

JD Edwards EnterpriseOne CRM Service Management Overview

Common Customer Relationship Challenges

CHALLENGES

- Unable to provide 24x7 customer service
- Lack of customer information impedes exceptional customer service
- Unable to easily match customer profile data with sales & service histories
- Unable to track follow-up activities

CAPABILITIES

- Single embedded customer data base
- Comprehensive, 360 degree view of customer interactions
- Customer Self Service portal provides 24x7 sales and service
- Trouble shooting tools help reduce service requests

VALUE

- Greatly enhanced customer experience and satisfaction
- Decreased response and resolution times
- Increased self service capabilities
- Better coordination and access to key customer data among departments

JD Edwards EnterpriseOne Service Management

What is Service Management in JD Edwards EnterpriseOne?

Service Management Components

- Equipment Information Management
- Contract Management – Service and Supplier Contracts
- Work Order Management
- Warranty Claims / Supplier Recovery Claims
- Failure Analysis / Solution Advisor
- Branched Scripting
- RMA – Return Material Authorization
- Preventive Maintenance

Benefits of Service Management

The Service Management system can help to retain customers by:

- Providing world-class customer responsiveness.
- Operating efficient and cost-effective customer service processes.
- Achieving maximum service revenue on services.

Making customer service more *efficient, profitable, and customer-centric* is the goal of the JD Edwards EnterpriseOne Service Management solution.

JD Edwards EnterpriseOne CRM at a Glance

- ✓ Lead to Order
- ✓ Request to Resolve
- ✓ Install to Maintain

JD Edwards EnterpriseOne CRM at a Glance

Install to Maintain

- ✓ Access customer 360°
- ✓ Track installed equipment
 - Customer location/status
 - Site location/Status
- ✓ Service entitlement
 - Service contracts
 - Warranties
 - Supplier Contracts
- ✓ Service work orders
- ✓ Bill for services

JD Edwards EnterpriseOne Service Management

- FINANCIAL
- HUMAN CAPITAL
- CRM
- ASSET MGMT
- EHS
- PROJECT
- SUPPLY CHAIN/MFG
- TOOLS

SERVICE MGMT

Equipment Information Mgmt	Origination: Fixed Assets, Sales Order Update, Prod Register	Customer / Site History	Location Tracking
Work Order Mgmt	Scheduled (PMs) & Emergency Work Orders	Parts & Labor	Costing, Billing & Payment
Contract Mgmt	Entitlement Checking	Base Warranties & Extended Warranties	Renewals, Suspensions, & Cancellations
Warranty / Supplier Claims Mgmt	Receive & Submit Claims	Roles: Service Providers, Assessors, Supp Recovery Mgrs	Billing: Receivables & Payables
Service Mgmt One View Reporting	Equipment Analytics	Work Order and PM Analytics	Case and Contract Analytics

JD Edwards EnterpriseOne Service Management

Install to Maintain

Implementing the Vision

Contract to Services Execution

Service Providers Must Focus On:

Service Work Order – One-Click Navigation

The screenshot displays the Oracle JD Edwards interface for a Service Work Order. The breadcrumb trail is: EnterpriseOne Menus > Service Management > Work Order Management > Daily Work Order Processing. The main title is "Service Work Order - Manage Red lights blinking (451282/SE)".

Navigation tabs are located at the top of the main content area:

- Service Work Order (highlighted with a red box)
- Parts
- Labor
- Solution
- Status History
- Related Actions

Below these tabs are sub-links: [Detail](#) | [Related Links](#) | [Customer History](#). A red arrow points from the text "One click access" to the "Service Work Order" tab.

Buttons for "Save Changes", "Undo Changes", and "Close" are visible. The "Entitlement" is "Verified".

Form fields include:

- Order Number: 451282, SE
- Case Number: [empty]
- Equipment Number: 31430, Phone Switch
- Branch: M30
- Inventory Item Number: 7101, Phone Switch
- Description: Red lights blinking
- Failure Description: RED LIGHTS BLINKING
- Type: Y, On-site Repair
- Customer Number: 4242, Capital System
- Site Number: 4242, Capital System
- Product Model: C200, CBX Model 200
- Product Family: [empty]

At the bottom, there are more navigation tabs:

- Order Detail (highlighted with a red box)
- Planning
- Classification
- Accounting
- Attachments

Below these are "Contact Information" fields:

- Requestor Reference: [empty]
- Contact Number: 4242, Capital System
- Contact Name: JOE SMITH
- Phone Number: 404, 555-6389

One click access

- ✓ Parts
- ✓ Labor
- ✓ Solution
- ✓ History
- ✓ Related Actions
- ✓ Accounting
- ✓ WO Details
- ✓ Planning
- ✓ Attachments
- ✓ Supplier Recovery

Service Work Order – One-Click Navigation

ORACLE® JD Edwards

EnterpriseOne Menus > Service Management > Work Order Management > Daily Work Order Processing

Service Work Order - Manage Red lights blinking (451282/SE)

Service Work Order | Parts | Labor | Solution | Status History | Related Actions

Detail | [Related Links](#) | [Customer History](#)

Save Changes | Undo Changes | Close

Entitlement: **Verified**

Order Number	451282	SE	Type	Y	On-site Repair
Case Number			Customer Number	4242	Capital System
Equipment Number	31430	Phone Switch	Site Number	4242	Capital System
Branch *	M30		Product Model	C200	CBX Model 200
Inventory Item Number	7101	Phone Switch	Product Family		
Description	Red lights blinking				
Failure Description	RED LIGHTS BLINKING				

Order Detail | Planning | Classification | Accounting | Attachments

Contact Information

Requestor Reference	
Contact Number	4242 Capital System
Contact Name	JOE SMITH
Phone Number	404 555-6389

Service Management Benefits:

- ✓ Improves the efficiency of your field technicians
- ✓ Reduces the number of returned visits
- ✓ Reduces days sales outstanding with quicker billing and collection

Mobile Asset Management

TODAY!

Choices Today!

- Entire JD Edwards EnterpriseOne suite runs on an iPad
- Speed Case Entry for maintenance request
- Mobile Service Time Entry
- Field Service Work Order

JD Edwards Integrations with Service Management

CRM Service Management Solution Summary:

Greater Customer Insight

- In tune with customer needs and values
- Leverage knowledge to extending product/service offerings

Increased Customer Access

- Deliver on customer expectations
- Enhanced competitive advantage
- Shared key customer data

Effective Customer Interactions

- Increased customer satisfaction
- Increased responsiveness, decreased resolution time
- Targeted interaction

JD Edwards EnterpriseOne Asset Management Products

Enabling End-to-End Business Processes for Maintenance Management

ORACLE®