

[image: Oracle Utilities Customer Care and Billing Release 2.3.1]

	
[image: logobar.png]

	

Oracle Utilities Customer Care and Billing

Release 2.3.1

Utility Reference Model

3.4.3.3 Process Customer Request For Literature and Forms

July 2012

Oracle Utilities Customer Care and Billing Utility Reference Model 3.4.3.3, Release 2.3.1

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This document is provided for information purposes only and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark licensed through X/Open Company, Ltd. 0611

Overview

This chapter provides a brief description of the Process Customer Request For Literature and Forms business process and associated process diagrams. This includes:

	
•

	

Brief Description

	
•

	

Actors/Roles

Brief Description

Business Process: 3.4.3.3 Process Customer Request For Literature And Forms

Process Type:
Sub Process

Parent Process:
3.4 Manage Customer Relationship

Sibling Processes: 3.4.1.1 Manage Customer Contact

This process takes place, when a customer requests or needs some information in the format of literature or a form. We now provide a fast and effective way for a CSR or Authorized to deliver that information using the new Literature Request zone.

Actors/Roles

The Process Customer Request For Literature and Forms business process involves the following actors and roles.

	
•

	

CC&B : The Customer Care and Billing application. Steps performed by this actor/role are performed automatically by the application, without the need for user initiation or intervention.

	
•

	

CSR CC&B: CSR or Authorized User of the Customer Care and Billing application.

Detailed Business Process Model Description

This chapter provides a detailed description of the Process Customer Request For Literature and Forms business process. This includes:

	
•

	

Business Process Diagrams

	
•

	

Process Customer Request For Literature And Forms

	
•

	

Process Customer Request For Literature And Forms Description

	
•

	

Related Training

Business Process Diagrams

Process Customer Request For Literature And Forms

[image:]

Business Process Diagrams

Process Customer Request For Literature And Forms

[image:]

Process Customer Request For Literature And Forms Description

This section includes detailed descriptions of the steps involved in the Process Customer Request For Literature and Forms business process, including:

	
•

	

1.0 Analyze Request

	
•

	

1.1 Search For Customer

	
•

	

1.2 Add Person

	
•

	

1.3 Enter Customer Contact

	
•

	

1.4 Identify Document Or Form To Send

	
•

	

1.5 Request To Email Literature Or Form

	
•

	

1.6 Generate Email And Send To Customer

	
•

	

1.7 Receive Email Literature Or Form

	
•

	

1.8 Request To Print Literature Or Form

	
•

	

1.9 Print And Send To Customer

	
•

	

1.10 Receive Postal Literature Or Form

1.0 Analyze Request

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: CSR or Authorized User decides what type of information the customer is seeking.

1.1 Search For Customer

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: As a result of a customer request, the first step is to determine if a person exists or if a new person has to be created.

1.2 Add Person

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: If a person needs to be added, the CSR or Authorized User navigates to Person Page to add information. This process is provided in 3.3.1.1 Establish Person and or Account.

1.3 Enter Customer Contact

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: CSR or Authorized User creates a customer contact pertaining to the literature or form and how it was sent to the customer, Email or post. This process is provided in 3.4.1.1 Manage Customer Contact.

1.4 Identify Document Or Form To Send

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: CSR or Authorized User asks customer what information or Form is needed and if he/she prefer to receive it via email or postal service.

1.5 Request To Email Literature Or Form

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: CSR or Authorized User navigates to the Dashboards Literature Request Zone, accesses the Email for Literature or Form.

1.6 Generate Email And Send To Customer

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CC&B

Description: CSR or Authorized User generates the email and sends it on to the customer.

	

Entities to Configure

	

Characteristic Type: CM_FILE

Portal: CI_DASHBOARD-Dashboard

Zone Type: F1_DE_SINGLE-Infor Date Explore, Single SQL

Zone: CI_DOCTDB-Literature Request

	

Business Objects

	

BO CI_DocumentTemplate - Document Templates

Note: Populate Option Type File Directory with spl/V230_CCB_DEMO_BLD21_LIN_ORA_WLS/splapp/billView/, (Emailing Files); Defines the default file directory in which files need to be stored to be attachable to emails.

1.7 Receive Email Literature Or Form

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: Customer

Description: Customer receives Literature or Form via email

1.8 Request To Print Literature Or Form

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CSR

Description: CSR or Authorized User navigates to the Dashboards Literature Request Zone and selects the requested document in PDF format.

1.9 Print And Send To Customer

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: CC&B

Description: CSR or Authorized User prints the literature or form and mails it on to the customer.

	

Entities to Configure

	

Characteristic Type: CM_FILE

Portal: CI_DASHBOARD-Dashboard

Zone Type: F1_DE_SINGLE-Infor Date Explore, Single SQL

Zone: CI_DOCTDB-Literature Request

	

Business Objects

	

BO CI_DocumentTemplate - Document Templates

Note: Populate Option Type File Directory with spl V230_CCB_DEMO_BLD21_LIN_ORA_WLS/splapp/billView/, (Emailing Files); Defines the default file directory in which files need to be stored to be attachable to emails

1.10 Receive Postal Literature Or Form

See
Process Customer Request For Literature And Forms
 on page 2-2 for the business process diagram associated with this activity.

Actor/Role: Customer

Description: Customer receives Literature or Form through the postal service.

Related Training

The following User Productivity Kit (UPK) modules provide training related to this business process:

	
•

	

Oracle Utilities UPK for Customer Care and Billing, User Tasks

images/x_seeright.png

images/x_expanded.png

images/x_toc.png

images/x_prevx.png

images/x_indexx.png

images/logobar.png
ORACLE

images/x_seertlow.png

images/x_index.png
Index |

images/iTunesArtwork.jpg
ORACLE"

Oracle Utilities Customer
Care and Billing

Release 2.3.1

Utility Reference Model

3.4.3.3 Process Customer Request For Literature and
Forms

July 2012

Copyrigh (2 2012 Oracte Corporssion. Al Righis Resarved.

images/x_3.4.3.3_CC_B.Process_Customer_Request_For_Literature_and_Forms.png
3.4.3.3 CC&B v2.3.1 Process Customer Request For Literature and Forms

Roquests
Informaion

17
Receive Email
Literture or Form

Customer
T
[
it
\
10 M 1 15
poaves seahir P — S0V e o] et T
s Pl porticims [
CSR No Yes No
+
I
hid s ErCosome s
S Conz e o
[o o
ey i
pke
y '
s
19
GaneoEren
i s S o s
ER
—— |
cceB
— = e

oracepropetay and Conertl

images/x_nextx.png

images/cover.jpg
ORACLE"

Oracle Utilities Customer
Care and Billing

Release 2.3.1

Utility Reference Model

3.4.3.3 Process Customer Request For Literature and
Forms

July 2012

Copyrigh (2 2012 Oracte Corporssion. Al Righis Resarved.

images/x_seertup.png

images/x_collapse.png

images/x_seelflow.png

images/x_next.png

images/x_seebttm.png

images/x_print.png

images/x_blank.png

images/x_tocx.png

images/x_prev.png

