
www.plex.com | 1.888.454.PLEX

No. 1 Rated ERP Solution for Manufacturers

Plex Online
White Paper • 	 This paper summarizes the benefits an ERP solution

provides to the entire manufacturing process “from
shop floor to top floor.”

• 	 Included are key features in a Software as a Service
(SaaS) solution to help a manufacturer optimize
performance throughout the enterprise.

At a Glance

Must-Have ERP Features for
Automotive Industry

Plex Online White Paper | page �

www.plex.com | 1.888.454.PLEX

Challenges Faced by Automotive Manufacturers
Automotive OEMs and parts manufacturers are fighting for survival in an
increasingly more competitive global economy. As large companies spin off parts
of the whole and smaller companies are acquired by more substantial players in the
industry, they share one common goal— survival until the industry consolidation
ends and the economy emerges from the doldrums.

Manufacturers rely on ERP systems to ensure they survive and thrive in the global
economy. They have typically been judged on three criteria: initial capital expense,
ongoing operating costs, and time to value.

However analysts report the majority of ERP implementations rarely come in
as scheduled, frequently cost more than projected, and often don’t deliver
satisfactory results.*

Bringing the Best ERP Solution to the Automotive
Manufacturing Industry

OEMs and automotive parts
manufacturers rely on software
solutions to help them achieve a
high degree of traceability in order
to accurately track all aspects of the
manufacturing process and better
manage their overall operations.
Today’s leading manufacturing
solutions go beyond the historical
ERP strengths of finance and
accounting to give organizations the
ability to achieve complete process

visibility— enabling them to meet their stringent requirements and avoid or
minimize the impact of product recalls or delays.

1) Full Traceability
In order to achieve compliance with government regulations, manufacturers must
be able to trace every component within their individual products in order to
isolate problems quickly and with pinpoint precision. They must have a system
that enables them to accurately track individual bins, containers, and packages as
they flow through the manufacturing process and distribution chain.

Plex Online White Paper | page �

www.plex.com | 1.888.454.PLEX

Integrated ERP software like Plex Online can meet this need, providing detailed
historical information related to supply chain, production, inspection, genealogy,
and usage— tracing every detail about a product from when it arrives at the plant
to when it leaves as a finished product.

Because it is a SaaS solution, Plex Online provides its users the ability to instantly
track the genealogy of any product, at any time, and from anywhere with an
Internet connection.

2) Quality and Supply Chain Management
The ability to manage production quality
is critical to automotive manufacturers.
Their ERP systems must provide the
capability to track real-time data on all
aspects of manufacturing and supply
during production, and to store the data in
archives for audits or future reference.

Plex Online’s quality management
functionalities enable manufacturers to
track quality using tools like conformance/
corrective and preventive action and statistical process control, and other best
practices. With this industry-leading ERP system, the entire system is integrated,
so quality functions can link with supply chain management functions to give
manufacturers a complete view of their quality performance one step back and
one step forward in the supply chain— from their suppliers’ operations through
the “next-step” customers and to the end consumers.

3) Electronic Document Management
Like all companies today, manufacturers strive to achieve the greatest possible
productivity. They must employ a software system that provides electronic
document management in support of a paperless environment. Not only does
this save employees time, it speeds up overall operations, reduces waste, and
minimizes room for human error.

Plex Online, for example, enables manufacturers to produce and attach
electronic files in any format— jpg, Word, Excel, PDF, or any other format
requested by the customer— to sales orders, item masters, purchase orders,
or accounting transaction files. Additionally, all revisions of these documents
are controlled in a Document Management System, for a complete product
history record.

“Our supply chain
 reacts more
 quickly and nimbly
 to changes in
 customer demand.”

Plex Online White Paper | page �

www.plex.com | 1.888.454.PLEX

4) Inventory Optimization
In automotive parts manufacturing, excess inventory is an unnecessary
expense and contrary to the lean manufacturing processes the enterprises are
embracing. Inventory optimization is a “must-have” ERP feature for automotive
parts manufacturers.

The ERP system must include traceability features with serialized container and
individual tracking. It must also include materials requirements planning (MRP)
functionality, enabling the manufacturer to plan “just-in-time” delivery of
raw materials.

Plex Online includes this functionality, enabling manufacturers to achieve detailed
container-to-container traceability, both upstream and downstream through
production to shipment. Its streamlined MRP functionality helps its users achieve
higher profits by minimizing inventory holding costs and reducing delays caused
by lack of required parts.

5) Integrated Financials
Manufacturers must have the ability to
quickly and easily access consolidated
financial information. They need an ERP
system that enables them to trace costs
associated with individual products and
product lines right down to the raw
materials used in production.

A major advantage of Plex Online is the
integration of production and accounting
modules. Rather than a traditional scenario

of separate software packages, Plex Online contains natively integrated modules
that cover virtually every function and department within the manufacturing
enterprise, so data flows seamlessly between departments that used to be stand-
alone silos of information. There’s no need to build “patches” between systems or
reconcile different reports that were generated from different systems.

Every department accesses the same, real-time information.

6) Built-in Barcode and OEM Shipping Labels
Plex Online includes built-in support for printing, reading, encoding, and utilizing
barcode labels. Using Plex Online’s barcoding function, part numbers, purchase
order numbers, lot numbers, or any other information can be encoded into the

Plex Online White Paper | page �

www.plex.com | 1.888.454.PLEX

machine-readable patterns of predefined bar and space patterns that comprise
barcodes. Labels can be created and printed, and quickly and accurately read by a
scanner and a computer.

For example, Plex Online customers utilize barcoding processes to track containers
and individual parts on the factory floor using handheld pocket PCs, wireless
scanners, and other similar devices— and information about the each container’s
production stage is immediately available to all users, including the management
team. Users can also scan containers and parts as they are transported around the
shop floor, driving a highly accurate, real-time inventory system. In addition, they
can utilize barcoding to receive and record raw materials and components; identify
machines/assets, tooling, and MRO supply crib items; locate parts; calibrate gages;
create, read and identify shipping labels; and track labor, time, and attendance
via employee badges. A seamless flow of materials through receiving, inventory,
production, and shipping is enabled by barcoding, with all details tracked within
Plex Online.

7) Built-in EDI Templates
EDI is required for doing business with
many OEMs. Setting up and maintaining
an EDI system can be cumbersome,
time-consuming, and expensive. Plex
Online simplifies and streamlines the
process. The Plex Online EDI capability is
built into our enterprise manufacturing
system, which leads to substantial
savings in cost and time. The single
instance of the application means that
the Plex Systems expert staff keeps up
to date on the latest standards, protocols, and trading partners.

Plex Online facilitates and streamlines Release Accounting with automotive OEMs,
tier one suppliers, and other companies that utilize cumulative-based releases. By
providing a fully-integrated system that includes EDI, Blanket Orders, Cumulative
Releases, Bar Code Labeling, and Shipments, Plex Online provides a best-in-class
solution based on years of experience in the industry. The Plex Online Release
Accounting system can be integrated with an existing ERP system or as part of the
comprehensive ERP solution. With extensive libraries of existing documents and
protocols— and the ability to map new configurations rapidly— Plex Online can
support any and all trading partners.

“The automated,

 paperless system

 saves time and

 effort, and helps

 with ISO compliance.”

About Plex Online

Plex Online, built on a “Software as a Service” (SaaS) model, offers more than 350 functional modules, providing
manufacturers instant access to vital information and management functions using a simple Web browser. The
on-demand solution features product lifecycle management (PLM) functions such as program and change
management, enterprise resource planning (ERP) functions such as accounting and finance modules, customer
relationship management (CRM) features such as order entry and tracking, manufacturing execution systems
(MES) functions such as production scheduling and machine integration and supply chain management (SCM)
functions such as supplier quality and traceability.

www.plex.com

Plex Online White Paper | page �

www.plex.com | 1.888.454.PLEX

No. 1 Rated ERP Solution for Manufacturers

8) Tooling and Maintenance
Manufacturers benefit from Plex Online’s tooling functionality because it
specifically tracks which tools are used— as well as the lots of raw materials
used in the making of the product— and how many parts are produced
before replacement or adjustment are necessary to maintain proper
quality specifications.

Maintenance protocol and histories are saved and accessible to ensure
machines function as efficiently as possible, resulting in reduced waste and
more cost-effective production processes.

Getting What You Must Have
A flexible, Internet-based solution such as the industry’s No. 1 ERP
manufacturing solution, Plex Online, brings manufacturers serving the
automotive industry the features they must have to produce the highest-
quality products, operate efficiently, and maximize their profitability.

In addition, because it utilizes the SaaS delivery model, Plex Online enables
automotive manufacturing enterprises to avoid costly licenses, complex
hardware and software infrastructures. Its customers use the Internet to access
systems that are deployed and maintained off-premises. They enjoy ease of
use as well as industry-leading security and connectivity. And perhaps best
of all, they never need to suffer from using an outdated system, or fear losing
customized functionality in the next upgrade. With Plex Online, all users are
always on the most up-to-date version of the software, and new features and
functions are made available on a daily basis.

* June 2009, ERP in Manufacturing 2009: Expanding Beyond Traditional Boundaries,
C. Jutras, Aberdeen Group, a Harte Hanks Company.

