

Webinar – EU: Service Management

Anacarina Calvo

Field Service Product Manager

Acumatica Summit 2019

Collaborate • Innovate • Accelerate • Jan. 27 – Feb. 1 • Houston, TX

#AcumaticaSummit

- End User - Service Management

- Day 1: Lessons 1 to 7

- Service Order
 - Appointment
 - Calendar Board
 - Creation from Customer and Cloning Appointment
 - Creation from Opportunities
 - Creation from Sales Order

- Day 2: Lessons 8 to 15

- Creation from Cases
 - Billing Cycles
 - Integration with Time and Expenses
 - Quick Process
 - Prepayments
 - Integration with Purchase Orders
 - Resource Equipment
 - Mobile App

Introduction

Introduction

Objectives

In this session, you will learn how to:

- Create Service Orders and Appointments
 - Starting from Calendar Board
 - Starting from Customer
 - Starting from Opportunities
 - Starting from Sales Order
- Schedule Appointments using skills, licenses and availability

Introduction

Objectives

In this session, you will learn how to:

- Configure Billing Cycles
- Use actions like:
 - Clone Appointment
 - Quick Process
 - Creation of Prepayments
- Integrate with Time & Expenses
- Create of Purchase Orders

Introduction

Objectives

In this session, you will learn how to:

- Schedule Resource Equipment
- Use mobile app to perform appointment's actions

Introduction

Timing

Monday; April 29, 2019

- 12:00 PM – 2:00 PM (ET time)

Tuesday; April 30, 2019

- 12:00 PM – 02:00 PM (ET time)

Introduction

Session Rules

- Dynamics of the Training:
 - Lesson's Step will be shown and explained
 - Questions can be written on the chat
 - Recording and Snapshots next day
- Questions after the Training:
 - Email: acalvo@acumatica.com
 - Skype: anacarinacalvo
- Have fun! 😊

Training Steps

Company Story

- SweetLife Fruits & Jams
 - SweetLife Office and Wholesale Center
 - SweetLife Store
 - Service and Equipment Sale Center

Overview

- Service Order
- Appointment
- SM Process
- Calendar Board
- Service Order Types
- Billing Options
- Behavior Types

Lesson 1: Processing a Service Order with One Appointment

Objective

- Service Management Process from beginning to end
- Start from **Service Order** creation
 - Add a Service and a Comment
 - Add Staff Members
- End with Invoice generation

Lesson 1: Processing a Service Order with One Appointment

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *TRN* that generates AR Invoices
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
- Customer (AR303000) forms, setup *HMBAKERY* with *AP AP* Billing Cycle

Lesson 1: Processing a Service Order with One Appointment

Configuration Overview

- Non-Stock Items (IN202000) form:
 - Creation of *TRAINING*, of billing rule Time rate
 - Creation of *INSTALL*, of billing rule Flat rate
- Employees (EP203000) form:
 - Setup *EP00000002 (Todd Bloom)* as Staff Member
 - Setup *EP00000004 (Alberto Jimenez)* as Staff Member

Lesson 1: Processing a Service Order with One Appointment

Objective

- Service Management Process from beginning to end
- Start from **Service Order** creation
 - Add a Service and a Comment
 - Add Staff Members
- End with Invoice generation

Lesson 2: Creating an Appointment Quickly

Objective

- Start from **Appointment** creation
 - Add Service through Service Selector
 - Add Inventory Items
 - Assign Staff Members based on:
 - Skills

Lesson 2: Creating an Appointment Quickly

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *INST* that generates Sales Orders
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
- Customer (AR303000) forms, setup *GOODFOOD* with *AP AP* Billing Cycle

Lesson 2: Creating an Appointment Quickly

Configuration Overview

- Skills (FS200600) form:
 - Creation of *INSTALLING*
- Non-Stock Items (IN202000) forms:
 - Creation of *INSTALL*, of billing rule Flat rate, setup *INSTALLING* as skill
- Employees (EP203000) form:
 - Setup *EP00000003 (Jon Waite)* as Staff Member and *INSTALLING* as skill
- Stock Item (IN202500) forms:
 - Creation of *JUICER15*, Items available on Receipt (IN301000), etc.

Lesson 2: Creating an Appointment Quickly

Objective

- Start from **Appointment** creation
 - Add Service through Service Selector
 - Add Inventory Items
 - Assign Staff Members based on:
 - Skills

Lesson 3: Creating an Appointment Quickly on the Calendar Board

Objective

- Start from **Appointment** creation on the Calendar Board
 - Assign Staff Members based on:
 - Availability
 - Skills
 - License
 - Service Area

Lesson 3: Creating an Appointment Quickly on the Calendar Board

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of MRO that generates Sales Orders and setup as default SOType
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
- Customer (AR303000) forms, setup *GOODFOOD* with *AP AP* Billing Cycle

Lesson 3: Creating an Appointment Quickly on the Calendar Board

Configuration Overview

- Skills (FS200600) form:
 - Creation of *INSTALLING*
 - Creation of *REPAIRING*
- License Type (FS200900) form:
 - Creation of *INST&REP*
- Non-Stock Items (IN202000) form:
 - Creation of *REPAIR*, of billing rule Flat rate; setup *REPAIRING* as skills and *INST&REP* as license

Lesson 3: Creating an Appointment Quickly on the Calendar Board

Configuration Overview

- Service Area (FS201900) form:
 - Creation of *MANHATTAN* with zipcodes
- Employees (EP203000) form:
 - Setup *EP00000003 (Jon Waite)* as Staff Member; *INSTALLING* and *REPARING* as skills; license of *INST&REP*; and *MANHATTAN* as Service Area.
 - Setup *EP00000004 (Alberto Jimenez)* as Staff Member; *REPARING* as skill; license of *INST&REP*; and *MANHATTAN* as Service Area.

Lesson 3: Creating an Appointment Quickly on the Calendar Board

Objective

- Start from **Appointment** creation on the Calendar Board
 - Assign Staff Members based on:
 - Availability
 - Skills
 - License
 - Service Area

Lesson 4: Creating an Appointment from the Customers Form and Cloning an Appointment

Objective

- Start from **Customer** to create an Appointment, using the Calendar Board
 - Send Notification emails
 - Clone Appointment

Lesson 4: Creating an Appointment from the Customers Form and Cloning an Appointment

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of MRO that generates Sales Orders and setup as default SOType
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App

Lesson 4: Creating an Appointment from the Customers Form and Cloning an Appointment

Configuration Overview

- Customer (AR303000) forms, setup *HBAKERY* with *AP AP* Billing Cycle, allow Appointment Notifications
- Skills (FS200600) form:
 - Creation of *REPAIRING*
- License Type (FS200900) form:
 - Creation of *INST&REP*
- Non-Stock Items (IN202000) form:
 - Creation of *REPAIR*, of billing rule Flat rate; setup *REPAIRING* as skills and *INST&REP* as license

Lesson 4: Creating an Appointment from the Customers Form and Cloning an Appointment

Configuration Overview

- Employees (EP203000) form:
 - Setup *EP00000003 (Jon Waite)* as Staff Member; *INSTALLING* and *REPARING* as skills; license of *INST&REP*; and allow Appointment Notifications

Lesson 4: Creating an Appointment from the Customers Form and Cloning an Appointment

Objective

- Start from **Customer** to create an Appointment, using the Calendar Board
 - Send Notification emails
 - Clone Appointment

Lesson 5: Creating a Service Order from an Opportunity

Objective

- Start from **Opportunity**
 - Create an Sales Quote
 - Create a Service Order
 - Creation of an Unassigned Appointment
 - Schedule Unassigned Appointment on the Calendar Board

Lesson 5: Creating a Service Order from an Opportunity

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of INST that generates Sales Orders and setup as default SOType
- Billing Cycle (FS206000) form:
 - Creation of *AP* SO that generates from App /groups by SrvOrd
- Customer (AR303000) form, setup *TOMYUM* with *AP* SO Billing Cycle

Lesson 5: Creating a Service Order from an Opportunity

Configuration Overview

- Non-Stock Items (IN202000) form:
 - Creation of *INSTALL*, of billing rule Flat rate
- Stock Item (IN202500) form:
 - Creation of *JUICER15*, Items available on Receipt (IN301000), etc.
- Employees (EP203000) form:
 - Setup *EP00000003 (Jon Waite)* as Staff Member

Lesson 5: Creating a Service Order from an Opportunity

Objective

- Start from **Opportunity**
 - Create an Sales Quote
 - Create a Service Order
 - Creation of an Unassigned Appointment
 - Schedule Unassigned Appointment on the Calendar Board

Lesson 6: Creating a Service Order from a Sales Order

Objective

- Start from **Sales Order**
 - Create a Service Order
 - Generate invoice for Additional Items

Lesson 6: Creating a Service Order from a Sales Order

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of INST that generates Sales Orders and setup as default SOType
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
- Customer (AR303000) form, setup *GOODFOOD* with *AP AP* Billing Cycle

Lesson 6: Creating a Service Order from a Sales Order

Configuration Overview

- Skills (FS200600) form:
 - Creation of *INSTALLING*
- License Type (FS200900) form:
 - Creation of *INST&REP*
- Non-Stock Items (IN202000) form:
 - Creation of *INSTALL*, of billing rule Flat rate; setup *INSTALLING* as skill and *INST&REP* as license

Lesson 6: Creating a Service Order from a Sales Order

Configuration Overview

- Stock Item (IN202500) form:
 - Creation of *JUICER15* with Items available on Receipt (IN301000), etc.
 - Creation of *CONTAINER* with Items available on Receipt (IN301000), etc.
- Employees (EP203000) form:
 - Setup *EP00000003 (Jon Waite)* as Staff Member setup *INSTALLING* as skill and *INST&REP* as license
- Order Types (SO201000) form:
 - Enable *IN* and *SO* types with Field Service Integration

Lesson 6: Creating a Service Order from a Sales Order

Objective

- Start from **Sales Order**
 - Create a Service Order
 - Generate invoice for Additional Items

Day 2

Lesson 7: Creating a Service Order along with a Case

Objective

- Start from **Case**
 - Create a Service Order
 - Add a Service through an Activity

Lesson 7: Creating a Service Order along with a Case

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of MRO that generates Sales Orders and setup as default SOType
- Billing Cycle (FS206000) form:
 - Creation of SO SO that generates/groups by SrvOrd
- Customer (AR303000) form, setup *TOMYUM* with *AP* SO Billing Cycle

Lesson 7: Creating a Service Order along with a Case

Configuration Overview

- Employees (EP203000) form:
 - Setup EP00000004 (Alberto Jimenez) as Staff Member

Lesson 7: Creating a Service Order along with a Case

Objective

- Start from **Case**
 - Create a Service Order
 - Add a Service through an Activity

Overview of Billing Cycles

Generate From Appointments Group By Appointments

Generate From Appointments Group By Service Orders

Overview of Billing Cycles

Generate From Appointments Group By Customer Order/External Ref

Generate From Appointments Group By Time Frame (15th)

Overview of Billing Cycles

Generate From Service Orders Group By Service Orders

Generate From Service Order Customer Order/External Ref

Overview of Billing Cycles

Generate From Service Orders
Group By Time Frame (15th)

Lesson 8: Generating Billing Documents for Multiple Appointments

Objective

- Generate Invoices for multiple Appointments with different Billing Cycles

Lesson 8: Generating Billing Documents for Multiple Appointments

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of INST that generates Sales Orders and setup as default SOType

Lesson 8: Generating Billing Documents for Multiple Appointments

Configuration Overview

- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
 - Creation of *AP MONDAY* that generates from App /groups by Time Frame
 - Creation of *AP SO* that generates from App /groups by SrvOrd
- Customer (AR303000) form:
 - Setup *GOODFOOD* with *AP AP* Billing Cycle
 - Setup *RETSALE* with *AP MONDAY* Billing Cycle
 - Setup *TOMYUM* with *AP SO* Billing Cycle

Lesson 8: Generating Billing Documents for Multiple Appointments

Configuration Overview

- Order Types (SO201000) form:
 - Enable *IN* type with Field Service Integration
 - Enable *SO* type with Field Service Integration

Lesson 8: Generating Billing Documents for Multiple Appointments

Objective

- Generate Invoices for multiple Appointments with different Billing Cycles

Recording Staff Times in Time Activities

Recording Staff Times in Time Activities

Recording Staff Times in Time Activities

Lesson 9: Recording the Appointment Staff Time

Objective

- Record Time on the Appointment
 - Employee not associated to any service

Lesson 9: Recording the Appointment Staff Time

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form:
 - Enable Time and Expense integration
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of TRN that generates AR and Time and Expenses setup
- Employees (EP203000) form:
 - Setup *EP00000002 (Todd Bloom)* as Staff Member

Lesson 9: Recording the Appointment Staff Time

Objective

- Record Time on the Appointment
 - Employee not associated to any service

Lesson 10: Recording the Staff Time Spent on Services

Objective

- Record Time on the Appointment
 - Employee associated to a service

Lesson 10: Recording the Staff Time Spent on Services

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form:
 - Enable Time and Expense integration
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *INST* that generates SO and Time and Expenses setup

Lesson 10: Recording the Staff Time Spent on Services

Configuration Overview

- Employees (EP203000) form:
 - Setup *EP00000002 (Todd Bloom)* as Staff Member
 - Setup *EP00000003 (Jon Waite)* as Staff Member

Lesson 10: Recording the Staff Time Spent on Services

Objective

- Record Time on the Appointment
 - Employee associated to a service

Lesson 11: Quickly Processing a Service Order

Objective

- Quick Process on the Service Order form

Lesson 11: Quickly Processing a Service Order

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form:
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *MRO* that generates SO, enable Allow Quick Process and setup Quick Process tab
- Billing Cycle (FS206000) form:
 - Creation of SO SO that generates/groups by App

Lesson 11: Quickly Processing a Service Order

Configuration Overview

- Customer (AR303000), setup *COFFEESHOP* with SO SO Billing Cycle
- Non-Stock Items (IN202000) form:
 - Creation of *REPAIR*, of billing rule Flat rate;
- Order Types (SO201000) form, Enable *IN* type with Field Service Integration

Lesson 11: Quickly Processing a Service Order

Objective

- Quick Process on the Service Order form

Lesson 12: Processing Prepayments for a Service Orders

Objective

- Creation of a Prepayment on the Service Order
- Creation of a Prepayment on the Appointment
- Generation of Sales Order

Lesson 12: Processing Prepayments for a Service Orders

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *INST* that generates SO
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by App
- Customer (AR303000), setup *GOODFOOD* with *AP AP* Billing Cycle

Lesson 12: Processing Prepayments for a Service Orders

Configuration Overview

- Employees (EP203000) form:
 - Setup *EP00000004 (Alberto Jimenez)* as Staff Member
- Non-Stock Items (IN202000) form:
 - Creation of *INSTALL*, of billing rule Flat rate;
- Stock Item (IN202500) form:
 - Creation of *JUICER20C*, Items available on Receipt (IN301000), etc.
- Order Types (SO201000) forms, Enable *IN* type with Field Service Integration
- Cash Accounts (CA202000), *10300* is assigned to the branch.

Lesson 12: Processing Prepayments for a Service Orders

Objective

- Creation of a Prepayment on the Service Order
- Creation of a Prepayment on the Appointment
- Generation of Sales Order

Lesson 13: Processing Service Orders with Items to Be Purchased

Objective

- On Service Order, Mark item for PO
- Creation of a Purchase Order from a Service Order
- Creation of Purchase Receipt

Lesson 13: Processing Service Orders with Items to Be Purchased

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *INST* that generates SO
- Billing Cycle (FS206000) form:
 - Creation of SO SO that generates/groups by Service Order
- Customer (AR303000), setup *COFFEESHOP* with SO SO Billing Cycle

Lesson 13: Processing Service Orders with Items to Be Purchased

Configuration Overview

- Employees (EP203000) form:
 - Setup *EP00000004 (Alberto Jimenez)* as Staff Member
- Non-Stock Items (IN202000) form:
 - Creation of *INSTALL*, of billing rule Flat rate;
- Stock Item (IN202500) form:
 - Creation of *JUICER05*
- Vendor (AP303000) form, creation of SQUEEZO

Lesson 13: Processing Service Orders with Items to Be Purchased

Objective

- On Service Order, Mark item for PO
- Creation of a Purchase Order from a Service Order
- Creation of Purchase Receipt

Lesson 14: Using Resource Equipment

Objective

- Assignment of Resource Equipment to an Appointment

Lesson 14: Using Resource Equipment

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *MRO* that generates *SO*
- Billing Cycle (FS206000) form:
 - Creation of *SO SO* that generates/groups by Service Order
- Customer (AR303000), setup *COFFEESHOP* with *SO SO* Billing Cycle

Lesson 14: Using Resource Equipment

Configuration Overview

- Non-Stock Items (IN202000) form:
 - Creation of *REPAIR*, of billing rule Flat rate;
- Equipment Type (FS200800) form, creation of *SCREWDRIVER*
- Equipment (FS205000) form, creation of *FSE00001 - Vissko Screwdriver Set* resource equipment

Lesson 14: Using Resource Equipment

Objective

- Assignment of Resource Equipment to an Appointment

Lesson 15: Processing Appointments by Using the Mobile App

Objective

- Process Appointment using the mobile app
 - Start Appointment
 - View On Map
 - Add Inventory Item
 - Start/Complete labor hours
 - Enter Prepayment
 - Gather Customer Signature
 - Complete Appointment
 - Generate Invoice

Lesson 15: Processing Appointments by Using the Mobile App

Configuration Overview

- Enable/Disable Features (CS100000) form
- Service Management Preferences (FS100100) form
- Branch Location (FS202500) form, Creation of *WEST BRIGHTON*
- Service Order Type (FS202300) form:
 - Creation of *MRO* that generates *SO*
- Billing Cycle (FS206000) form:
 - Creation of *AP AP* that generates/groups by Appointment
- Customer (AR303000), setup *GOODFOOD* with *AP AP* Billing Cycle

Lesson 15: Processing Appointments by Using the Mobile App

Configuration Overview

- Employees (EP203000) form:
 - Setup *EP00000004 (Alberto Jimenez)* as Staff Member
- Non-Stock Items (IN202000) form:
 - Creation of *REPAIR*, of billing rule Flat rate
- Stock Item (IN202500) form:
 - Creation of *BLADE20*, Items available on Receipt (IN301000), etc.

Lesson 15: Processing Appointments by Using the Mobile App

Objective

- Process Appointment using the mobile app
 - Start Appointment
 - View On Map
 - Add Inventory Item
 - Start/Complete labor hours
 - Enter Prepayment
 - Gather Customer Signature
 - Complete Appointment
 - Generate Invoice

Objectives

You have learned how to:

- Create Service Orders and Appointments
 - Starting from Calendar Board
 - Starting from Customer
 - Starting from Opportunities
 - Starting from Sales Order
- Schedule Appointments using skills, licenses and availability

Objectives

You have learned how to:

- Configure Billing Cycles
- Use actions like:
 - Clone Appointment
 - Quick Process
 - Creation of Prepayments
- Integrate with Time & Expenses
- Create of Purchase Orders

Objectives

You have learned how to:

- Schedule Resource Equipment
- Use mobile app to perform appointment's actions

Thank You

Survey

- Please give us your feedback:

<https://www.surveymonkey.com/r/onlineessions2019>

Anacarina Calvo

Email: acalvo@acumatica.com

Skype: anacarinacalvo

Acumatica Summit 2019

Collaborate · Innovate · Accelerate · Jan. 27 – Feb. 1 · Houston, TX

No Reliance

This document is subject to change without notice. Acumatica cannot guarantee completion of any future products or program features/enhancements described in this document, and no reliance should be placed on their availability.

Confidentiality: This document, including any files contained herein, is confidential information of Acumatica and should not be disclosed to third parties.