

NETSUITE USER GROUP WEBCAST

Saved Searches Tips & Tricks

February 22nd, 2018

Today's speaker

Matt Bailey

Director, Technology & Management Consulting

- Over 18 years of experience in ERP/CRM implementations
- Certified NetSuite ERP Consultant
- Industry experience includes Nonprofit, Wholesale Distribution, Manufacturing, Retail, Professional Services, and Finance
- NetSuite pre-sales engineer

Agenda

- Defining a saved search
- Creating shortcuts
- Displaying in dashboard
- Sending emails
- Highlighting results
- Examples

Getting started

- Select your record type
- Determine your criteria
- Define your output
- Determine your 'main line' preference for transaction searches

Formatting your data

- Sorting your data
- Summarizing your data
- Drill down
- Highlight results based on criteria

Emailing your results

- Choose your Recipients
- Determine Triggers or Schedule
- Customize your email

Viewing your results

- Add a shortcut for saved searches
- Add to dashboard
- Global search (sea:)

DEMO

Example

- Display all vendor bills by vendor
- Display totals by vendor (Group & Sum)
- Highlight if amount is greater than \$30K
- Review email options
- Add as a shortcut and/or to your dashboard

Saved Search Examples

- System notes
- Transaction join fields
- Formulas:
 - Adding/subtracting fields
 - NVL > convert a null value to 0
 - Upper/lower/proper case & length
 - Concatenate 2 or more fields
 - Return a portion of a field (substring)
 - Dates ({today})
 - Case when

Example - System Notes

- Display any changes to an existing customer
- Filter to only changes on customer name

Example – Transaction join fields

- Display a field from customer record on sales transaction search
- Display customer invoice fields, related sales order fields, and related customer payment fields on one search

Example – Formulas

- Adding/subtracting fields
 - Amount minus tax = subtotal
- Convert a null value to 0
 - If tax amount is zero, amount minus tax
- Upper/lower/proper case & length
 - Item number, length of item description
- Concatenate 2 or more fields
 - Item number & description
- Return a portion of a field
 - Display characters 3-8 of a vendor name
- Dates
 - Days transaction is past due
 - Parse month/year/day from date field
 - Add months to date
- Case when
 - Show total quotes, sales orders, & invoices per customer

In summary...

- Saved Searches are a powerful tool that can be leveraged for not only providing insights in to your data but for automating processes and increasing efficiencies in your business processes.
- Check out our blog for posts related to new tips and tricks for using saved searches!

www.clouderpadvisor.com

RSM's NetSuite optimization services

- SuiteCommerce
- Advanced Revenue Management (ARM)
- Multi-Book
- SuitePeople
- SuiteSuccess
- Reports & Saved Searches
- Workflow Development
- Code Upgrades & Optimization
- System Documentation
- Roles & Permissions
- SuiteScript Development
- Integration
- Training
- Support

Next user group webcast – March 14th

Make the most of your budgeting and planning

RSM is offering our annual NetSuite year-end webcast. This complimentary webcast will focus on budgeting and planning processing and include a Q&A session.

Highlights will include:

- Standard NetSuite Budgeting
- Budget to actual reporting
- Adaptive Insights

Presenter: Matt Bailey & Shaz Milan

Event details:

Tuesday, March 14, 2018

2:00 p.m. EST | 1 p.m. CST | noon MST | 11:00 a.m. PST

SuiteWorld

ORACLE® NETSUITE

LAS VEGAS, NV | APRIL 23-26

PROUD SPONSOR OF SUITEWORLD18

RSM US LLP

+1 800 274 3978

www.rsmus.com/netsuite

This document contains general information, may be based on authorities that are subject to change, and is not a substitute for professional advice or services. This document does not constitute audit, tax, consulting, business, financial, investment, legal or other professional advice, and you should consult a qualified professional advisor before taking any action based on the information herein. RSM US LLP, its affiliates and related entities are not responsible for any loss resulting from or relating to reliance on this document by any person. Internal Revenue Service rules require us to inform you that this communication may be deemed a solicitation to provide tax services. This communication is being sent to individuals who have subscribed to receive it or who we believe would have an interest in the topics discussed.

RSM US LLP is a limited liability partnership and the U.S. member firm of RSM International, a global network of independent audit, tax and consulting firms. The member firms of RSM International collaborate to provide services to global clients, but are separate and distinct legal entities that cannot obligate each other. Each member firm is responsible only for its own acts and omissions, and not those of any other party. Visit rsmus.com/aboutus for more information regarding RSM US LLP and RSM International.

RSM® and the RSM logo are registered trademarks of RSM International Association. *The power of being understood®* is a registered trademark of RSM US LLP.

© 2017 RSM US LLP. All Rights Reserved.

