Unified Service Desk (USD) for Dynamics 365

Course Level: 200

This course provides technical resources a deep dive into USD. USD allows advanced applications to be created that manage the agent desktop experience for Dynamics 365. It adds the ability to organize windows into Sessions to keep multiple customer interactions separated to improve data quality and agent manageability, create completely customized user experiences including toolbars, agent scripting, overview information, alerts, and menus. This is all done using configuration through Dynamics 365 which auto-populates complete Dynamics 365 forms with data from other tabs or applications. It also includes a powerful rules engine for routing Dynamics 365 popup windows to specific tabs and controlling behavior of the user experience.

Use data from only one level away

Display information from parent entity, cannot display fr

Search one record type at a time

Will only export up to 10,000 records

At A Glance: **USD Training for Dynamics 365**

Why Enroll?

Empower technical architects, developers, and admins to create a unified platform for users.

Ъ	•• ••

Key Takeaways

Installation and Deployment, Administration Best Practices, Configuration and Customization, CIT Framework and Architecture, Debugger and Troubleshooting

Who to Enroll?

System Administrators -Technical Architects -Developers -

Register for a USD Training today!

Click to Register.

About this Training

<u>M</u>

Intended Audience

This course is intended for technical architects, developers, and administrators with .NET experience and CRM for Dynamics 365 administrative experience. Not recommended for end users.

 \bigcirc

Recommended Prerequisites

Prerequisites are recommendations, and while not required, they are *highly* advised to ensure a successful learning experience:

- Understanding of data or relational databases is helpful
- Dynamics 365 University: CRM Boot Camp for Dynamics 365

Key Takeaways

This Training Will Teach You:

- Introduction and Overview
- Installation
- Actions, Action calls and Events
- Toolbars and Window Navigation rules
- Logging and Debugging
- Scriptlets and Session Management
- Using CRM data and entity searches
- Agent Scripts
- Templates, Styling, and Translation
- CTI Framework
- CCA Migration
- Hosting External Applications
- Troubleshooting Microsoft Dynamics
- 365 Processes

page 04

INTRODUCTIONS

Introduction to USD

- Intro to Contact Centers
- •Benefits of USD
- •USD Architecture Overview
- •Why USD Business Case for Using USD
- •CSH and KM Overview

INSTALLATION

Installation

- •Client Requirements
- •Best Practices

Package Deployer

- Steps
- •Options

CONFIGURATION & DEBUGGER

Configuration

- •USD Agent Desktop/Components
- •Hosted Controls
- •Action Calls
- Toolbars
- •Window Navigation Rules
- Events
- •Options

Agenda is tentative and subject to changes based upon learner comprehension, instructor's discretion, and other factors. Order, pace, content, and timeline subject to change.

©2018 PowerObjects, An HCL Technologies Company. All rights reserved. Unauthorized use prohibited.

Debugger **Configuration Essentials** • Replacement Parameters

Configuration Essentials (Cont.)

- Scriptlets
- •Using CRM Data
- •Entity Searches
- •Session Management
- •Session Lines
- •Scripting
- •User Settings
- •Configuration Files

Advanced Configuration

- •Templates
- Translation
- •Caching
- •Themes

Agenda is tentative and subject to changes based upon learner comprehension, instructor's discretion, and other factors. Order, pace, content, and timeline subject to change.

©2018 PowerObjects, An HCL Technologies Company. All rights reserved. Unauthorized use prohibited.

CUSTOMIZATION

Customizing the Desktop •Custom Styling **USD Hosted Controls Panels and Layouts**

•Business Units

CTI FRAMEWORK

CTI Framework CTI Architecture Generic Listener Custom CTI Adapters

TROUBLESHOOTING

Troubleshooting **Scenarios Overview of Additional Labs/Resources** Final Q&A and Wrap Up

Agenda is tentative and subject to changes based upon learner comprehension, instructor's discretion, and other factors. Order, pace, content, and timeline subject to change.

©2018 PowerObjects, An HCL Technologies Company. All rights reserved. Unauthorized use prohibited.

DYNAMICS 365 UNIVERSITY

DYNAMICS 365 UNIVERSITY

Dynamics 365 University is designed to be foundational training for those responsible for implementing and supporting Dynamics 365 within your organization. Dynamics 365 University focuses on out-of-the-box features and functionality training for your core team. Participants get an understanding of how the Dynamics 365 processes and architecture can be leveraged and customized to support your unique organizational processes.

