inbound
· Aggregated Sales
· Receipt based Sales
· Means of Payment
· Goods Movement Control
POS Outbound
· PLU Idoc
· SET idoc
· TAX idoc
· MCH idoc
· CURRENCY idoc
2

