E2E Scenarios Template

	Primary Persona:
	Sales

	Configuration Settings
	Client: Web Client (Browsers: Chrome, Edge)

	Problem / Opportunity Statement:
	If you’re managing or leasing some property you must be aware of the difficulties faced during the lease management process. Today lease management of commercial properties is gone beyond the paperwork or spreadsheets.

	Pain Points:
	· Diffcuality of lease management process
· Diffcuality of lease approvals
· Diffcuality of Maneging inventory (properties)
· Diffcuality of managing lease payments

	User Goals:
	· Increases the productivity of the Sales team
· Increase the productivity of manage the inventory

	Business Goals:
	· Improves the productivity of the team
· Improves data accuracy
· Manage your Sales Targets better, by monitoring actuals vs targets for Salespersons and Teams
· Monitor your Sales through daily Sales activities and assign tasks to your teams through online application and/or mobile app
· Improve your Customer Service through various after-sales modules to manage all your Customers’ requests
· Use special payment plans as Promotion, with validity duration
· Block Units/Models/Phases for Treasury, Restructure or else
· Free Social Media Analysis tool for different Social Media Channels in different languages
· Integration Capabilities (Call Center, Website, Customer Portal, Back Office)

	Triggers:
	· User Adoption of CRM Increases
· Improves Productivity of Users

	Narrative Description (e.g., plans, evaluation, actions, objects, context, events):
	Easy create company/individual profiles, leases and payments.
Easy manage customers and their leases and payments.

	Detailed Steps
	Home Page and then Property Managment

Go to Account
Create a New Account

Go to lease
Create a new lease

	Success Metrics:
	· Create Company/individual profile successfully
· Create lease successfully
· Create lease payments successfully
· [bookmark: _GoBack]Track payment

image2.png
Property Ma ounts > A.Datum Corporati

=+ NEw [§ DEACTIVATE &3 CONNECT | ~

ADD TO MARKETING LIST é.'- ASSIGN € EMAILALINK X DELETE FORM 2 PROCESS ~ oes v = X

ACCOUNT
A Datum Co rporation (sam p | e) = Annual Revenue | No.of Employess | Ouner®
USD10,000.00 6,200 & Firstname
4«Summar
ACCOUNT INFORMATION POSTS ACTIVITIES NOTES Primary Contact
Account Name * A. Datum Corporation (sample) POST
Phone 555-0158 All posts Auto posts User posts CONTACTS +
Fax -
Full Name 4 Email
Website http://www.adatum.com/
Parent Account B No Contact records found.
Ticker Symbol - R
ADDRESS RECENT OPPORTUNITIES +
2137 Birchwood Dr Topic Status Actual €
Redmond, WA 78214
us. No Opportunity records found.
El'Montaza < ’

>~ 8 RECENT CASES -+

image3.png
Property Man... v leases > Abraham Alemania ...

4 NEw [$ DEACTIVATE [DELETE

LEASE : INFORMATION

Abraham Alemania Maquinana -

«General
Name * Maquinana
Status Active
Contract Date 10/9/2017
Start Date 10/19/2017
End Date 10/30/2018
Lease Period -

Remaining Lease Day: @ 181
Total Period Days @ 376

Lease Type Contract

Additional Terms

é.'- ASSIGN € SHARE e EMAIL A LINK

Lease Period Type

% RUN WORKFLOW

Year

[¥] START DIALOG

[WORD TEMPLATES ~

Lease No
Serial

Property

Bedrooms No
Total Area (Sq M)

Community

*
Owner

.
& First name

-/-
Block D Flat 07

Nobles 1

Status
Active

image1.png
fik

Property Management

My Work

% Dashboards
E What's New
e

. Activities
Reports

Property M

Sales

Customers

Leads

Accounts

Contacts

unts > A. Datum Corporatio.

Service

Property Mgt

Properties
. leases
Payments

Marketing

Marketing

Marketing Lists

Quick Campaigns

Settings

Setups

Communities

_—
fish Banks

E Nationalities

Furniture Types

4 : Property Categories

Property Types

Training

BRE

Amenities
Payment Methods

Lease Alert

