
Tufenkian Carpets Weaves a Superior
Warehouse Solution with ACCPAC
Tufenkian Carpets appreciates fine craftsmanship. Their success is based on marrying
innovative design with traditional handcrafted production techniques – in fact, over 3,000
hours of hand labor are required to produce a typical 9' x 12' carpet. However, as surely
as manual processes enhance the quality of Tufenkian’s carpets, they were diminishing
accounting accuracy for the company.

Although each rug was assigned a unique SKU at receiving, Tufenkian’s fax- and paper-
based processes could not quickly or reliably track inventory as it moved through the
distribution center. Warehouse employees had to print lists and search throughout the
facility to find each rug.

There were literally two sides to the problem. In the New York offices, Tufenkian’s
accounting system wasn’t able to handle increasing business volume. Frustrated staff
struggled with batch-oriented inventory software that couldn’t be customized. Across
the Hudson River in the 40,000 square foot New Jersey distribution center, productivity
was plummeting and lost inventory accumulated due to out-of-date, inaccurate
paperwork.

Daily orders were still being hand-carried across the river every night from Tufenkian’s
headquarters in Manhattan to the New Jersey warehouse by an employee returning
home from work. The two sides of the Hudson had entirely separate views of stock.

“Some of our carpets weigh more than 150 pounds and they’re stacked on pallets, so you
can imagine how long it could take to find the one at the bottom of a large pile,” explains
Eric Jacobson, Tufenkian’s chief financial officer. “We had lots of paperwork, but no way to
effectively track order status.”

S U M M A R Y
Tufenkian Carpets relied on paper-
based processes that were causing low
accuracy and poor customer service at
their distribution center. By leveraging
the power of ACCPAC Pro Series™ and
the real-time capabilities of ACCPAC
Warehouse Management System™,
Tufenkian is doing more business and
incurring less overhead with better
control over receiving, order entry,
picking, packing and inventory
operations.

C L I E N T P R O F I L E
Founded in 1986, Tufenkian Carpets
markets high-quality carpets that
combine modern design with traditional
Tibetan and Armenian production
techniques. Headquartered in
Manhattan, with designers around the
world, Tufenkian has a warehouse in
New Jersey and production facilities in
Nepal and Armenia.

B U S I N E S S C H A L L E N G E
Tufenkian Carpets used an accounting
system that did not interface directly
with their warehouse and suffered
critical inventory management problems
as a result of their manual warehouse
processes. Time was wasted trying to
locate and restock carpets, incurring
significant overtime and occasional
customer satisfaction issues. Tufenkian’s
growth potential was limited unless they
could remedy these problems.

A C C P A C S O L U T I O N
ACCPAC Warehouse Management
System
ACCPAC Pro Series Enterprise Edition
• System Manager
• General Ledger
• Acconts Receivable
• Accounts Payable
• Inventory Control
• Order Entry
• Purchase Orders
• Multicurrency
• Job Cost
• Customization Manager
• Report Writer

B E N E F I T S
ACCPAC Warehouse Management
System and ACCPAC Pro Series have
reduced inventory and staffing
requirements while increasing cash
flow and customer satisfaction.
Warehouse productivity has doubled
and the average time from order entry
to shipment has been reduced from
three days to one.

I N D U S T R Y
Wholesale/Distribution

G E O G R A P H I C L O C A T I O N
HQ: New York, N.Y.
Warehouse: New Jersey

Process delays were inherent
because employees couldn’t directly
access inventory data. Workers keyed
in information after carpets were
picked and shipped, making it
possible for the same item to be
mistakenly resold.

“Due to time lags in recording carpet
movements, having 15,000 unique
serial numbers failed to prevent
duplicate purchases of the same rug,”
notes Jacobson. “Even though
everybody did their jobs diligently,
delays between picking, shipment and
inventory update made for some
unhappy sales situations.”

Handling returns was another major
challenge. If a carpet was sent back
without proper return authorization or
a serial number, it might sit for months
in limbo as an “XX rug,” before
ultimately being restocked and made
available for sale again. Tufenkian’s
sizeable consignment trade with
department stores and other home-
furnishing retailers compounded this
problem. What’s more, management
was planning
to increase consignment business and
begin having warehouse sales
at remote locations.

“There were more authorized returns
coming off consignment and we were
also planning on going on the road for
warehouse sales which meant moving
as many as 1,500 rugs in and out of
our facilities at one time,” Jacobson
points out.

Under the old system such enormous
inbound volume would have taken

days or even weeks to restock
completely. Tufenkian decided they
had to automate their largely paper-
based system because productivity
and customer service issues were
limiting their growth.

Wool & Financial Systems: The
Best are Durable, Elastic and
Feel Right
Tufenkian called in ACCPAC® reseller
and consultant Net at Work to help
rethink their financial systems.
Net at Work first made sure they
thoroughly understood Tufenkian’s
unique business model. It soon
became clear that the rapidly
expanding consignment business
required a customized approach to
inventory. Net at Work recommended
ACCPAC Pro Series accounting
software for its flexibility and access to
source code. They also recommended
that Tufenkian automate their
distribution center with ACCPAC
Warehouse Management System
(WMS) for real-time inventory
management. The business office in
Manhattan is now linked to the New
Jersey warehouse via a private
network.

Net at Work played a critical role in
defining and integrating Tufenkian’s
approach and use of technology.
“With their overall understanding
of our processes and the various
business solutions implemented, Net
at Work quickly recognized that just
assigning a unique SKU to each rug
was inadequate,” explains Jacobson.
“The SKU number alone identifies only
20% of Tufenkian’s

sales; most carpets are selected
using general descriptive criteria
for identification.” With ACCPAC Pro
Series, Net at Work was able
to customize inventory attributes so
that a carpet can now be tracked as a
unique item or as a member of a group.

“Having access to source code with
ACCPAC Pro Series was
indispensable for crafting an
automated solution that mapped
precisely to Tufenkian’s preferred
accounting and inventory
management practices,” notes Chaim
Cohen, director of consulting services
for Net at Work installed ACCPAC
WMS™ to manage receiving, picking
and other warehouse functions.
Through the use of bar codes and
wireless radio-frequency (RF)
terminals, WMS provides real-time
quantity and location information.
ACCPAC Pro Series and WMS capture
attribute data (size, weight, color,
design) and provide instant
verification that the correct rug has
been picked. Accuracy at the source
eliminates errors that would hinder
productivity and reduce customer
satisfaction.

“Having access to source code with ACCPAC
Pro Series was indispensable for crafting an
automated solution that mapped precisely to

Tufenkian’s preferred accounting and
inventory management practices.”

With the new ACCPAC system,
warehouse staff can easily display put-
away locations on their RF devices by
scanning a pallet label, enabling them
to efficiently store and retrieve stock
items. Bar code scanning has also
improved productivity during physical
inventories. Inventory data is directly
captured into ACCPAC WMS as it is
scanned, which eliminates after-the-fact
keypunching and reconciliation reports.

“The combination of ACCPAC Pro
Series and WMS has substantially
accelerated picking productivity and
increased sales because substituting
appropriate items is so straight-
forward,” explains Jacobson. “Now we
can have our carpet and pick
it too,” he adds with a grin.

The Rich Texture
of Success
Tufenkian was accustomed to having
hundreds of thousands of dollars
tied up in “rugs returned, awaiting
restocking” status. In the year after
ACCPAC Pro Series and WMS were
implemented, Tufenkian went from 150
of these “XX rugs” down to seven. As
volume soared, it was possible to
reassign half the warehouse staff to
other duties and reduce overtime.
“Physical inventory used to require
assembling all hands on deck – every
U.S. employee. Now the warehouse
staff can handle it alone,” observes
Jacobson.

The time it takes to process an
order from receipt to shipment has
decreased dramatically. Before the
ACCPAC solution was installed,
orders shipped in a minimum of two
to three days. Almost all orders take
just a day now. “We’ve even added a
premium order service that
guarantees same-day shipping, which
was impossible before,” says
Jacobson.

Tufenkian’s dealers are delighted
because they receive reliable status
information, faster return credits
and more timely shipments. Selling the
same rug twice is a thing of the past.
The warehouse management solution
immediately updates inventory in
ACCPAC Pro Series, so sold items
do not appear on order entry screens.
Allocated rugs are no longer mistakenly
removed from the warehouse for
consignment; once an item has been
ordered its serial number cannot be
scanned into the system again.

“Automated return authorization has
been a big win-win,” relates
Jacobson, “not just because
Tufenkian’s turnaround is faster, but
because returning dealers get their
credits quicker and the dealer waiting
to receive that merchandise on
consignment is satisfied sooner.”

The automated technology of ACCPAC
WMS has made put-away and picking
of carpets in the warehouse a much
less cumbersome process. Immediate
inventory updates translate into fewer
lost rugs, faster restock and better
inventory control. The overall level
of warehouse productivity has doubled
since the ACCPAC solution was
installed. “Net at Work took a real
hands-on approach,” explains
Jacobson. “They customized the
technology to our exact needs.”

Bar coding has all but eliminated
manual transcription errors. Before
implementing ACCPAC Pro Series
and WMS, Tufenkian had a full time
“Data Integrity Officer” who ran daily
error reports. That position is no
longer necessary and the exception
report is run monthly. “We thought we
had discovered a software glitch
during physical inventory. The count
process wasn’t detecting bin
variances,” recalls MIS director, Ketsia
Elie. “We went back and audited the
bins manually, but it wasn’t a bug.
There really wasn’t any bin variance –
Zero!”

Now that the company’s financial and
operational systems are on firmer
footing, Tufenkian is thinking more
creatively about business
opportunities. “With ACCPAC Pro
Series as a foundation, adding retail
stores in under-served markets and
expanding our custom creation
business should be relatively easy
incremental steps,” says Jacobson.
“I look forward to working with
ACCPAC and Net at Work to leverage
the power of our integrated
accounting and warehouse systems to
help take our business in new
directions.”

“The combination

of ACCPAC Pro Series

and WMS has

substantially accelerated

picking productivity and

increased sales …”

About Tufenkian Carpets
Privately held Tufenkian Carpets was
founded in 1986 to bring to market
high-quality carpets that marry modern
design with traditional Tibetan and
Armenian production techniques. The
company distributes their wool and
wool and silk carpets to high-end home
furnishing retailers, department stores
and independently owned rug stores,
in addition to their own showrooms.
Tufenkian has 50 employees in its
Manhattan headquarters and New
Jersey distribution center; their
production facilities employ thousands
of people in Nepal and Armenia. For
more information about Tufenkian
Carpets, visit their Web site at
www.tufenkiancarpets.com.

About Net at Work
Net at Work is an IT consulting and
services firm specializing in the
implementation and support of
Accounting and Business
Management software. As a premier
ACCPAC reseller and consultant, Net
at Work has assisted hundreds of
organizations to effectively leverage
technology as a tool in supporting
business growth. Net at Work has
expertise in needs analysis,
implementations and ongoing
support. For more information about
Net at Work,visit them at
www.netatwork.com.

About ACCPAC
For more than 20 years, ACCPAC
International, Inc. has been developing
business management applications for
small and medium-sized enterprises that
deliver high performance, advanced
functionality and cross-product
integration. Today, ACCPAC offers a
broad range of integrated accounting,
CRM, e-commerce,
HR, warehouse management,
manufacturing and messaging solutions
designed to enhance competitive
advantage and increase profitability.

A subsidiary of Computer Associates
(NYSE: CA), ACCPAC is based in
Pleasanton, California, USA. With
offices in Asia, Australia, Canada,
India, Mexico, the Middle East, South
Africa and the United Kingdom,
ACCPAC has more than 500,000
registered customers and over 6,000
business partners in more than 135
countries worldwide.

Visit ACCPAC at www.accpac.com
and www.accpaconline.com.

Before the ACCPAC solution was
installed, orders shipped in a

minimum of two to three days: almost
all orders take just a day now.

Copyright © 2002 ACCPAC International, Inc. All rights reserved. ACCPAC, the ACCPAC logo, ACCPAC Online,
the ACCPAC Online logo and the ACCPAC product names mentioned herein are registered trademarks or trademarks
of ACCPAC International, Inc. or its affiliates in the United States and/or other countries. All other marks are
registered trademarks or trademarks of their respective companies.

SSPS001U0802

