[image: image1.png]


AR Functions – The Basic Navigation

	Procedure

	Necessary Pages and Steps 


	Enter an Item

(DRS only. All other agencies use the Billing module) 
	Path: Accounts Receivable  Pending Items  Online Items  Group Entry 

Pages: Group Control, Pending Item 1, Group Action
Entry Type: IN


	Enter a Debit Memo

(DRS only. All other agencies use the Billing module)
	Path: Accounts Receivable  Pending Items  Online Items  Group Entry 

Pages: Group Control, Pending Item 1, Group Action
Entry Type: DR


	Enter a Credit Memo 

(DRS only. All other agencies use the Billing module)
	Path: Accounts Receivable  Pending Items  Online Items  Group Entry 

Pages: Group Control, Pending Item 1, Group Action
Entry Type: CR


	Enter a Manual Deposit 
(DOT, DMV, DOL, TRB, DEP and OTT only)
	Path: Accounts Receivable  Payments  Online Payments  Regular Deposit
Pages: Totals, Payments
Entry Type: N/A


	Apply a Payment

(Post an AR Payment to an Open Receivable)
	Path: Accounts Receivable  Payments  Apply Payments  Create Worksheet
Pages: Worksheet Selection, Worksheet Application, Worksheet Action
Entry Type: PY


	Put a Payment On Account 
(Post an AR Payment without an Open Receivable)
	Path: Accounts Receivable  Payments  Apply Payments  Create Worksheet
Pages: Worksheet Selection, Worksheet Application, Worksheet Action
Entry Type: OA


	Direct Journal

(Record Miscellaneous Cash)
	Path: Accounts Receivable  Payments  Direct Journal Payments  Create Accounting Entries
Pages: Accounting Entries
Entry Type: N/A


	Procedure

	Necessary Pages and Steps 


	Match Debits to Credits 

(Apply On Account Payments to Open Receivables)
	Path: Accounts Receivable  Maintenance  Maintenance Worksheet  Create Worksheet
Pages: Worksheet Selection, Worksheet Application, Worksheet Action
Entry Type: MT


	Add a Conversation

(Add Conversations to Items- can be open or closed)
	Path: Accounts Receivable  Customer Accounts Item Information  View/Update Item Details Add a Conversation

Pages: Item Detail, Conversation

Entry Type: N/A


Revised 01/28/2013
Copyright 2006

[image: image2.png]


_1108981684.bin

