

User Guide

For
Numara FootPrints®,
Numara FootPrints® for Customer Service
Version 9.0

Numara Software Inc.

Numara FootPrints User Guide: Rev 9.0

Numara Software

numarasoftware.com

info@numarasoftware.com

800.222.0550 (US and Canada)

732.287.2100 (International)

© 2007 Numara Software, Inc. **Numara FootPrints** is a trademark of Numara Software, Inc.

All other trademarks are the property of their respective owner.

Table of Contents

Chapter 1: Introduction.....	7
Introduction.....	7
Different Uses for Numara FootPrints	7
What This Guide Contains	8
What's New in Numara FootPrints 9.0?.....	10
Numara FootPrints Features and Benefits	11
Benefits of Numara FootPrints	12
Numara FootPrints Versions and Add-ons.....	14
PerlEx Modules, Packages, and Extensions.....	15
Chapter 2: Concepts.....	17
Projects.....	17
Issues.....	17
Types of Issues	18
Linked Issues	18
User Types and Roles.....	19
Agents and Customers	19
Other Aspects of Roles and Teams.....	21
Customer Self-service.....	22
Fields.....	22
Field Types	22
Mandatory and Optional Fields	23
Field Dependency	23
Project Schema	24
InstaCalc Fields	24
Address Book	25
Contacts.....	25
Master Contact Record	25
Resolving Issues.....	26
Knowledge Base	26
Frequently Asked Questions	27
Real-time Resolution Tools	27
Asset Management	28
FootPrints Asset Management powered by Centennial Discovery™	28
Integration with Microsoft® Systems Management Server (SMS) Inventory	28
Integration with LANDesk	29
Another Asset Management Tool—FootPrints Deploy powered by Prism Deploy®.....	29
Authentication and Different Authentication Methods	29
Searching and Reporting.....	30
Searches	30
Reports.....	30
Time-tracking.....	31
Numara FootPrints Calendar.....	31
Project Work Schedule.....	32
Synchronizing Appointments	32
Automated Workflow.....	32
Workflow Functions	32
Escalation.....	32
Service Level Management.....	33
Numara FootPrints Change Management	33
Numara FootPrints Service Catalog	34
Broadcast Message	34
Customer Surveys.....	34

FootPrints Web Services.....	35
Numara FootPrints Sync.....	36
Chapter 3: The Numara FootPrints Interface.....	38
The Numara FootPrints Homepage.....	38
The Numara FootPrints Toolbar.....	40
The Main Frame.....	42
The Top Frame.....	46
Quick Action Checkbox Dialog.....	47
The Address Book Homepage.....	49
Address Book Toolbar.....	50
The Address Book Main Frame.....	50
The Address Book Top Frame.....	51
Chapter 4: Using Numara FootPrints.....	52
Login.....	52
Issues.....	53
Working with Issues.....	54
Creating Issues.....	54
Create Test Issue.....	57
Setting Appointments from a Date/Time Field.....	61
Editing Issues.....	61
Edit Test Issue.....	62
Issue History.....	63
Deleting an Issue.....	64
Converting Regular Issues to Quick Issues.....	65
Copying Issues.....	65
Linking Issues.....	67
Unlinking Issues.....	68
Requests.....	68
Customizing Your Preferences.....	70
Personal Info.....	70
Issue Preferences.....	71
Homepage Preferences.....	74
FootPrints Dashboard Components.....	76
Appearance Preferences.....	78
Miscellaneous Preferences.....	79
Searching and Reporting.....	80
About Searching.....	81
About Reporting.....	88
Address Book.....	122
Address Book Homepage.....	122
Create a New Address Book Contact.....	124
Working with Address Book Contacts.....	125
Create a New Issue from the Address Book.....	126
Address Book Search and Report Options.....	126
Master Contact Records.....	129
Display All Master Contact Records.....	130
Calendar and Scheduling.....	134
Calendar Basics.....	135
Viewing Appointments.....	136
Creating Appointments.....	137
Editing Appointments.....	139
Syncing Appointments.....	140
Linking Appointments to Issues.....	141
Creating Recurring Issues from the Calendar.....	144
Calendar Preferences.....	146

- About Scheduling and Availability 147
- Using FootPrints Email 149
 - Email Notification 149
 - Using Incoming Email 151
- Knowledge Base 161
 - About Solutions..... 161
 - Create Solution from Scratch 162
 - Create Solution from an Existing Issue..... 162
 - Viewing Solutions..... 163
 - Knowledge Base Search Options 164
 - Using the Knowledge Base to Resolve an Issue..... 167
 - Popularity..... 167
 - Knowledge-Paks from Right Answers 168
- Chapter 5: Advanced Features..... 170**
 - Advanced Issue Types 170
 - Quick Issues..... 171
 - Master Issues and Subtasks..... 172
 - Master Quick Issues..... 177
 - Global Issues 180
 - Real-time Issue Resolution 186
 - Numara Remote..... 186
 - Numara FootPrints Sync 188
 - Install the Desktop Client..... 188
 - Configuring FootPrints Sync Settings Within FootPrints 190
 - The FootPrints Sync Client 193
 - Change Management 200
 - Voting from the FootPrints Interface..... 200
 - Voting by Email..... 201
 - Override Votes—Super-approvers..... 203
 - Viewing the Change Management Audit Trail 204
 - Service Catalog 205
 - Service Categories 205
 - Hot List..... 205
 - Submitting a Request Via Service Catalog 206
- Chapter 6: A Sample Issue from Request to Resolution 207**
 - Conclusion 210
- Index..... 211**

Chapter 1: Introduction

Introduction

Numara FootPrints® and Numara FootPrints for Customer Service® are the 100% web-based help desk and customer support tools that are so easy to use and administer, you can get into live production in just a few days. Users and administrators require only a browser to take full advantage of Numara FootPrints' many capabilities. Numara Software developed Numara FootPrints to address the void in the mid-market for an easy to use and comprehensive system that puts control in the hands of the help desk or support manager—without high costs, additional programming, or complex administration.

Numara FootPrints is extremely flexible, scalable, and customizable. This proven, award-winning 100% web-based service desk tool eliminates expensive training, consulting, database programming, and staff additions to manage support automation software from your list of challenges.

Numara FootPrints can be used for multiple, simultaneous projects and support multiple languages for users and groups, and you can leverage **Numara FootPrints'** capabilities across multiple locations and corporate functions to expand the reach of your issue management and related communication.

Different Uses for Numara FootPrints

While many people purchase **Numara FootPrints** to solve one specific functional need, such as tracking internal helpdesk, external support center/CRM, or development/bug tracking activity, you will find that it can be used for a variety of business functions and departments, supporting both employee and external customers.

Some of the departments or business functions that can benefit from using **Numara FootPrints** for issue management include:

- Corporate Help Desk
- Asset Requisitioning
- Service Catalog
- Configuration Management
- Software Change Management
- Customer Survey
- Facilities Management
- Human Resources Management
- Incident/Problem Management
- Issue Tracking
- Resource Management

- Sales Tracking
- Training

The primary feature that makes **Numara FootPrints** so flexible is that it is Project-based. Each Project is a separate sub-database within the system that can have its own fields, forms, users, and settings. It is this feature that enables you to create different areas within the system for different departments to use.

What This Guide Contains

This guide contains all the concepts and information essential to the **FootPrints** Agent user. You will learn basic **FootPrints** concepts, including: how to navigate through the **FootPrints** Homepage and Toolbar; how to create, edit, search for and report on different types of Issues; how to use email for notification and Issue changes; how to schedule your work by using the **FootPrints** Calendar. Many of the features accessible to you will depend on how your Project Administrator configured your **FootPrints** Project. When in doubt, check with your Administrator.

Getting Help

Help is available from within **FootPrints**. To access the online Help, click the **Help** icon on the **FootPrints** Toolbar. A new browser window will appear containing information tailored to Customer users.

- The Help system includes a Table of Contents. Use this to navigate through the help topics.
- A Glossary is available to give definitions to common terms used in **FootPrints**.
- The Index and Search features can be used to find topics by keyword.
- Context-sensitive help links are available throughout the **Numara FootPrints** system – look for the icon.

Other documentation is available, including:

- **Numara FootPrints Administrator's Getting Started Guide**—Covers installation and basic customization of **FootPrints**.
- **Numara FootPrints Reference Manual**—Complete documentation on all aspects and features of **FootPrints**.
- **Numara FootPrints Change Management Guide**—Provides best practices for Numara **FootPrints** Change Management as well as the details of configuration and implementation.

Technical Support

For questions regarding **Numara FootPrints**, and technical support, contact the Numara Software Support Team:

Phone 800.222.0550 ext. 2 (USA and Canada)
732.287.2100 ext. 2 (International)
Email footprints.support@numarasoftware.com
Web <http://www.numarasoftware.com/support>

Numara Software Support hours are Monday to Friday 9am to 5pm Eastern Time. You can search the **FootPrints** knowledge base any time at the web address above. For our International users, please contact your local distributor.

SUPPORT

Commercial support for ActivePerl Enterprise Edition is available through ActiveState at:

<http://www.ActiveState.com/Support/Enterprise/>

For peer support resources for ActivePerl Enterprise Edition issues see:

<http://www.ActiveState.com/Support/>

What's New in Numara FootPrints 9.0?

Numara FootPrints version 9.0 presents a variety of exciting enhancements and new features to improve your FootPrints experience. These provide functionality that, in many cases, you won't find anywhere else.

- Numara FootPrints Mobile – This new add-on module combines real-time, dynamic access to Numara FootPrints via web browser on Microsoft® Windows Mobile, RIM® Blackberry®, and Apple® iPhone® devices with Numara FootPrints Sync functionality for calendar, task and contact synchronization. Allows an agent to manage their assignments, search the knowledge base, on the go, without the need of a PC.
- Preventive Maintenance – This new, included module allows the service desk to provide proactive service management with Quick Issue Templates that automatically create new issues on a recurring basis, which can be used for periodic server maintenance, ensuring password changes on strategic accounts every 90 days, and regular auditing of systems for SOX compliance, or any other regularly scheduled maintenance event.
- Integrated ITIL v3 Service Catalog – This new add-on module allows you to configure and present a menu of services to your customers, with all related details, in an easy-to-understand format within the Customer Service Portal of Numara FootPrints

Dashboard Enhancements

- Save Search” function to save custom search configurations in Dashboard components
- Can view “Project Totals” for multiple projects, allowing you to see totals without having to switch projects
- Can limit graphs and charts to top “N” categories such as Top 5 Issue types based on number of incidents

Report Enhancements

- Added graph and chart drill-down capability in Dashboards, Flashboards, and built-in and custom reports
- Added support for time queries “relative” to date/time fields
- Added “Closed Date” as a searchable field and Added “Not Equal To” option when searching on Create/Last Edit date
- Added new options to the “Received vs Closed” metric report to break results down by any custom dropdown fields.
- Added breakdown by individual ticket to let you see how long that ticket was in any of the statuses to Built-in Metric Report on time spent in each status
- Option to prevent “large” reports from being run on-the-fly to prevent performance degradation.

Change Management Enhancements

- Incorporated Customers and their supervisors as approvers to extend approval processes throughout the organization without special configuration or access rights
- Approvers can also be identified from custom fields for more advanced approval workflow

CMDB Enhancements

- Greatly improved navigation options in the visualization view

- Added CMDB roles to extend selective security to agents and customers based on business needs
- Made it easier and faster to link CIs to an Incident or Problem with new key word search option
- Added Web Services (XML/SOAP) support to the CMDB to allow for creating and updating of CIs and their relationships from other applications (note this feature is not available in the beta, but will be in the final release)

Knowledge Management Enhancements

- Auto suggests solutions based on populated fields on the issue screen for faster search
- Added Solution flags to identify the state of a solution, ie: Draft, Approved, Published, etc for authoring approvals and reporting, and enhanced the approval workflow
- Added “Solutions Only” fields so that selected fields do not appear in the Issue view
- Added “inaccurate” with a comment section to Yes/No solutions rating allowing customers to identify solutions that appear to be incorrect or unclear so that they can be updated and improved
- New report that shows number of authored solutions per agent and how often used over a period of time

SLA Enhancements

- SLAs can now be set in hourly increments up to 48 hours instead of 24 hours
- SLAs are now checked every minute to improve accuracy of SLA
- Added option to prevent agents from changing SLA fields when the issue status has changed

Usability Enhancements

- Added tabbed views to report, search, escalation, user preferences and project option screens to make it easier to find what you want
- Added rich text editor to Description field for Firefox and Safari browsers
- Added weekly calendar view to improve availability management and team scheduling
- Added Closed Date and Closed as possible Homepage columns

Numara FootPrints Features and Benefits

Numara FootPrints enables you to:

- **Work with a well-defined and easy to navigate 100% web architecture**—Access to Numara FootPrints is via a web browser, without any additional software or plug-ins to the browser.
- **Begin production within days**—Because Numara FootPrints is easy to install and configure, you can be in production within days of receiving Numara FootPrints.
- **Customize the user interface**—The Numara FootPrints user interface can be modified in a variety of ways, including changing the logo, foreground colors, background colors, and fonts, allowing you to put your own organization’s branding on the interface. If customers are allowed to access Numara FootPrints, it can be your organization’s “look and feel” that greets them.

- **Implement Change Management processes**—Implement change management processes to manage and control your software changes and other corporate processes by providing oversight of activities as well as an audit trail for changes.
- **Perform follow-the-sun escalations**—Provide global, 24/7 support with “follow-the-sun” escalations to escalate Issues to different teams at different times based on availability.
- **Create parent/child relationships between Issues**—Create parent/child relationships between related Issues, allowing you to separate tasks into subtasks for complex processes.
- **Dynamically access data**—Dynamically access records stored in your existing LDAP-based address books and SQL-based databases with **Numara FootPrints**’ integrated, add-on modules. By leaving your data in their current location and accessing the data dynamically, you need only maintain the one resource.
- **Create Quick Issue templates**—Pre-fill the data for repetitive Issues like “password reset” with Quick Issue templates.
- **Manage all support email**—Send automatic email alerts, create Issues through email, and track email conversations.
- **Work from email**—Receive email notifications and reminders, update Issues from email, and even close Issues.
- **Track time spent on each Issue**—Work on multiple Issues at one time while **Numara FootPrints** automatically tracks the time spent on each Issue.
- **Centrally manage requests, regardless of their source**—Whether requests come in from email, the telephone, the web, live chat, or wireless devices, manage them all from one centralized resource.
- **Create customized business rules to automatically assign and update Issues.**
- **Manage change**—Track feature requests, change requests, and defect reports for development. Quality Assurance teams can track testing cycles with customized workflow functions.
- **Apply service levels**—Create service levels based on the problem or incident type, or based on the customer’s department, organization, or ID, and generate reports that provide service level metrics.
- **Build a knowledge repository**—Create a Knowledge Base of solutions, questions and answers, and procedures.
- **Allow customer self-service**—Configure **Numara FootPrints** to allow customers to submit and track their own Issues, check status via the web or email, and access a Knowledge Base.
- **Track trends with customizable, graphical reports and metrics**—Get real-time, customizable metrics and graphical reports, schedule automatic reports to be emailed, and much more.

Benefits of Numara FootPrints

Numara FootPrints offers many significant benefits, including:

- 100% web-based service desk software for internal and external support operations
- Rapid deployment without programming, consulting, or training
- Low cost of acquisition, implementation, and maintenance

- Easy customization and flexibility, allowing usage in multiple business areas by creating multiple, simultaneous Projects for any function
- LDAP and Dynamic SQL Link support, simplifying integration with Microsoft® Active Directory™, Lotus Notes®, Microsoft SQL Server™, Oracle®, Sybase®, and Postgres, and other contact databases
- High scalability, with support for Microsoft SQL Server, MySQL™, and Oracle databases providing large volume capacity.

Feature Highlights

These are just some of the features of **Numara FootPrints** that are described in this manual:

- Customizable forms and fields
- Customer self-service
- Extensive email management and integration
- Customizable, searchable Knowledge Base
- Real-time graphical reports and metrics
- Calendar for scheduling appointments and jobs
- Customizable Address Book, with optional dynamic link to Active Directory and other LDAP and SQL-based sources
- Customizable business rules for auto-routing, escalation, and processing
- Many workflow options, including subtasks, Quick Issue templates, Global Issues for pervasive problems, and multi-level field dependencies
- Customizable permission roles and assignment teams
- Service level management
- Relational database with support for SQL Server, MySQL, Oracle, Access, Postgres and DB2

Numara FootPrints Versions and Add-ons

The following versions of **Numara FootPrints** are available:

- **Numara FootPrints**—The web-based help desk and customer problem management solution for Windows, UNIX, and Linux servers.
- **Numara FootPrints for Customer Service**—The web-based customer service desk automation solution
- **Numara FootPrints Hosting Service**—All the power of **Numara FootPrints**, hosted by Numara Software.

NOTE

FootPrints for Exchange is no longer available, but customers can continue to enjoy the same functionality by upgrading to Numara FootPrints.

The following add-on modules are also available for integration with **Numara FootPrints**:

- **Numara Configuration Management**—ITIL compliant add-on module that provides complete Configuration Management functionality. Import assets and define your entire configuration. Configuration management data can be imported to Issues. Also features reporting.
- **Numara Service Catalog**—Numara Service Catalog is an add-on that is included with Numara Configuration Management. Build your organization's ITIL-based service catalog quickly and use FootPrints' versatility and deep functionality to access the catalog and order services.
- **Numara FootPrints Sync**—Two-way, dynamic synchronization of calendar appointments, tasks, and contacts with the user's desktop, PIM (Personal Information Manager), or handheld productivity tool.
- **Numara Asset Management**—Auto-discovery of PC assets, network management, and software deployment using any combination of the following:
 - **Numara FootPrints Asset Manager**—Complete, up-to-the-minute PC hardware and software identification.
 - **Numara FootPrints Integration with Microsoft SMS**—Allows help desks agents to dynamically access PC asset data while they're working on an Issue from within Numara FootPrints.
 - **Numara FootPrints Integration with LANDesk**—Allows help desks agents to dynamically access PC asset data while they're working on an Issue from within Numara FootPrints.
 - **Numara FootPrints Deployment**—Enables organizations to leverage their support and help desk operations to optimize IT resources and implement preventative maintenance, eliminating potential technical issues before they occur.
- **Numara FootPrints Dynamic Address Book Link**—Gives access to multiple LDAP-based and SQL-based address books.
- **Numara FootPrints Integration with Right Answers**—Comprehensive Knowledge-Paks with hundreds of thousands of solutions for more than one hundred fifty applications.
- **Numara FootPrints Telephony**—An integrated, hosted contact center service that works with your **Numara FootPrints** software, offering call centers and service desks advanced,

skills-based call routing that automatically transfers incoming customer requests to the right help desk agent or customer service representative.

- **Numara FootPrints Change Management**—Enables organizations to develop their own approval process for Issues, with no programming. In **Numara FootPrints** Change Management, approvers are designated for specific Projects. When an Issue meets approval criteria, the approvers are notified that an Issue awaits approval. The approvers then give or withhold approval. When an Issue is approved or rejected, it is moved to another stage in the process.
- **Numara FootPrints CRM Bridge**—Integration with some of the most widely-used sales automation tools. This integration helps organizations tie their web-based customer support tracking and automation with their web-based CRM sales tracking process to give sales and customer support teams direct access to the latest customer support interactions at any time. From within the sales automation tool, sales representatives can see active support issues for their customers in **Numara FootPrints**. From within **Numara FootPrints**, sales representatives can access their customer Address Books that are stored in the sales automation tool. The following sales automation tools are integrated via the **Numara FootPrints** CRM Bridge.
 - **Numara FootPrints Integration with MS CRM**
 - **Numara FootPrints Integration with Salesforce.com**
 - **Numara FootPrints Integration with Sales/CRM powered by SalesNet®**

NOTE

Live eSupport and the LANSurveyor integration are no longer supported.

- **Numara Remote**—Enables an Agents to take control of a customer's PC.

PerlEx Modules, Packages, and Extensions

ActivePerl Enterprise Edition is the up-to-date, quality-assured perl binary distribution from ActiveState. Current releases, and other professional tools for open source language developers are available at:

<http://www.ActiveState.com>

Chapter 2: Concepts

Projects

FootPrints stores and tracks information in Projects. A Project is a separate sub-database within the system which can have its own custom fields, options, and users. There is no limit to the number of Projects that you can create within **FootPrints**. You may choose to keep all of your data in a single Project or you can create multiple Projects. For example, one Project can be used for help desk activity while a second Project can be used for internal bug tracking.

New projects can only be created by System Administrators.

Issues

A **FootPrints** Project comprises a set of related Issues. "Issue" is the default name given to a **FootPrints** record. Each Issue is a numbered record in the **FootPrints** Project database around which all help desk and problem tracking activity centers.

All Issues have some built-in content in the form of required fields (i.e., mandatory data required for the database), as follows:

- **Title**—a short description of the Issue
- **Priority**—the urgency of the Issue
- **Status**—the current state of the Issue; Open and Closed are required status options, but administrators can create as many categories of status (e.g., Pending approval), as they wish.
- **Description**—a description of the Issue, usually containing much more detail and history than the Title.
- **Assignee**—the person or persons assigned to track or resolve the Issue.

Not all organizations use the term "Issue" as the label for a record of this type. Administrators can customize **FootPrints** to apply whatever label is appropriate in your local culture. Administrators can change the name "Issues" to "Tickets", for example, so that wherever the word "Issues" appears by default in **FootPrints**, the word "Tickets" is displayed.

NOTE

During installation, the administrator is given the chance to change the default term "Issue" to another name, such as "Entry," "Call," or "Ticket." For consistency, this manual always refers to **FootPrints** records as "Issues."

Types of Issues

FootPrints provides a number of different types of Issues:

1. **Issue**—An Issue is normally used to log any event or problem. The name for this may differ (Ticket, Entry, etc.) depending on how your system is configured. An Issue can be opened, assigned, worked on, and closed by internal Agent users and Administrators. **FootPrints** can automatically send notification email whenever an Issue is worked.
2. **Request**—A Request is a preliminary Issue that is submitted by a Customer. **FootPrints** Agents can then "take" the Request and turn it into a regular Issue, or Requests can be automatically assigned to one or more Agents. (Administrators can read the section on Auto Assign in the **Numara FootPrints Reference Manual** for more information). Your Administrator can tell you how Requests are handled in your organization.
3. **Quick Issue**—Quick Issues are templates that contain pre-filled information for standard types of Customer problems and requests. For example, a Quick Issue template for "Password Reset" would start out pre-filled with a description of the problem, the problem categories pre-filled with "Network" and "Password Reset", and perhaps a Status of "Closed". The Agent only needs to fill in the user's contact information to submit the Issue. The Project Administrator can create an unlimited number of templates
4. **Master Issue/Subtask**—Sometimes an Issue needs to be broken up into separate subtasks to be completed by different users. When a subtask is created for an Issue, the originating Issue automatically becomes a Master Issue of that subtask. Multiple subtasks can be created for an Issue.
5. **Master Quick Issue**—Quick Issue templates can also be defined to create Master Issues and related subtasks automatically, for example, to define the New Hire process.
6. **Global Issue/GlobalLink**—Global Issues are used to designate important or frequently reported Issues that will affect many users. Global Issues can be broadcast to all Agents, are displayed on the Agent **FootPrints** Homepage, and can optionally be displayed for Customers to subscribe to. Whenever a new Issue is reported with the same problem as an existing Global Issue, the Agent (or, optionally, the Customer) can link the Issue to the known Global Issue (called GlobalLinks). Global Issues can be closed simultaneously with their GlobalLinks.
7. **Solution**—Solutions are a special type of record in **FootPrints** that make up the Knowledge Base. They are used to describe solutions to common problems, frequently asked questions, document procedures, etc. A Solution can be created from scratch or spun off from an Issue. Solutions can be public or internal and they can be configured to require an approval process before they are published.

NOTE

Issues and Requests can also be submitted and updated via email. Please refer to the section on submission via Email for more information.

Linked Issues

When Issues are "linked", it means that an association has been created between the Issues. The association is displayed whenever the Issue is displayed in **FootPrints**. Associations of this type denote that there are similarities between the issues that the person who established the link wants everyone to see.

In the case of Global Issues, links are called "GlobalLinks". These are Issues linked to the Global Issue because they describe the same or similar problem, but are reported by different users.

Issues linked to a Master Issue are called "Subtasks". These are Issues linked to the Master Issue because they describe a subset of activities to be performed in resolving the Master Issue.

User Types and Roles

Agents and Customers

FootPrints supports different levels of user privileges for users with different needs. An "Agent" user account is intended for specified internal users, such as help desk Agents, customer service representatives, or engineers. A "Customer" account is intended for employee end-users or external Customers, allowing those users to submit and track their own requests and to search the knowledge base.

FootPrints comes with a number of built-in user types, called "roles". Custom roles can also be created by the Administrator to define permissions for different groups of users.

Here is a breakdown of the built-in roles:

- **Agent roles:**
 - **Agent**—A standard, full-strength user. This user type commonly includes: help desk Agent, call center Agent, developer, engineer, manager, and project member. Agent users have the ability to use all of the basic functions of FootPrints, including creating, viewing, and editing Issues and running queries.
 - **Project Administrator**—In addition to Agent privileges, a Project Administrator can administer an existing Project, including adding custom fields, setting options, and adding users.
 - **System Administrator**—In addition to Agent and Project Administrator privileges, the System Administrator has control over the whole FootPrints system, including administration of any Project, adding new Projects, and managing licenses.
 - Customer roles:
 - **Read KB**—View and search the Knowledge Base.
 - **Read KB/Requests**—View and search the Knowledge Base and check the statuses on Requests (entered by an internal user or via email).
 - **Read/Submit**—In addition to the functionality described above, can submit Requests via a FootPrints web interface.
 - **Read/Submit/Edit**—In addition to the functionality described above, these users have limited edit privileges of their own Requests.

More About Customers

Customer users have a number of components:

- **User Account**—This is the ID and password of the Customer. Users can have unique IDs and passwords or they can share a generic ID and password. This record is kept in the password file.
- **Contact Record**—The contact information for the user is kept in the **FootPrints** Address Book or dynamically read from an LDAP or other External Database/SQL source. The data kept depends on the fields that exist in the Address Book.
- **Primary Key**—The Customer user account and contact records are linked via the Primary Key field. This is a field in the Address Book, such as User ID or Email Address, that uniquely identifies the user.
- **Role**—The permission level for the user. Built-in and custom roles are available.

Supervisors

FootPrints contains the concept of "Supervisors". Agents can be designated as assigned to specific supervisors, which makes it easier to designate where emails go when, for example, there is an Issue escalation.

Permissions

"Permissions" refers to the level of restriction applied to any user, whether it is an Agent, Administrator, or Customer. As an example, Agents can be restricted from submitting Solutions to the Knowledge Base; therefore, such Agents would not have "permission" to submit Solutions to the Knowledge Base.

Configuration of Permissions

Permissions are configured by Administrators. Project Administrators can configure permissions on a Project level, allowing a specified role (e.g., Agents) to perform or not perform certain actions. System Administrators can configure permissions on either a project level or system-wide. For example, Customers could be restricted from submitting their own Requests in a specific project, allowing them to submit Requests to other projects, or they could be restricted from submitting Requests to any Project.

Permissions can also be set on the field level. That is, users can be prevented from entering data into designated fields without the appropriate permissions. Field level permissions are set by either a Project Administrator for a specific project or system-wide by a System Administrator.

With field level permissions, there are two ways in which users are prevented from accessing the field to enter data. In the first instance, the field may be visible to the user, but the user would be prevented from entering data into the field without permissions. In the second instance, the field may be invisible to specified roles.

Permission Assignment

Permissions are assigned by role. That is, Administrators determine which permissions a specific role is allowed. The Administrator then can determine which individuals are assigned that role.

Because Administrators can create new roles, the affect of permissions can be limited to a small group or even an individual. For example, if an Administrator wants only a single person or a small number of people to be able to add Solutions to the Knowledge Base, the Administrator could restrict all Agents from adding to the Knowledge Base, then create a new Agent role,

assign the appropriate users to the new role, and allow the new role to add Solutions to the Knowledge Base.

Field-level Permissions

As stated earlier, permissions refers to the level of restriction applied to any user, whether it is an Agent, Administrator, or Customer. For example, Agents can be restricted from submitting Solutions to the Knowledge Base; therefore, such Agents would not have "permission" to submit Solutions to the Knowledge Base. Field-level permissions restrict which fields are accessible to users. Field-level permissions, like regular permissions, are defined by role. For example, Issues can sometimes become exceptionally lengthy and cluttered in terms of the number of fields that are displayed, but not all users need to see all fields. Field-level permissions can be used to "clean up" the Issues page.

As another example, field-level permissions can be used to keep some fields hidden until such time as they become relevant, such as fields created for system test being hidden until a certain status is reached.

How Roles and Teams Work Together

Roles and teams are two user elements in **FootPrints** that work together:

- **Team**—Users are organized in teams for assignment purposes.
- **Role**—Users are granted permissions on what they can do within their team and within the **FootPrints** project via a user role.

For example, while the "Level 1 Support Team" may be made up of five users, one of those users might be the team leader and the other four are support technicians. All five users share the same "Level 1 Support Team", but the team leader can be assigned the "Team Leader" role and the other members can be assigned the "Technician" role.

Other Aspects of Roles and Teams

- **One Role, Many Teams**—While a user can be a member of multiple teams, a user can only have one user role within a Project. Therefore, within a Project, a user has the same permissions regardless of the team to which he or she belongs.
- **Team leaders**—Team leaders can be designated for a Team. This makes a convenient method for designating where an email should go when an Issue [Escalation](#) occurs.
- **Customers**—Customers cannot belong to teams because they cannot be assigned to Issues. Customers are organized by "organizational unit". (The organization unit is an optional property of a contact in the Address Book. Examples of an organizational unit include "Department", "Business Unit", or "Company". If an organizational unit is specified, the contacts in the Address Book are grouped by organizational unit.) Customers can, however, be assigned to a customized role in order to create a special set of permissions.
- **Same Name for Role and Team**—While the ability to configure roles and teams separately gives you more flexibility, you can choose to give all of the users in a team the same permissions. In that case, you might, optionally, give the role and the team the same name.
- **Optional**—If the functionality provided in roles and teams is not needed by your organization, you do not need to configure these features at all. Users can be assigned individually without teams and can inherit the permissions of the built-in roles.

Customer Self-service

Customers in **FootPrints** have access to many self-service features. Depending on their permission level, Customers can submit Requests, track the status of their Requests, search the Knowledge Base for Solutions to their problems, etc. This user type is appropriate for both employee Customers and external Customers of your organization.

With respect to security for self-service Customers, **FootPrints** can authenticate against multiple login methods. This allows, for example, new customers to be validated against the Windows password file, while Agents are validated against the company's master /Active-Directory/LDAP contact book.

Fields

A "field" is a section of a web form that can accept input. Fields generally accept either text or numbers. In addition, fields can accept a mouse click that selects an option from a list or a mouse click that checks or unchecks a box.

Field Types

The following project field types are supported:

- **Character (single or multiple line)**—This type of field can contain any type of data, such as alpha, numeric, or special characters. Single-line character fields accept one line of data, while multiple-line character fields accept an unlimited number of lines of data. There is no effective limit on the amount of text in a field.
- **Integer**—Accepts integers.
- **Real Number**—Accepts positive integers or decimal numbers (no negative numbers). If **FootPrints** is running on MS SQL Server or MySQL, you will be asked to include Precision and Scale for the real number when configuring the field. If an unacceptable value is entered into a real number field, such as a value that includes alphabetical characters, has too many digits after the decimal place, or is too wide for the field as it has been configured, FootPrints generates a warning before you can leave the page. When creating a new real number field, MS SQL versions of **FootPrints** asks for precision and scale on the field maintenance page. This is necessary since SQL Server real numbers default to four decimal places, which might not be what you want displayed if you are entering currency information.
- **Date**—Accepts valid dates (format based on system or user preference).
- **Date-Time**—The user can select both a date and a time for this field type. Can optionally be linked to the Calendar. A default link to the calendar(s) can be changed at the time of Issue creation by the Agent. In addition, the field can be configured as a link to the personal calendar or personal and project calendars by default. by clicking the radio button for either linking to the personal calendar or linking to the personal and project calendars when the Issue is created.
- **Drop-down**—Offers a pre-defined drop-down list of choices from which the user chooses one of the options.
- **Multi-select**—Allows the user to select multiple choices from a pre-defined list.

- **Checkbox**—Offers a checkbox for users to select in the Issue form. In searches, reports and on the Details screen, the values "On" and "Off" are displayed, or alternate values can be defined. Mandatory/optional permissions do not apply to checkboxes; this field can be checked or left unchecked by the user.
- **Web site**—Accepts URL addresses (of the form `http://server.name.com`). Appears as a hypertext link on the Details page of an Issue.
- **FTP**—Accepts fully-qualified FTP addresses (of the form `ftp://ftp.sitename.com`). Appears as a hypertext link on the Details page of an Issue.
- **Email Address**—Accepts Email addresses. Appear as a hypertext link on the Details page of an Issue.
- **Add Tab/Section**—Adds a section header or new tab, depending on whether you are using the expandable/collapsible sections version of **FootPrints** or tabs. When a tab or section is added, it is automatically placed at the end of the set of tabs or sections. The administrator must use the arrow keys to move the tab or section into its appropriate position on the page and must also move the fields to be associated with that tab or section individually.

Built-in Fields

Built-in fields are fields that are included in the **FootPrints** Project templates at installation. Some of the built-in fields cannot be removed, but the labels on built-in fields can be changed. For example, "Title" can be changed to "Incident", but the field itself must remain on the Issue form and must be filled out in order for an Issue to be submitted, i.e., accepted by the system.

To see which Project templates contain which built-in fields, refer to Chapter 12: Sample Project Templates.

Mandatory and Optional Fields

Mandatory fields are fields that must be populated in order for the Issue to be successfully submitted.

Optional fields are fields that may or may not be populated when an Issue is submitted. If all mandatory fields are populated but one or more optional fields are not populated when an Issue is submitted, the submission should be successful.

Field Dependency

"Field dependency" refers to a configuration in which the data entered in one field changes the options in the next field. For example, if you have a drop-down field labeled Problem Type and you select Printer from its drop-down list, the next field would offer options that are specific to printer problems. If, instead of Printer, you had select Network, then the next field only displays options related to network problems. **FootPrints** has a facility for creating field dependencies, so that users can be lead through a series of fields, each of which contains options that are specific to the choice made in the previous field.

Multiple dependencies can be configured per project and multi-level dependency groups can be created to funnel the user to categories and sub-categories.

There are two kinds of field dependencies supported in **FootPrints**:

- **Pop-up window containing dependent fields**—For this type of field dependency, a drop-down menu is designated as a “decision field”. A different pop-up window is displayed depending on which option is selected in the decision field (drop-down menu). Each of the pop-up windows is configured with your choice of fields. For example, assume that there is a field called Resource. The options for Resource are Hardware and Software. If the user selects Hardware from the menu, a pop-up window is displayed with a drop-down menu field called Asset, a multi-line character field called Description, etc. The drop-down menu might contain a list of hardware assets, such as Printer or Edge router, and the Description field is for describing the problem, and so on. If, however, the user selects Software, a pop-up window is displayed with a drop-down menu field called Application which lists the applications, such as Excel or Visio, and a second field called Server, which lists DNS names.
- **Dynamic drop-down dependency groups**—A drop-down menu is designated as a decision field for this type of field dependency as well. However, in this case, a pop-up window is not the dependent factor. Instead, there is a set of subsequent drop-down menus on the same page. The choices that are displayed in each of those drop-downs depend on the choice made in the preceding drop-down field. An example of this would be a drop-down menu field called Software that lists software products. The next field is called Release. The user selects a software title in the Software field. The values in the Release drop-down change depending on which software product was selected in the decision field. The next drop-down menu field might be called Known Problems. This contains a list of known problems that are based on the specific software product and release. If a different software product is selected, different release numbers are displayed and, depending on the release selected, different known problems are displayed.

This type of field dependency is very useful in setting up multi-level groups of dependencies that drill-down and refine the information being submitted.

Project Schema

The Project Schema is a display of the order of the fields in a project. The Project Schema is useful when you are attempting to import data to **FootPrints** or export data from **FootPrints**. The Project Schema can be used to check that the tables of data match up.

InstaCalc Fields

FootPrints allows you to create simple mathematical formulas using Project fields. The formulas allow multiplication, division, addition, and subtraction as well as the use of the unary minus and parentheses. Formulas follow the standard order of operations.

Address Book

The **FootPrints** Address Book is a database of contact information for your end users, whether they are employees, remote users, or customers. The contact data can be kept in **FootPrints** or can be dynamically read from an outside source, such as Microsoft Exchange, Active Directory, or other LDAP source. The LDAP option is only available in the demo or if you purchased the **Dynamic Address Book Link** add-on module. When the **Dynamic Address Book Link** is used, individual contacts cannot be added to the **FootPrints** Address Book directly. If you wish to add someone to the Address Book when using the Dynamic Address Book Link, you must add the contact to the LDAP source. Supported contact databases include Microsoft Exchange 5.x/2000, Netscape iPlanet, Lotus Notes, and Novell Directory Services.

NOTE

FootPrints supports Secure LDAP (LDAPS). For additional information on LDAPS support, contact Numara Software Support.

Address Book data can also be imported from an outside source, such as a SQL database.

When an Issue is created in **FootPrints**, it can be linked to a contact, so that the information about the end user is available to technical users looking at the Issue.

A **FootPrints** Address Book is made up of fields, just like an Issue. When a Project is built, the fields in the Address Book are dependent on the Project template that was selected. Administrators can modify the fields in the Address Book as appropriate.

The Address Book contains two additional properties:

- **Primary Key**—The primary key is a unique identifier for each contact in the Address Book. If the customer self-service feature is used, the primary key is the ID that customers use to log into **FootPrints**, along with a password. This field should be both present and unique to all contacts. "User ID" is the recommended field and also the default for all templates.
- **Organizational Unit**—The organization unit is an optional property used to organize contacts in the Address Book. Examples include "Department", "Business Unit", or "Company". If organizational unit is used, the contacts in the Address Book are grouped by the field.

Contacts

"Contact" is the default name given to a record in the **FootPrints** Address Book. Normally this contains a customer's name, email address, phone number, etc., but a contact can be any record in the Address Book containing any number and variety of fields.

Contact data can be added to the database in a variety of ways. Contacts can be typed in directly, one-by-one, or imported from another source. In addition, **FootPrints** allows you to dynamically link to any LDAP source and populate the Address Book from that source. This has the advantage of allowing you to maintain only the one LDAP resource. Any changes made to the LDAP resource are reflected dynamically when contact information is accessed in **FootPrints**.

Master Contact Record

A master contact record allows an Agent to store information common to an organization, such as a company name or department, in a record similar to that of an address book contact. Upon adding or editing a contact who is a member of an organization for which a master contact record exists, the Agent may pre-load the master contact record information into the contact.

For details on using the Master Contact Record, refer to Master Contact Record Actions.

Resolving Issues

Issue resolution can be accomplished in a number of ways. The first and most obvious is by Agents directly working on an Issue. In a normal workflow, an Issue may be created or received as a Request from a Customer, an Agent is assigned when the Issue is created, and the Agent resolves and closes the Issue.

Other ways in which Issues can be resolved outside the normal workflow described above are with:

- The Knowledge Base
- Frequently Asked Questions (FAQ)

Knowledge Base

The Knowledge Base is a place to record, organize and manage important information for a **FootPrints** Project database. This can include, but is not limited to: solutions to common problems, answers to Frequently Asked Questions, patches, and documents. By using the **FootPrints** Knowledge Base feature, you can turn the past experiences of individual customers and agents into a database of Solutions for all Project members. This can assist Agents in finding quicker resolutions to recurring problems and in empowering customers to find the answers to their questions without submitting a request.

Records in the Knowledge Base are called "Solutions". Solutions can be developed specifically for the Knowledge Base or can be Issues that were resolved and contain a solution to a problem.

Users may be required to obtain an "approval" before a Solution that they submitted is accepted into the Knowledge Base. Approvals are described in more detail below.

Internal Knowledge Base

Solutions can be designated to go into the internal Knowledge Base. The internal Knowledge Base is only available to internal **FootPrints** users, i.e., it is not accessible by anyone in a customer role. Internal users can also be configured in roles to restrict access to the Knowledge Base.

Public Knowledge Base

Solutions can be designated to go into the public Knowledge Base. The public Knowledge Base is accessible by all internal users as well as any customer with permissions.

External Resources

In addition to the **FootPrints** Knowledge Base, which comprises Issues that are designated as Solutions, **FootPrints** can provide links to external Knowledge Bases. **FootPrints** comes with links pre-configured for the following external Knowledge Bases:

- Adobe
- Apple
- Google Groups
- Hewlett-Packard
- Microsoft Technet

An additional external Knowledge Base is Knowledge-Paks® Online (from RightAnswers, LLC), which is described below.

Administrators can add external Knowledge Bases to **FootPrints**.

Knowledge-Paks Online

Knowledge-Paks OnLine, a product of RightAnswers, contain thousands of solutions to common desktop and other IT Issues. Knowledge-Paks OnLine is only available if you have purchased and enabled the Knowledge-Paks add-on module from Numara Software.

Approvals

By default, Agents in **FootPrints** can submit Solutions to both the public and internal Knowledge Bases. Using role permissions, Administrators can limit designated users from submitting Solutions to the Knowledge Bases, and/or can require designated users to receive approval before their Solutions are published. This allows the Administrator to have better control over which information is published to Customers and to review Solutions before Customers see them.

When Agents are required to receive approval before publishing Solutions, one or more users must be designated as approvers. These users (usually Administrators) receive email when a Solution is submitted for approval and can approve, edit, or reject the Solution.

Once approvals are configured for at least one user role, the approval process is in place automatically.

Frequently Asked Questions

In **FootPrints**, Frequently Asked Questions (FAQs) are categories that are available to Agents and Customers (who have appropriate permissions) when searching the Knowledge Base. These categories are created and maintained by the Project Administrator. The categories are defined by advanced search criteria, such as problem type, platform, software version, etc., and named and saved by the Administrator. Each time a category is accessed, it returns the latest Solutions that match the criteria defined for that category.

The **FootPrints** idea of a FAQ page is not like other FAQ pages with their question and answer format. Instead, a **FootPrints** FAQ is more of a pre-defined search category within the Knowledge Base that displays all of the Solutions that were found during the search. It is a time-saving device that helps organize the Solutions in the database for the user. A FootPrints FAQ can also contain hierarchies of categories.

Real-time Resolution Tools

"Real-time resolution tools" refers to the Instant Talk™ and Remote Control tools that are integrated into **FootPrints**. These are handy tools that can enable Agents to resolve Issues in collaboration with customers in real-time.

Instant Talk

The Instant Talk feature allows customers to chat with Agents, speeding the resolution of Issues. Internal users can also chat to other internal users. No special client software is required; users only need their web browser.

Remote Control

Numara Remote allows you to control a user's desktop remotely for troubleshooting purposes. FootPrints includes an email feature that can be used to send instructions or downloading and installing the Numara Remote Host application to customers.

There are two parts to Numara Remote:

- **Host**—The Host resides on the customer's machine, i.e., the machine to be controlled.
- **Guest**—The Guest is used to connect to the customer's machine and display the desktop for that user.

The Host and Guest can reside on different machines, and even on different networks, as long as they can communicate via TCP/IP (dial-up is not supported). The Host and Guest machines can also be on different platforms.

Asset Management

Asset Management is an add-on module of **FootPrints**. Asset Management enables the auto-discovery of PC assets, network management, and software deployment using any combination of the following:

- **FootPrints Asset Management** powered by Centennial Discovery™—Complete, up-to-the-minute PC hardware and software identification.
- **FootPrints Integration with Microsoft SMS**—Allows help desk Agents to dynamically access PC asset data, acquired with Microsoft SMS, while they're working on an Issue from within **FootPrints**.
- **FootPrints Integration with LANDesk by LANDesk Software**—Allows Agents to dynamically access PC asset data, acquired with LANDesk, while they're working on an Issue from within **FootPrints**.

FootPrints Asset Management powered by Centennial Discovery™

With **FootPrints** Asset Management powered by Centennial Discovery™ technology, you can track all hardware and software assets. **FootPrints** Asset Management allows Agents to dynamically identify which PC assets (including hardware and software) are on the corporate network, where they are, how they are configured, and also record changes made to them. Routers and other network elements are also identified. Asset data is fully integrated with **FootPrints** Issue management. Agents can get automatic snapshots of users' configurations, including platform, hardware, and software information and save the information as part of the Issue record.

Integration with Microsoft® Systems Management Server (SMS) Inventory

If your organization uses Microsoft® Systems Management Server (SMS) for tracking PC-based inventory, you can take advantage of SMS inventory data from within **FootPrints**. **FootPrints** with Microsoft® System Management Server (SMS) integration allows help desk Agents to dynamically access PC asset data for a user directly from within an Issue in **FootPrints**. This automated process saves time, helps Agents solve users' issues quickly, and ensures data accuracy.

When creating or editing an issue from within **FootPrints**, you can directly view hardware, software, and network information that's contained in the SMS inventory database for a particular machine or user. The data can then be imported into the **FootPrints** Issue. This information becomes part of the Issue's history and is searchable from the **FootPrints** Advanced Search and Reporting tools.

Integration with LANDesk

If your organization uses LANDesk for tracking PC-based inventory, you can take advantage of LANDesk inventory data from within **FootPrints**. **FootPrints** Integration with LANDesk allows help desk Agents to dynamically access PC asset data for a user directly from within an Issue in **FootPrints**. This automated process saves time, helps Agents solve users' issues quickly, and ensures data accuracy.

When creating or editing an issue from within **FootPrints**, you can directly view hardware, software, and network information that's contained in the LANDesk inventory database for a particular machine or user. The data can then be imported into the **FootPrints** Issue. This information becomes part of the Issue's history and is searchable from the **FootPrints** Advanced Search and Reporting tools.

Another Asset Management Tool—FootPrints Deploy powered by Prism Deploy®

FootPrints Software Deployment, powered by Prism Deploy, installs and updates software on any PC, laptop, or server throughout your entire organization. Featuring mature, award-winning software deployment technology, a drag and drop deployment console, and a unique Conflict Checker utility, **FootPrints** Software Deployment makes software deployment very simple.

Authentication and Different Authentication Methods

Authentication is the process of identifying an individual, usually based on a username and password. In security systems, authentication is distinct from authorization, which is the process of giving individuals access to system objects based on their identity. Authentication merely ensures that the individual is who he or she claims to be, but says nothing about the access rights of the individual.

FootPrints supports several modes of user/password authentication. Administrators have the option of using **FootPrints**' internal encryption techniques, in which **FootPrints** maintains its own database of users and passwords, **FootPrints** can let the web server perform the authentication, or **FootPrints** can authenticate by interfacing with either an LDAP directory server or the Windows NT user list on Windows, and UNIX/Linux user list on UNIX systems.

FootPrints supports the following methods of password verification:

- **FootPrints** authentication (default)
- LDAP authentication
- Windows NT/2000 authentication (Windows NT/2000 only)
- UNIX authentication (UNIX only)
- Web server authentication

Searching and Reporting

Searches

When **FootPrints** conducts a search, it means that the user supplies some criteria (a keyword, an Issue number, a date range, etc.) and **FootPrints** assembles and displays all of the records that meet the search criteria. Searches can be conducted on specific fields (for example, search the Problem Type field for all records that contain the word "Printer" in that field) or on all fields (for example, the user supplies keywords such as "wireless data" and **FootPrints** searches all of the fields in all of the records for those words). Searches can also be conducted on a date or range of dates (e.g., all Issues that were opened between April 1, 2007 and April 30, 2007).

FootPrints contains a number of search facilities that allow you to search and locate specific Issues in the database and create custom queues for the Homepage:

- **Quick Search**—Available from any page in **FootPrints**. Search by entering a keyword, title, or Issue number.
- **Built-in Queues**—These are lists on the **FootPrints** Homepage that, when selected, assemble and display records according to predetermined criteria. For example, the user might click on the My Assignments queue, which would then display all of the Issues assigned to the user.
- **Advanced Search**—Complex search on all fields and criteria.
- **Saved Searches**—Save advanced search criteria to create queues available from the **FootPrints** Homepage.
- **Cross-project Searching**—Search for issues across multiple Projects.

Reports

Reports quantify and format information stored in the database. When the user requests a report, it means nothing more than deciding which field data to retrieve and how the output should look. **FootPrints** then provides the information in the requested format. The key to making Reports that are useful is deciding what sort of information you want to have before you run the Report. For example, if you want to determine how many issues were in an active state (i.e., not yet closed) on a specific date and how many of those particular issues were then closed one month later, you can specify those criteria to **FootPrints** and request a Report. **FootPrints** then connects to the database, counts these items for you, and generates a Report that displays the data in the format you requested.

Types of Reports

The following Report types can be obtained from **FootPrints**:

- **Single Issue Report**—Create a report on a single Issue.
- **Quick Report**—Create a report on a set of Issues displayed on the Homepage.
- **Custom Reports**—Create custom reports with custom criteria and formatting options, including graphics and multi-level metrics.
- **Saved Reports**—Access saved custom report templates.
- **Shared Reports**—Access report templates that are shared by different users.
- **Project Flashboard**—Display an up-to-the-minute, customizable, graphical representation of help desk and project activity.

- **Personal Flashboard**—Display an up-to-the-minute, customizable, graphical representation of the individual's activity and the activity of Teams to which the Agent belongs for the current Project.
- **Metrics**—Generate reports for statistical and historical analysis.
- **Cross-project Reporting**—Create custom reports across multiple projects.
- **Time-tracking Reports**—Generate time-tracking and billing reports.
- **Report Templates**—Create single-issue report templates for printing out Purchase Orders, Work Orders, RMA's, etc.
- **Configuration Management Reports**—Only available with the Configuration Management Add-on module, provides data about Issues that match the Configuration Management criteria.
- **Change Management Reports**—Only available with the Change Management Add-on module, provides data about Issues that match the Change Management criteria.

Time-tracking

Time-tracking is used to track the time Agents spend working on Issues. Time can be tracked automatically by the system or manually by the Agent. Agents can be assigned hourly billing rates to be used in calculating the monetary amounts spent on Issues in addition to time spent. Time can be tracked for any Agent when creating Issues and when editing Issues. The total time counted over all sessions is accumulated and stored for the Issue. If this feature is not needed, it can be disabled for the Project.

This data can be used to create time-tracking reports, which can be used for billing, or to track any time-related information, such as how long one or more users spent on certain kinds of Issues. A **FootPrints** time-tracking report returns totals and averages of all time-tracking data included in the report and individual time-tracking information for each Issue reported. In addition to returning specific data for billing purposes, the time-tracking report can be used to return averages and totals for a specific internal user, Customer, status or priority type, etc.

Numara FootPrints Calendar

The **FootPrints** Calendar is a web-based calendaring system that is fully integrated with **FootPrints** issue tracking and customer problem management. Agents and Administrators can track personal and project-wide appointments, schedule meetings, jobs, and more. Calendar appointments can be linked to **FootPrints** issues. Recurring appointments can be created that automatically create new Issues at the next recurrence. Appointments can be synchronized with Microsoft Outlook via email or, if you have the FootPrints Sync add-on module, with a number of supported Personal Information Managers (PIMs). Work schedules can be defined for the Project and for individual Agents, including regular work hours, holidays, vacations and sick leave, which can reduce conflicts when scheduling work. Agents can set their FootPrints interface to their local time zone so that all appointments and other times appear in local time rather than the time on the server.

There are three options for the **FootPrints** calendar system:

- **Project**—The Project Calendar can be used to track appointments for all Agents and Teams for a **FootPrints** project. Each Project has its own calendar.
- **Personal**—Each Agent/Administrator in **FootPrints** has a Personal Calendar. This is a place to add both personal appointments and work-related appointments. The Personal Calendar remains constant throughout all projects for a user.

- **Availability**—Each Agent/Administrator can have an availability schedule defined for them, minimizing conflicts when work appointments are scheduled. Availability can be linked to date/time fields in an issue.

Project Work Schedule

A work schedule can be defined for a Project and for individual Agents. Regular working hours, days off, and holidays can be defined in the work schedule by the Project Administrator. Escalation rules can be configured to follow the Calendar. Holidays and exceptions to the regular schedule are defined in the work schedule. When generating a time-tracking Report, work schedule time can be figured into the Report so that only time during work hours is calculated.

The **FootPrints** Project Work Schedule also allows the administrator to establish a second shift in the work schedule. This provides greater flexibility in work hours and reporting.

Synchronizing Appointments

The FootPrints Sync add-on module can synchronize appointments in the **FootPrints** calendar with external calendars and vice-versa. This means that, from within **FootPrints**, you can create an appointment on the **FootPrints** calendar and have that appointment show up on your external calendar (Outlook, Lotus Notes, etc.) You can also create an appointment in your external calendar and have it show up in your **FootPrints** calendar. This requires installation of a client.

Automated Workflow

Workflow Functions

"Workflow" refers to tasks and business rules that can be configured by the Project Administrator to occur automatically based on many different criteria. "Workflow" functions are the mechanisms that are built into **FootPrints** for configuring those tasks and business rules to occur automatically.

Escalation

FootPrints escalation enables you to automate business processes throughout the system with no programming, using the same web-based interface used for searches, reports, creating Issues, etc. This feature can perform simple escalations that send email when an Issue has been unresolved for a certain amount of time as well as observe more complex rules based on multiple criteria that enact multiple actions, such as changing status, assignment, etc.

Some of the common uses of the **FootPrints** escalation feature are:

- **Time-based escalation**—Escalate overdue Issues to another user or priority
- **Service Level Agreements**—Alert Agents to the fact that a service level agreement threshold is being reached.
- **Reminders**—Send follow-up reminders to Agents.
- **Automatic Assignment**—Create auto-assignment rules based on a combination of multiple criteria.

- **Custom Email Notifications**—Create custom email notifications to be sent to Agents and Customers at any stage in the workflow.
- **External Programs**—Launch a batch job in another system or application.
- **Multi-project workflow**—Automate the escalation of an Issue from one project to another.
- **Approvals**—Use in conjunction with statuses and roles to define a custom approval process.

An escalation rule automatically escalates Issues based on your criteria on a project-wide basis. Rules can be defined for which Issues should be automatically escalated and for defining what should occur when Issues meet those criteria. For example, your organization may have a rule that states that "all priority 1 Issues must be closed within 24 hours." **FootPrints'** automatic escalation feature can be configured to send an email automatically to alert the Administrator when a priority 1 Issue is still open after 24 hours.

Service Level Management

The Service Level Management feature is designed to help the service desk meet service levels for customers based on their service contracts. Service levels can be defined based on the problem or incident type using a Project field, or can be based on who the customer is using an Address Book field. Resolution time, response time (how quickly a response of some kind must be made to an Issue), contract information, and associated escalation rules can be defined for each level, and an unlimited number of service levels can be defined. Due dates and times are automatically generated based on the resolution time. Service Level Metric reports can be generated including percentage of issues that exceeded the resolution time for a particular time period. In sum, the Service Level Management feature can provide the basis for a series of automated workflow rules that ensure the standard of service provided to customers.

Numara FootPrints Change Management

In general, change management is a process developed to ensure that standardized methods and procedures are used for handling all changes. The goal of change management is to minimize the impact of changes on service quality.

The **FootPrints** Change Management add-on module enables organizations to develop their own approval process for Issues with no programming. In **FootPrints** Change Management, approvers are designated for specific projects. When an Issue meets approval criteria, the approvers are notified that an Issue awaits approval. The approvers then give or withhold approval. When an Issue meets approval criteria, it is moved to another stage in the process. Note that meeting "approval criteria" may mean that the Issue is rejected rather than approved.

Project administrators can designate different approvers for different stages in the approval process. For example, a proposal for a software change may require an approval in principle for the change from product management, then an approval for the design from the development organization, then an approval for the actual software build from software development, then a testing approval from quality assurance, and so on. The Change Management feature allows the Project administrator to create an orderly and efficient method for getting those approvals and ensuring that nothing falls through the cracks or waits too long for review.

NOTE

FootPrints Change Management is an add-on module that incurs an additional cost. This add-on module is not available for the FootPrints database version. Maintenance customers can upgrade to another database version to enable this add-on module for no additional cost (other than the cost of the add-on). Approvers must have a **FootPrints** Agent license (fixed or concurrent).

FootPrints Change Management provides features that include the following:

- Customizable criteria for automatically setting off an approval process (including all built-in and custom fields)
- Customizable rules for meeting an approval (i.e. requiring one, a majority, or all to approve)
- Customizable actions upon approval or disapproval, including the start of another approval phase, change of status, re-assignment, etc.
- Customizable email notifications for various stages of approval
- Change Management Audit Trail
- Customizable Permissions for access to approval information
- Built-in homepage listing “My Approvals”
- Built-in Change Management reports
- Approval via email
- Optional anonymous approvals

Numara FootPrints Service Catalog

Service Catalog is the heart of ITIL v3 and Numara FootPrints Service Catalog meets the requirements of ITIL v3. A Service Catalog is a document that provides a brief overview, in business terms, of all the business and infrastructure services offered by the IT provider, which may also include service charges. Numara FootPrints Service Catalog (SC) enables IT organizations to offer a menu of services customized to their business customers; this allows IT to demonstrate its value to the business, and provide transparency of service costs. Items in the Service Catalog could include new equipment (laptop, Blackberry, etc.), critical business services such as email, or a bundle of services as required for a new hire. An entry in the SC would include a description of service, costs, service level agreement, etc. in a customer-friendly interface.

The Numara Service Catalog builds on existing functionality in FootPrints (configuration management, projects, quick issue templates, self-service, and change management) to provide a complete SC solution. Because of its great flexibility, the Numara Service Catalog can be used in any type of organization or department – IT, HR, Pro Services/Training, Facilities, External Customer Support, etc.

Broadcast Message

A broadcast message is a message displayed in a pop-up window to all logged in **FootPrints** internal users (i.e., not customers). Only system administrators can create broadcast messages.

Customer Surveys

When this feature is enabled, a customer satisfaction survey can be automatically emailed to customers when their Issues are closed. The email, with the survey attached, is sent to the customer according to the rules specified under Administration | Project | Automated Workflow | Customer Surveys.

FootPrints Web Services

The FootPrints web services feature is a way for users to programmatically access the database over the Internet using web services and perform specific functions. The specific functions are:

The functionality is limited in that the programmatic interface to **FootPrints** cannot alter the database structure. For instance, the user (or program) could not remove a database column.

Numara FootPrints Sync

The Numara FootPrints Sync feature enables **Numara FootPrints** agents to:

- synchronize appointments made in **FootPrints** to their PIM (Personal Information Manager) and synchronize appointments made on their PIM to FootPrints
- make tasks in the PIM from **FootPrints** Issues that are assigned to them and update the status fields of Issues in **FootPrints** based on a field in the PIM
- synchronize their **FootPrints** Address Book to their PIM (i.e., write the contacts in the **FootPrints** Address Book to their PIM).

Numara FootPrints Sync requires installation of a client. Numara FootPrints Sync supports Microsoft Outlook, Lotus Notes, Palm Desktop/Hotsync, Pocket PC (through Outlook), Blackberry/RIM, and Outlook Express. This is an add-on module and must be purchased for use with **Numara FootPrints**.

NOTE

Synchronizing with Blackberry/RIM is a two-step process in which the user either synchronizes **Numara FootPrints** with Outlook on the desktop and then synchronizes Blackberry/RIM with Outlook or synchronizes Blackberry/RIM with Outlook and then synchronizes Outlook with **Numara FootPrints**.

Refer to *Numara FootPrints Sync* for details on installation and configuration of the client.

Chapter 3: The Numara FootPrints Interface

The Numara FootPrints Homepage

After successful login, the **FootPrints** Homepage is displayed. The **FootPrints** Homepage is the starting point of your **FootPrints** project. You can return to the home page at any time by clicking "Project Home" on the **FootPrints** Toolbar.

The **FootPrints** Homepage is split into three frames. The left frame contains the **FootPrints** toolbar. It has links for most of your tasks in **FootPrints**. The top frame contains a quick search facility, and displays your user ID and current project. The main frame contains a summary list of your assigned Issues. There is a drop-down box that contains a list of different types of Issues that you can view (this can be customized). Totals for the different kinds of Issues in the database are also displayed.

The FootPrints Homepage—Expandible/Collapsible

Topics covered in this section are:

- FootPrints Toolbar
- The Main Frame
- Resorting the Homepage
- Display Drop-Down
- Viewing Issues
- The Top Frame
- Quick Action Dialog

The Numara FootPrints Toolbar

The **FootPrints** Toolbar in the left frame of your home page has links to all of your tasks in **FootPrints**. It remains on the left of every screen in **FootPrints**. Many of the topics in the Toolbar can be expanded; simply click on an option to see all of the choices. To collapse the Toolbar, click the option for “**Project Home**”.

FootPrints Toolbar

The options in the Toolbar are:

- **Project Home**—Go to your **FootPrints** home page.
- **Create Issue**—Create a new Issue in **FootPrints**.
- **Global Issue**—Make a new Global Issue.
- **Quick Issue**—Create an Issue from a **Quick Issue** template.
- **Address Book**—Display this project’s Address Book (opens in separate window).
- **Search**
 - **Advanced**—Perform detailed search of Project database.
 - **Saved Searches**—Access your saved searches.
 - **Cross Project**—Search in multiple projects.
- **Reports**
 - **Custom**—Create a detailed report from the database.
 - **Saved**—Save, edit and reuse report criteria.

- **Metrics**—Report on statistical and historical data.
- **Cross Project**—Report on data from multiple **FootPrints** projects.
- **Time Tracking**—Create Time tracking report.
- **Dashboard**—There are two types of Dashboard. The Project Dashboard is only available to Project and System Administrators and reflects activity for the current Project. The Personal Dashboard is available to any Agent and reflects the individual's activity and the activity of Teams to which the Agent belongs for the current Project.
- **Knowledge Base**
 - **Browse**—Includes options to Search the FootPrints Knowledge Base, popular public knowledge bases, and FAQ's.
 - **Add to KB**—Create a new Solution to a common problem for the Knowledge Base.
 - **FAQ Admin**—Create and edit Frequently Asked Question categories (administrators only).
- **Communication**
 - **Instant Talk™**—Chat online one-on-one with another user.
- **Change Project**—Open a different project.
- **Search Assets (optional)**—If this option is enabled, access the Asset Management database.
- **My Preferences**—Change your user preferences.
- **Calendar**—View a Calendar of appointments and jobs.
 - **Personal**—View your own appointments and jobs.
 - **Project**—View appointments and jobs for the whole project.
 - **Availability**—View agent availability matrix
- **Administration (Administrators only)**—A complete list of options can be found in the chapters on Administration.
 - **Project**—Perform project administration on the current project.
 - **Address Book**—Perform administration on the current Address Book.
 - **System**—Perform system administration (System Administrators only).
- **Help**—Access online help for **FootPrints**.
- **Logout**—Log out of **FootPrints**.

The options on the Toolbar may differ, depending on your role. If you have the Configuration Management Database add-on module, an additional toolbar button is displayed.

This document describes all of the Toolbar options.

The Main Frame

The main frame displays a list of the Issues contained in your project. By default, the listing includes columns with descriptive information about each Issue, such as the title, the date on which it was submitted, and the assignees. The assignees are displayed in a drop-down menu. The user has control of which columns are displayed through the My Preferences page.

In addition to displaying information about each Issue, you can view, edit, or perform tasks on each of the Issues listed.

- **To edit an Issue**, click the **Edit** icon next to the Issue's number (only displayed if you have Edit rights to the Issue).
- **To view an Issue**, click the Issue number. The Details screen is displayed, with complete information about the Issue shown.
- **To perform an action on multiple Issues**, use the Quick Action Checkbox Dialog.

For each Issue, you will see (from left to right):

1. **Issue #**—This is the number that **FootPrints** has assigned this Issue.
2. **Priority**—This is the priority this Issue was given.
3. **Assigned to**—The assignees for this Issue are listed in a drop-down box.
4. **Last Edited**—The date when this Issue was last worked on.
5. **Status**—The status of this Issue.
6. **Title**—The title of the Issue, usually used as a Subject or Summary. Click the hypertext link to view the details of the Issue, or click the green “Edit” button to edit the Issue (only appears if you have permission to edit this Issue).
7. **Quick Action Checkbox Dialog**—Perform a task on multiple Issues at one time.

NOTE

The fields displayed on the home page can be customized on the “My Preferences” screen. For example, “Department” or “Problem type” can be displayed as columns on the home page. Please refer to the topic on *Customizing Your Preferences* for more information.

FootPrints Dashboard Components

FootPrints dashboard components are small boxes containing lists of specific information. By default, Project Totals and Global Issues are displayed. Dashboard components can be displayed in as many as four columns. Users can also make custom components for display on the homepage. The Project Totals component displays the number of Issues the project contains in different categories. The Global Issues component displays the Title fields of active Global Issues, which are also links to those issues. Buttons that are displayed to the upper right of the components on the homepage allow you to:

- collapse the components ()
- expand the components ()
- go to the My Preferences page to add or edit components ()

Note

The components displayed on the home page can be customized on the “My Preferences” page. For example, you can add a component containing an RSS feed. Please refer to the topic on *Customizing Your Preferences* for more information.

My Dashboard

Project Totals		Today's Appointments		Currently Logged In Users	
Open	18	Requests	0	12:00 PM- 1:00 PM <u>Tech Meeting</u>	
Active	20	Internal Solutions	0	Felix Brenya (Kwabz)	
Closed	2	Solutions	0	Dean (Dean)	

Display **My Assignments** Refresh Displaying 1 - 13 of 13 Issues Report

Issue #	Priority	Assignees	Last Edited On	Status	Title	All
22	Medium	Dean	12/03/2007	Open	Assign office space	<input type="checkbox"/>
21	Medium	Dean	11/26/2007	Open	New Hire	<input type="checkbox"/>
20	Medium	Dean	09/20/2007	Open	Change request	<input type="checkbox"/>

Homepage Main Frame

Resorting the Homepage

The list displayed on the homepage can be resorted by column. Note that most column headings on the homepage, or any search results page, are hypertext links. The current column being sorted on is designated by a down arrow. To re-sort the list, simply click the column heading. This will sort the list descending by that column (highest to lowest). Click the column heading again, and the list resorts ascending by that column (lowest to highest). Note that the down arrow is replaced by an “up” arrow.

Click column heading to resort list

NOTE

The homepage cannot be sorted by the assignee field or any time fields (Last Edit Time, Time Submitted). All other fields, including custom fields, are supported. To sort data by assignee or time, please use the report function.

Display Drop-Down

Above the home page list is the display drop-down box. This list contains built-in and custom queues and searches. Agents can customize this list under **My Preferences** on the **FootPrints** Toolbar. By selecting an option, the homepage list changes to the queue selected automatically. To refresh the current list, click **Refresh**.

The Display drop-down choices include (some of the choices are only displayed if you are an administrator, a member of a team, a member of multiple projects, a Change Management approver, etc.):

- **My Assignments**—The most recent active Issues assigned to you. Shown by default.
- **My Assignments in All Projects**—Active Issues assigned to you in all projects (only displayed if you belong to multiple projects).

- **My Assignments and Requests**—Active Issues assigned to you and unassigned requests from Customers.
- **Team Assignments**—Active Issues for your Team (only displayed if you belong to a Team).
- **My Active Approvals**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed. (Applies to Change Management approvers only.)
- **My Active Approvals and Assignments**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed, as well as the Agent's assignments in the current project. (Applies to Change Management approvers only.)
- **My Vote Required**—Displays Change Management Issues on which the Agent's vote is required.
- **My Vote Required and Assignments**—Displays Change Management Issues on which the Agent's vote is required as well as Issues to which the Agent is assigned.
- **All Issues**—All Issues in the project database (only available if you have rights to see all Issues in the project).
- **Global Issues**—All active Global Issues for the project.
- **Deleted Issues**—Deleted Issues (Administrators only).
- **Requests**—Requests submitted by Customers (see below).
- **Saved Searches**—Displays the Issues for Personal and Shared custom searches.
- **Knowledge Base**—Displays Solutions from the Knowledge Base.

For example, if you choose "Requests", a list of all Customer Requests is displayed. To return to the original view, click "Project Home" on the **FootPrints** Toolbar, or choose "My Assignments" as your view. Both of these have the same effect: They return you to your original Home page.

If the current list has many Issues, Next and Previous buttons appear in the top right hand corner of the frame. Use these to page through the complete list.

Viewing Issues

To view the details of an Issue, click the Issue number on the home page. The full details of the Issue then appear on the "Details" screen.

The Details, Create Issue, and Edit Issue pages can be displayed with expandible/collapsible sections or tabs. The type of display is specified by the user from the **My Preferences** page.

Here are examples of an expandible/collapsible Details page and a tabbed Details page:

Edit
 Details
 Copy/Move
 Link
 Subtask
 Global
 Delete
 Report
 Add to KB

Issue 69 in v8.0 eService -- General Information

Title	New software install			Submitter	Dean
Priority	Medium	Status	Open	Company	WW Widget
Last Name	Brown	First Name	Susan		

Contact Information

Last Name	Brown	First Name	Susan	Company	WW Widget	
Email Address	susanbrown@wwidget.com	User ID	susanbrown	Phone	212-555-1212	
Street Address	454 West 45th Street		City	New York	State	New York
Country	United States	Zip/Postal Code	02111	Service Level	Platinum	
SLA Expiration Date	08/21/2008					

Issue Information

Product	Sample Product 1	Platform	Windows 98	Version Number	1.5
Request Type	Request for Information				

Technician

Submission Tracking	Phone	SLA Due Date	08/15/2007 4:21 PM	SLA Response Time	08/09/2007 11:21 PM
----------------------------	-------	---------------------	--------------------	--------------------------	---------------------

Description

08/14/2007 16:04:46 Dean ← 2 / 2 →

Needs help understanding the input processes.

Assignees and Notifications

Assignee(s)	Dean
CC(s)	No CCs

Time Spent

History

Details screen—expandible/collapsible

Edit
 Details
 Copy/Move
 Link
 Subtask
 Global
 Delete
 Report
 Add to KB

Issue 69 in v8.0 eService -- General Information

Title	New software install			Submitter	Dean
Priority	Medium	Status	Open	Company	WW Widget
Last Name	Brown	First Name	Susan		

Description

Assignees and Notifications

Time Spent

History

Contact Information

Last Name	Brown	First Name	Susan	Company	WW Widget	
Email Address	susanbrown@wwidget.com	User ID	susanbrown	Phone	212-555-1212	
Street Address	454 West 45th Street		City	New York	State	New York
Country	United States	Zip/Postal Code	02111	Service Level	Platinum	
SLA Expiration Date	08/21/2008					

Details screen—tabbed

The Details page gives you all of the information on an Issue, including Submit Date, Priority, Status, Description, Contact Information, Issue Information, Assignees, etc. If you don't see all data, use the scroll bar to display the full Issue.

There are also buttons that allow you to work with this Issue. They are:

- **Edit**—Update the Issue (only available if you have Edit permissions to this Issue).
- **Details**—Display details of Issue (default).
- **Take**—Take the Issue (only available if you have Taking permissions).
- **Copy/Move**—This icon will open a second toolbar with options to copy the Issue within the current project, or copy or move the Issue to another project
- **Link**—Create a static or dynamic link between Issues.
- **Subtask**—This icon will open a second toolbar with options to create a subtask of the Issue, or make this issue a subtask of an existing issue.
- **Global**—Turn the Issue into a Global Issue or GlobalLink.
- **Delete**—Delete the Issue from the project (only available if you have Delete permissions for the Issue).
- **Report**—Display a report of this Issue (opens in separate window for printing).
- **Add to KB**—Create a Solution for the Knowledge Base with the details from this Issue (won't affect original Issue).

These options are discussed in more detail in *Working with Issues* and subsequent sections.

The Top Frame

The top frame contains the name of the current project, and the name of the user currently logged in. It also contains a quick search facility. To use Quick Search:

1. Search on Keyword, Title or Number by choosing the corresponding radio button.
2. For Keyword or Title, enter the word or phrase that you want to search for in the box.
3. If Number is chosen, enter the Issue number in the box. To search for multiple Issue numbers, enter each number separated by a comma i.e. 5,22,165
4. Click **GO**.

A list of all Issues that match your search criteria are displayed in the main frame. More complex searches are covered in the chapter on *Searching and Reporting*.

If you belong to multiple projects, the project name in the top right is shown in a drop-down list. Selecting another project from the list places you in the project selected.

Quick Action Checkbox Dialog

The Quick Action checkbox dialog, available on the **FootPrints** Homepage, allows users to perform an action on one or more Issues. This provides a quick means to update or report on an Issue or to make a change that affects many Issues simultaneously. Some of the functions are only available to administrators, while others are available to Agents and administrators.

To perform a Quick Action on Issues from the Homepage:

1. In the main frame, check the box for each of the Issues you wish to change, or check the **All** box at the top of the column to select all of the Issues displayed on the current page.

Quick Action Dialog

2. Select the action from the drop-down list.
3. Click .
4. Different options are available depending on the action selected. See below for more details.

The Following Options are Available to All Internal Users

- **Report**—Display the details of the Issues in a separate window. If custom templates have been created, a drop-down is displayed that lists the available templates (Work Order, RMA, etc.) The Summary report displays all Issues in one window. Custom templates display each Issue in a separate window for printing purposes.
- **Close**—Close the Issues selected. Only Issues to which you have close rights are Closed. When Close is selected:
 1. A special Close Issues page is displayed.
 2. You can enter final notes in the **Description** box. They are appended to all Issues selected.
 3. Check the boxes to send email to the Assignees, Customer Contacts, and CCs for the selected Issues.
 4. Click **GO**. The Issues are closed and updated and emails are sent.

The Following Options are Available Only to Administrators

- **Delete**—Delete all Issues selected. A confirmation message appears. Click OK to proceed.
- **Status**—Change the status of the Issues selected.
- **Priority**—Change the priority of the Issues selected.
- **Assign**—Re-assign the Issues selected.
- **Global**—Make the Issue a global Issue.

When Status, Priority, or Assign is selected:

1. A special Change Issues page is displayed.
2. Select the new priority, status, or assignees for the Issues.
3. If re-assigning an Issue, you can unassign the current assignees of the Issues selected by checking the Remove Previous Assignees checkbox.

4. You can optionally enter notes in the Description box. The notes are appended to all Issues selected.
5. Check the boxes to send email to the Assignees, Customer Contacts, and CCs for the selected Issues.
6. Click **GO**. The Issues are updated and emails are sent.

The Following Option is Only Available If You Have "Taking" Rights

- **Taking**—Take the Issues and assign them to yourself.

When Taking is selected:

1. A special Take Issues page is displayed.
2. You can unassign the current assignees of the Issues selected by checking the Remove Previous Assignees checkbox.
3. You can optionally enter notes in the Description box. The notes are appended to all selected Issues.
4. Check the boxes to send email to the Assignees, Customer Contacts, and CCs for the Issues selected.
5. Click **GO**. You are now assigned to the selected Issues.

The Address Book Homepage

If you selected Address Book from the **FootPrints** Toolbar, the Address Book Homepage is spawned in its own window. The Address Book Homepage is the starting point of your Address Book activities. If you wish to access the **FootPrints** page, it is still displayed as well.

The Address Book Homepage is split into three frames. The left frame contains the Address Book Toolbar. It has links for most of your Address Book activities. The top frame contains a quick search facility for finding contacts and also displays the name given to this Address Book. The main frame contains a summary list of your contacts. At the top of the main frame is an index for moving more quickly through the list of contacts. For administrators only, Quick Action checkboxes are located down the right side of the main frame. The Quick Action checkboxes allow an administrator to quickly delete one or more contacts from the list.

The Address Book Homepage

Topics covered in this section are:

- Address Book Toolbar
- The Address Book Main Frame
- The Address Book Top Frame

Address Book Toolbar

The Address Book Toolbar in the left frame of your home page has links to all of your Address Book tasks. It remains on the left of every page of the Address Book interface.

Address Book Toolbar

The options in the Toolbar are:

- **Address Home**—Go to your Address Book Homepage.
- **Create Contact**—Create a new contact in the Address Book.
- **Contact Search**—Perform detailed search of the Address Book based on our choice of first or last name.
- **Report**—Displays a brief reporting page in the main frame.
- **Administration (administrators only)**—Displays the Address Book Administration page in the main frame.
- **Help**—Access online help for **FootPrints**.
- **Close**—Close the Address Book interface.

The options on the Toolbar will be slightly different depending on your user level and configuration. For example, if you are using Master Contact Records in your FootPrints, you may have buttons labeled Create Company and Company Search, which would work in much the same manner as Create Contact and Contact Search. This manual discusses all of the Toolbar options.

The Address Book Main Frame

The main frame displays a list of the contacts associated with your project. The listing includes the contacts' first and last names, email addresses, and user IDs.

In addition to displaying information about each contact, you can view, edit, or perform tasks on each of the contacts listed. You can also create an Issue from a contact's detailed view.

- **To view a contact**, click the contact's last name link. The Detail View page is displayed, showing the contact's complete contact record.
- **To edit a contact**, click the contact's last name link and, when the Detail View page is displayed, click the **Edit Contact** icon above the details.

The Address Book Top Frame

The top frame contains the name of the Address Book. It also contains a quick search facility for searching the Address Book for a contact. To use Quick Search:

1. Search on Last Name or First Name by choosing the corresponding radio button.
2. Depending on your choice in the previous step, enter the last or first name of the person for whose record you want to search.
3. Click **GO**.

Chapter 4: Using Numara FootPrints

Login

NOTE

The instructions below assume that **FootPrints** has already been installed and licensed.

Use your web browser to go to the URL assigned to your **FootPrints** system. For example, if the name of your web server machine is myserver, then the URL might be <http://www.myserver.com/footprints>. This brings you to the **FootPrints** Login page.

Login screen

To log in, enter the user ID and password assigned to you (or the user ID and password created during installation if you just installed **FootPrints**), and click **LOGIN**. If you enter your ID or password incorrectly, you receive an error message. If, after another attempt, you are still unable to log in, please contact your Project or System Administrator.

If the login attempt is successful, the **FootPrints** Homepage is displayed and you are logged in to the Project created during installation. If, for example, you named the first Project Help Desk, this is listed as the current project in the top frame of the screen.

IMPORTANT

FootPrints will not work properly if your browser's pop-up blocker is enabled. To resolve this problem, configure your pop-up blocker to allow pop-ups for just the FootPrints application.

Issues

A **FootPrints** Project comprises a set of related Issues. Issue is the default name given to a **FootPrints** record. Each Issue is a numbered record in the **FootPrints** Project database around which all help desk and problem tracking activity centers. There are different categories of Issues in **FootPrints**, including regular Issues, Requests, Quick Issues, Subtasks, and Global Issues.

NOTE

During the initial Project Setup Wizard (and per Project), the administrator is given the chance to change the default term Issue to another name, such as Entry, Call, or Ticket. For clarity, this manual always refers to **FootPrints** records as Issues.

A user's ability to access fields is determined by the user's role as configured by the Project administrator. You may encounter fields in which you are unable to enter data or which become hidden when their status changes. In addition, some fields may be optional in one status and mandatory in another. If you are unsure about why you cannot access a field at one time or another, contact your Project administrator to determine why this is.

This chapter covers the basics of creating and working with Issues in the following topics:

- Working with Issues
- Creating Issues
- Create a Test Issue
- Editing Issues
- Edit Test Issue
- Issue History
- Delete an Issue
- Copying Issues
- Unlinking Issues
- Quick Action Dialog
- Requests
- Email Submission of Issues and Requests

A Note On the Appearance of the Create and Edit Issues Pages

Numara FootPrints allows Agents to choose between expandible/collapsible sections or sections displayed as tabs. Agents select the type of view they wish to use in the Issues section of the **My Preferences** page. To choose the view, select **My Preferences** from the FootPrints toolbar, scroll down to the Issues section or select the Issues Tab, and make your selection. When tabs are used, tabs containing mandatory fields are labeled in red text on the Create and Edit Issue pages to assist in finding incomplete mandatory fields. However, the tabs remain in red even when the fields have been completed. The best way for determining whether all mandatory fields have

been completed is to submit the Issue. If any mandatory fields have not been completed, FootPrints will display a window listing the incomplete fields.

Working with Issues

Many options are available for an Issue from the Details screen for that Issue. They include:

- **Details**—Display details of Issue (default).
- **Edit**—Edit the Issue (only available if you have edit permissions to this Issue).
- **Take**—Take the Issue (only available if you have taking permissions).
- **Copy/Move**—This icon opens a second toolbar with options to copy the Issue within the current Project or copy or move the Issue to another Project.
- **Link**—Link to another Issue in the Project or in another Project.
- **Subtask**—This icon opens a second toolbar with options to create a Subtask of the Issue or make this Issue a subtask of an existing Issue.
- **Global**—Turn the Issue into a Global Issue or GlobalLink.
- **Delete**—Delete the Issue from the project (only available if you have delete permissions for the Issue).
- **Report**—Display a report of this Issue (opens in separate window for printing).
- **Add to KB**—Create a Solution for the Knowledge Base with the details from this Issue (does not change original Issue).

Creating Issues

To create a new Issue in **FootPrints**, click **Create Issue** on the **FootPrints** Toolbar.

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. This manual always refers to **FootPrints** records as "Issues" and uses the default terms for the other field names.

The Create Issue page will appear different depending on whether you have enabled expandible/collapsible sections or tabs. (Refer to *Issue Preferences* for details on enabling expandible/collapsible sections or tabs.) If you have enabled tabs, the names labeling the tabs that contain mandatory fields are displayed in red. The fields and sections/tabs in the Create New Issue page can include:

- **Title**—The title or subject of the Issue.
- **Priority**—The importance or impact of the Issue (customizable).
- **Status**—The stage or workflow step of the Issue (customizable).
- **Contact Information**—Contact information for the customer who reported the Issue. The fields displayed here are different depending on how the administrator has set up **FootPrints**.
- **Issue Information**—Additional information about the Issue. The fields displayed here are different depending on how the administrator has set up **FootPrints**.

- **Description**—Full description of the Issue; it can include a virtually unlimited amount of text. The Description acts as a journal and can be appended to many times. Each time it is appended, the new material receives a time, date and user stamp automatically. The Description field can also contain a drop-down list of quick descriptions. Quick descriptions are pre-defined text that can be used to populate the Description field. For information on quick descriptions that have been defined by your Project administrator, contact your Project administrator.
- **Search Knowledge Base**—Search the Knowledge Base for a Solution to the Issue and optionally import that Solution into the Description.
- **CI Links**—If your FootPrints includes the Configuration Management add-on module, you may see a CI Links section for linking the Issue to configuration data. Refer to *Numara Configuration Management* in the **Numara FootPrints Reference Manual** or full on-line help for details on this module.
- **Attachments**—Attach one or more files to the Issue.
- **Assignees**—Assign Agents to work on this Issue.
- **Email**—Choose whether to send email notification on this Issue.
- **Time Spent**—Track the time spent on an Issue. Automatic and manual options are available. Can also be used for billing purposes, with hourly billing rates defined for each Agent.

SAVE
? Help

New Issue for FootPrints v8.0 Service Desk -- General Information

00:00:10

Title*

Priority* **Status***

Last Name **First Name** **Company**

Contact Information

Issue Information

Problem Type*

Error Message

Resolution

SLA Response Time

Platform

Follow-Up Date

SLA Due Date

Description

Search Knowledge Base

Verdana
2 (10 pt)

CI Links

Select CI(s)

Selected CI(s) Listed Below:
None

Attachments

Attach Files

Last Attachment

Assignees and Notifications

Assignees

Project Members

- +Hardware
- +Level 1
- +Network
- +Software
- +Individual Users

Assignees

Dean

Check Availability

Send Email To

Assignees

Contact

CC:

Time Spent

The automatic time-tracking feature is currently enabled and will record the total amount of time you will have spent creating this Issue.

Additional Time Spent

hours minutes

SAVE

Create Issue form-expandible/collapsible sections

56

Create Issue form-tabs

Create Test Issue

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. These fields may also be in a different order from the order described here, and may contain different choices, depending on how the Project is configured. For clarity, this manual always refers to **FootPrints** records as Issues, and uses the default terms for the other field names.

1. **Enter a Title**—Used as the summary or subject line.

NOTE

Although the Title is intended to be brief, it is important to enter meaningful words since it is used to identify the Issue. For example, a good title would be "MS Word crashes when underlining", but "READ THIS—IMPORTANT!!" would not be as effective. This field can optionally be a drop-down box with a defined set of subjects.

2. **Select a Priority**—The Priority of the Issue is a number or word that indicates the importance or impact of the Issue. Select the appropriate Priority from the drop-down list.
3. **Select a Status**—The Status is the indication of the current state of the Issue. The valid statuses depend on how the Project is configured. Statuses may include "Open", "Pending", "Testing", "Closed", etc. Choose the appropriate Status from the drop-down list. Since you are creating a new Issue, set the Status to "Open."

Enter title, priority and status

4. **Fill in Contact Information**—This section contains the contact information for the Customer associated with this Issue. The Select Contact feature searches the Address Book for the user.
 - Select Contact Options

Select a contact from the Address Book

5. **Enter Issue Information**—The fields that appear here vary according to Project and are defined by the **FootPrints** Project Administrator. For example, you may have a field called Platform that is a drop-down box. Select the user’s platform from the list of choices. You may also have a field called Version number with a text field next to it. You would type the version number in this field. Consult your **FootPrints** Project Administrator for more information on the Project fields in the current Project.

NOTE

The fields in your **FootPrints** installation may be different from those shown here, as they can be customized.

Fill in Issue Information fields

NOTE ON RED FIELDS

All fields displayed in **red** are mandatory and must be filled out.

6. **Description**—Enter a full description of the issue in this field. You can type an unlimited amount of text in this box. This field is designed to contain a complete description of the Issue and is usually mandatory when creating a new Issue. If you are using the HTML Description Editor, there are many options available to format the text in the Description.
 - HTML Description Editor Options

*Fill in a full description of your Issue. **FootPrints** automatically records the date, time and your name as the originator of the Issue.*

Enter a Description

7. **Search Knowledge Base** (optional)—Search the Knowledge Base for a Solution to the current issue and then import that Solution into the Description.
 - Knowledge Base Search Options
8. **Attach a File** (optional)—You can attach one or more files to this Issue from your local or network drive(s).
 - File Attachments
9. **Assignees**—The list on the left contains a list of all **FootPrints** users in this Project. To assign someone to this Issue, highlight the user's name on the left and click the button. The name is displayed in the box on the right. Multiple users can be assigned. Before assigning Agents, you can check Agent availability by clicking the **Check Availability** icon to see which Agents can be scheduled to work.
 - Check Agent Availability
 - If Teams are enabled, users are listed under their Team name. Both Teams and users can be assigned:
 - a. To view the members of a Team, select the Team name. The Team expands with a list of users.
 - b. To assign the Team, select Assign Team and click . The Team appears in the assignment box.
 - c. To assign a particular user, select the user's name and click . The user is listed under the Team name in the assignment box.
 - d. Multiple users can be assigned from the Team.
 - e. To assign another Team, click the Team name to shrink the list and select another Team.
 - f. To assign a user without his or her Team, or who doesn't belong to a Team, select the Individual Users option.

NOTE

If the Auto Assign feature is enabled, Teams and or users appear in the Assignee box automatically based on a choice in one of the drop-down fields. Ask your Project Administrator whether this feature is enabled.

Assign users

10. **Email Notification—FootPrints'** Email Notification feature can send email notification to users when an Issue is created, updated, and closed.
11. **Time Spent**—This section allows you to enter the amount of time you have spent on this Issue. This can include the entire time spent on this Issue, not necessarily just the time spent filling out the Issue in **FootPrints**. Fill in the hours and minutes spent. Additional fields may be displayed in this section depending on the Project configuration, including Start Time/Date and End Date/Time and Billing Rate. If the field is mandatory and you must enter a Start and End Date/Time, you cannot enter the same Date/Time for both the Start and End (i.e., you cannot enter zero time). If the field is optional, you can enter the same Start and End Date/Times (i.e., you can enter zero time). Consult the Project Administrator for more information.

Enter the time spent

12. **Automated Time Tracking**—If this feature is enabled, the auto time clock is displayed in the upper-right corner of the Issue above the Title field. You can pause the clock temporarily to stop the clock. Click the pause button again to restart the clock. When you submit the Issue, elapsed time is recorded.
13. **Comment**—If the Project administrator has enabled time tracking comments, you can enter a comment here. The field is limited to 255 characters. Comments in the time tracking field can be viewed in the Time Spent section of an Issue and can be displayed in a report.
14. **Submit Issue**—When you are ready to submit the Issue, click **SAVE**. If **FootPrints** detects that you have left a mandatory field blank or entered something incorrectly (e.g., entered text in a number field), a message is displayed instructing you to go back and fix the Issue.

Once you have successfully submitted the Issue, **FootPrints** assigns it an Issue number and displays your **FootPrints** Homepage. From there, you can select the new Issue to view the Details, click **Edit** to edit the Issue, or perform any other **FootPrints** task.

Setting Appointments from a Date/Time Field

Users can set an appointment from a date/time field when creating or editing an Issue. To do so:

1. Select the date from the calendar.
2. Select the time for the appointment.
 - a. Click in the date/time field or the icon beside the field.
 - b. Enter a start time for the appointment by clicking the Start Time radio button, then clicking on the time fields beside it (e.g., if the meeting begins at 2:30 in the afternoon, click on the 2, then the 30, and then the PM).
 - c. Enter a time for the appointment to end by clicking the End Time radio button and then clicking on the time fields beside it.
3. Select whether to link the appointment to the personal calendar, personal and project calendars, or neither by selecting a radio button.
4. Click the GO button.

The screenshot displays a web interface for setting an appointment. On the left is a calendar for August 2007, with the 10th of the month highlighted in red. To the right of the calendar are several controls:

- Start Time:** A radio button is selected, followed by two input fields for hours and minutes, and a dropdown for AM/PM.
- End Time:** A radio button is unselected, followed by two input fields for hours and minutes, and a dropdown for AM/PM.
- No time:** A checkbox is checked.
- Calendar:** Three radio buttons are present: 'No Link' (selected), 'Personal', and 'Personal & Project'.
- Time Selection:** Two vertical lists of numbers (1-12 and 00-55) are positioned to the right of the time input fields.
- Buttons:** A 'Clear Data' button with a red 'X' icon and a 'GO' button with a green arrow icon are located at the bottom.

Editing Issues

To edit an Issue, click **Edit** next to the Issue number on the **FootPrints** Homepage. You can also click **Edit** on the Details page of that Issue. Normally, an Agent only has edit permissions for Issues to which that Agent is assigned. Administrators can edit any Issue.

NOTE

If you have a button on the Details page of an Issue labeled Take (rather than Edit), the Project Administrator has enabled a feature called "Taking". This allows an unassigned Agent user to take any Issue in the database and edit it. Check with your administrator for more information on this feature.

After clicking the Edit button, the Edit page containing the current data for the Issue is displayed. From here, you can make changes in the same way that you enter information when you first create an Issue.

If your organization is licensed for **Numara FootPrints Configuration Management**, all Agents and Customers with edit permissions can see the CIs linked to an Issue when viewing the Edit Issue page regardless of whether they have a Configuration Management license. However, they cannot edit the CI links nor can they take advantage of any other Configuration Management functions without a license.

Edit Test Issue

You can edit one or more fields on the Edit page. Just skip over the fields that don't require editing.

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as Issues, and uses the default terms for the other field names.

1. **Title**—If you need to edit the title, replace the old text with new text.
2. **Priority**—To change the priority, choose the new priority from the drop-down box.
3. **Status**—To change the status, choose the new status from the drop-down box.
4. **Contact Information**—To choose a contact from the set of contacts in the Address Book, click Select Contact. To update the information for the current contact, change the data and check the Update Contact checkbox; this updates the information in the current Issue and in the Address Book (this feature is not available if the LDAP feature is enabled). To create a new contact, check the Create Contact checkbox and enter the data. This feature is also not available if the LDAP feature is enabled. Click Select Department to choose the contact based on the contact's department. Click History to view a list of Issues submitted by that contact previously (the contact information must be entered before the History button can assemble a list of previously submitted Issues).

NOTE

The user's Issue history can be viewed by clicking the History button.

5. **Issue Information**—Replace the old text with new text (or select a new choice from the drop-down box) for each field that you want to edit.
6. **Description**—Add new notes for the Issue. The original description is kept intact; you are adding a new description with a time/date/user stamp. To view the current description in read-only format, click the link for View Current Description.

NOTE

If the Project Administrator has enabled the Edit most recent description option, an additional text box is displayed that contains the most recent description and which may be edited. Check with your administrator for more information.

7. **Search Knowledge Base** (optional)—Search the Knowledge Base for a Solution to the current Issue, and then import that Solution into the description. Refer to *Creating Issues* for complete instructions.
8. **Attachments**—You can attach one or more additional files to the Issue each time you edit it.
9. **Edit Assignees**—To remove an assignee or Team, highlight the name in the box on the right and click . The name is removed from the assignee box and is displayed in the box on the left. To assign a new user, highlight the user's name in the list on the left and click .

10. **Email Notification**—Select the users to receive email notification for this update. The checkboxes for Agent/Contact/CC default to the settings chosen by the Project Administrator for the status and priority chosen.
11. **Time Spent**—Enter the additional time you have spent on this Issue. If auto time tracking is enabled, **FootPrints** automatically tracks the time. There is also a link here to edit existing time tracking data. If time tracking comments are enabled, you can also enter comments of up to 255 characters.
12. **History**—The History section of an Issue is only visible with the correct permissions. You cannot edit the History section of an Issue.
13. **Submit Changes**—When you are ready to submit your changes, click **SAVE**. The Issue is updated and the **FootPrints** Homepage is displayed.

If the Issue has multi-line character field(s) with a timestamp, these fields act the same as the Description field in that you cannot edit the existing data, but you can append data to the field. You can edit the data in multi-line character fields that do not have the timestamp.

Issue History

An audit trail of all actions performed on an Issue can be viewed from the Details page of the Issue in the History section.

There are links at the top of the History section for:

- **Complete History**—All activity of the Issue.
- **Issue History**—Actions performed on the Issue by all users and automatically by the system.
- **Email History**—All email activity for the Issue.

The following information is maintained for each entry in the History:

- **Date**—The date the action was performed.
- **Time**—The time the action was performed.
- **User**—The user who performed the action. If the action was performed by the system automatically, the escalation rule is listed here.
- **Action**—The action performed on the Issue, i.e. "Changed Status", "Changed Priority", "Updated Description", etc. The Action column includes initial settings for all FootPrints Issue fields. The Action column describes any changes made to fields in subsequent history entries.
- **Email type**—For email actions, the type of mail (incoming update or outgoing email notification) is displayed and the user who made the update or received the notification.

History			
Currently shown: Complete history		Show: Issue history only Email history only	
Date	Time	User	Action
07/11/2007	4:10 PM	Dean	Created: HD Problem Initial Status: Open Initial Priority: Medium Initial Problem Type: Hardware Initial Category: Keyboard Initial Symptom: Key(s) stuck Initial Last Name: Jones Initial First Name: John Initial Company: Widget International Initial Email Address: john.jones@widgetinternational.com Initial User ID: johnjones Added Assignee : Dean
07/18/2007	11:16 AM	Felix Brenya	Added the following Subtasks to this Issue: 4.
07/18/2007	11:19 AM	Felix Brenya	Deleted the reference to the following Subtasks from this Issue: 4.

Track the history of an Issue

Notes on History

- The history cannot be changed; it is created by the system automatically.
- Time and date stamps are based on the **FootPrints** server time.
- While all versions of **FootPrints** keep a history of actions for an Issue, the **FootPrints** database versions do not retain as much detail as is maintained in other supported databases.

Deleting an Issue

To delete an Issue, click **Delete** on the Details page of the Issue. Agents can only delete Issues that they created themselves. Project and System Administrators can delete any Issue.

NOTE

Deleting an issue in this way does not remove the Issue from the database; it puts the issue in the special status of Deleted. Issues in the Deleted status do not appear in searches or reports unless specifically requested. Finally, Issues designated with a status of Deleted provide an intermediate step to archiving and purging Issues from the Project.

Project and System Administrators can also undelete an Issue. To undelete an Issue:

1. On the **FootPrints** Homepage, choose Deleted from the Display drop-down box. All deleted Issues are displayed.
2. Click **Edit** for the Issue to be undeleted.
3. Click the **Undelete** icon at the top of the page. A new page is displayed with instructions to change the Issue status.
4. Under Status, change the status and click the **GO** icon.. The Status is changed and the Issue is returned to the Project.

Converting Regular Issues to Quick Issues

Quick Issues are templates that contain pre-filled information for frequently reported customer Issues, such as "Password Reset", "Service Request", etc. For example, a Quick Issue template for "Password Reset" would start out pre-filled with a description of the problem, the problem categories pre-filled with Network and Password Reset, and perhaps a status of Closed. The Agent only needs to fill in the user's contact information to submit the Issue. The Project Administrator can create an unlimited number of templates, which are available to all Agents from the **FootPrints** Toolbar.

Master Quick Issue templates are Quick Issue templates that have subtask templates associated with them.

As long as one Quick Issue or Master Quick Issue template has been created, a drop-down field is provided above the Title field when creating or editing an Issue that allows the Agent to convert the Issue to a Quick Issue or Master Quick Issue. If the regular Issue is converted to a Master Quick Issue, all of the associated subtasks are created at the same time.

To convert an Issue to a Quick Issue:

1. When you are on either the Create Issue or Edit Issue page, select a Quick Issue template from the Use selected template field. The page refreshes and fields are populated by the pre-defined Quick Issue information.
2. Continue with the Issue as you normally would.

Copying Issues

Copying allows you to copy the information from an existing Issue into a new Issue, which can be linked to the original Issue. This feature is useful in a number of situations, for example:

- A closed Issue needs to be reopened, but for administrative purposes a new Issue must be created.
- A new Issue needs to be created that is very similar to an existing Issue.
- An Issue must be moved or copied to another Project.
- A new Issue needs to be linked to an existing Issue.

To copy or move an Issue, click the number of that Issue to access the Details page, and click **Copy/Move**. You have the following choices:

- Copy Issue in this Project
- Cross-Project Copy
- Move to Another Project

There are a number of Copy Restrictions that should be reviewed before copying or moving issues.

Secondary menu after selecting Copy/Move

Copy Issue to the Same Project

1. On the Details page of the Issue, click **Copy/Move**.
2. Choose **Copy in this project** and click **GO**.
3. A Create Issue page is displayed, The new page is pre-filled with information from the matching Issue.
4. Click the checkbox to link the new Issue to the matching Issue, if needed (this checkbox is checked by default).
5. Edit the new Issue as needed (editing does not affect the original Issue).
6. Click the **SAVE** button to register the new Issue.
7. If the link checkbox was checked, the link to the original Issue appears in the new Issue. This link is only viewable by internal users, so customers cannot follow the link to an Issue that they don't have permission to view.

Cross-project Copy/Move

Issues can be copied or moved between Projects. In a multi-Project environment, this enables you to escalate Issues between Projects. For example, you could have two Projects: Help Desk and Development. If an Issue in the Help Desk Project must be passed to the Development team, the help desk agent can copy the Issue to the Development Project, assigning it to one or more developers.

Copy an Issue to Another Project

To copy an Issue between Projects:

1. On the **FootPrints** Homepage, click the number of the Issue to access the Details page of that Issue.
2. On the Details page, click **Copy/Move**. A different toolbar is displayed.
3. On the secondary **Copy/Move**, select **Cross-Project Copy**. A new page is displayed.
4. Choose a destination Project from the list. The list contains all active Projects in **FootPrints**.
5. As an optional feature, to link the Issues, click in the box next to Create Dynamic Link between new and original Issues.
6. Click **GO**. The Copy Issue to Another Project page is displayed.
7. Select the Agent to whom you wish to assign the Issue in the new Project. You can also CC: yourself.
8. Click **GO**. A new page is displayed.
9. Any Project fields in the current Project that do not match the fields in the destination Project are displayed. To append the data from those fields to the description, click the Append radio button. To ignore the data, choose Discard. Field data in the original Issue is not affected.
10. Click **GO** to complete the cross-Project copy.

Issues that are linked across Projects via a manual copy or a cross-project escalation update the other when one is updated. When the new Issue is updated, common fields in the originating Issue, like Description, Title, Priority, etc., are also updated. The same changes are made to the new Issue when the originating Issue is updated. The rules for this workflow are customizable by the Project Administrator.

Move an Issue to Another Project

1. On the **FootPrints** Homepage, click the number of the Issue to access the Details page of that Issue.
2. On the Details page, click **Copy/Move**. To move the Issue to the destination Project and close the Issue in the current project, choose **Move to Another Project**. A new page is displayed.
3. Choose a destination Project from the list. The list contains all active Projects in **FootPrints**.
4. Click **GO**. The Move Issue to Another Project page is displayed.
5. A list of Projects members for the destination Project is displayed. Choose one or more assignees by highlighting the names and pressing the CTRL key, then click **GO**. The users selected are assigned to the Issue in the new Project. The assignees of the Issue in the originating project are not affected. You can also choose to be copied via email on changes to the new Issue.
6. Click **GO**. A new page is displayed.
7. Any Project fields in the current Project that do not match the fields in the destination Project are displayed. To append the data from those fields to the description, click the Append radio button. To ignore the data, choose Discard.
8. Click **GO**. The move is completed.

NOTE

CCs that have been set up for email notification are lost when an Issue is copied or move across projects.

Copy Restrictions

FootPrints supports advanced Issue types. These Issue types have special properties and rules associated with them, and therefore have special restrictions:

- For restrictions relating to Global Issues, refer to *Restrictions of Global Issues*.
- For restrictions relating to Master Issues/Subtasks, refer to *Restrictions of Master Issues and Subtasks*.

Linking Issues

In addition to linking Issues by either copying an Issue, creating a Master Issue/Subtask relationship, or via GlobalLinks, Issues can be linked directly to one another. This can be done with a static link, in which changes to one Issue do not affect the data within the other Issue, or with a dynamic link, in which changes to one Issue's status are reflected in the other Issue. Issues can be linked within a Project or across Projects.

NOTE

The Project's Issue workflow rules dictate the fields that get updated for a dynamic link.

To link Issues:

1. Before creating the link, obtain the Issue number of the second Issue you want to link.
2. Go to the Details or Edit page of the first Issue you are linking.
3. Click the Link icon at the top of the page. A Make link to Existing Issue/Solution window is displayed.
4. Select the Project where the second Issue resides using the Project drop-down field.
5. Enter the Issue number of the second Issue to which you want to create a link.
6. Select a Link Type (Static or Dynamic) using the radio buttons.
7. Click **GO**. The link is created.

Unlinking Issues

Issues that are linked, either by copying the Issue within a Project or to another Project, through a Master/Subtask relationship, or directly from the Details or Edit page, can be "unlinked" if you no longer wish the two Issues to be associated with each other. Issues that are linked together can only be unlinked from the Details view of the Issue.

To unlink an Issue from another issue:

1. Open the Issue in the Details view from the **FootPrints** Homepage or click the Details option, if you are viewing the Issue in an edit window.
2. Select the **Unlink** button:
 - **For Copied Issues**—Next to Linked To, select the **Unlink** button. The current Issue is no longer linked to the previously linked issue. The Details view refreshes without the Linked To information.
 - **For Master/Subtasks**—In the Related Issues section in the Details view of the Master or the Subtask, select the **Unlink** button. The Issue is no longer linked. If a Master Issue only has one Subtask, unlinking the two issues removes special properties from both Issues; they revert to regular Issues.
 - **For Global Issues and GlobalLinks**—In the Related Issues section in the Details view of the Global or the GlobalLink, select the **Unlink** button. The Issue is no longer linked.

Requests

Viewing Requests

There are a few ways to find out if there are new Requests in the Project:

- From the Project Totals dashboard component, click the Requests link to display the list.
- Alternatively, choose Requests from the Display drop-down box on the Homepage.
- In addition, the administrator may have configured **FootPrints** email notification to send email to one or more people each time a customer submits a new Request.

Taking Requests

If you have been assigned to a Request, it appears on your assignment list. To take a new Request:

1. On the Requests page, click the number of the Request to view the details.
2. To take the Request, click **Edit**.
3. The status defaults to Open, which turns the Request into an Issue. To choose a different status, select from the list of statuses.
4. Edit the priority, Issue information, append a new description, etc., as necessary.
5. Your name is automatically added as the assignee for this Issue. To change this, move your name back to the Project Members box and choose a different Assignee.
6. To send an email update to the customer, make sure that the Contact checkbox is checked in the Email section. The box might already be checked by default based on the rules set by the Project Administrator.
7. When you are finished, click **SAVE** to submit the changes.

The Request now becomes an Issue (or Ticket, Entry, etc., depending on the name chosen for your system) and appears on your list of assignments.

Email Submission of Issues and Requests

FootPrints' Incoming Email feature allows users to submit and update Issues via email without logging into **FootPrints**. Check with your **FootPrints** administrator to find out the email account designated for incoming submissions to **FootPrints**.

Customizing Your Preferences

The My Preferences option allows Agents, administrators, and customers (if they have been configured to have access to preferences) to customize their Homepages, and set other personal preferences. Users can change their email addresses, passwords, security options, Homepage list preferences, and more.

NOTE

Customers do not have access to all of the preferences available to Agents and administrators.

To change your preferences, click **My Preferences** on the **FootPrints** Toolbar.

The available options are:

- **Personal Info**—Change your display name, email address, default Project, and more.
- **FootPrints Dashboard Components**—Define the dashboard components that appear at the top of the main frame on your **FootPrints** homepage.
- **Homepage List Preferences**—Define the list of Issues and columns displayed on your **FootPrints** homepage.
- **Appearance Preferences**—Define the appearance of data in **FootPrints**, including dates, local time, and language.
- **Issue Preferences**—Options for creating and editing Issues.
- **Security Preferences**—Security options.
- **Misc. Preferences**—Other personal preferences.

NOTE

Most options apply to **FootPrints** system-wide, with the exception of Homepage Preferences and the security option to Require Password for Issues, which are chosen on a per-Project basis. If a user belongs to multiple Projects, it is possible to display different list preferences for each Project.

Personal Info

These options apply to all Projects to which you belong. After configuring options, scroll to the bottom of the page, enter your password, and click **SAVE**.

- **Name**—Change your display name (does not affect user ID). Replace the current name in the text box.
- **Primary Email address**—Change your email address for **FootPrints** email notification. To change your email address, replace the current address in the text box. The option must be checked to receive email.
- **Pager Email Address** (optional)—Optionally enter separate email address for notification via pager. Can be used for escalation notification. Check this option to receive regular notification email at this address.
- **Wireless Email Address** (optional)—Optionally enter separate email address for notification via wireless device. Can be used for escalation notification. Check this option to receive regular notification email at this address.
- **Change Password**—Change your **FootPrints** password. Password must be entered twice.

- **Default Project**—If you are a member of more than one Project, change the default Project that is displayed when logging in to **FootPrints**. To change the default Project, choose from the drop-down box.
- **Your Local Time Zone**—By default, **FootPrints** displays all dates and times in the time zone where the **FootPrints** server resides. If you select a time zone from the drop-down list, all dates and times are displayed adjusted to be accurate for that time zone (does not affect how data is stored).
- **Date Format**—This option determines how dates are represented throughout **FootPrints**. The options are:
 - **American**—MM/DD/YYYY
 - **European**—DD/MM/YYYY
 - **ISO**—YYYY/MM/DD
 - **Revert to the system default**—The default format set by the System Administrator is used.
- **Preferred Language**—If the current **FootPrints** installation supports multiple languages, choose a language for display.
- **U.S. Government Section 508 Compliance/Visually Impaired Enhancement**—This feature enables **FootPrints** to be better accessed by visually impaired users. If enabled, **FootPrints** is optimized to be used with the "JAWS" browser and other similar browsers. If you enable or disable this feature, you must refresh the browser.
- **Delete Cookie**—If you elected to have FootPrints remember your ID and password (on the Login page), an option to delete the login cookie appears here. Check the box to delete the cookie. Deleting the cookie means that you must enter your user name and password every time you log in to FootPrints.

NOTE

If you just changed your password, your old password is still active until after you apply the changes. Consequently, even though you changed your password on the My Preferences page, you must enter the old password to apply the changes. After successfully changing your preferences, your new password becomes active.

Issue Preferences

These options apply to all Projects to which you belong. After configuring options, scroll to the bottom of the page, enter your password, and click **SAVE** .

- **Multiple Windows**—If selected, each Issue you create or edit is opened in a new browser window. This allows you to work on multiple Issues at once.
- **Interface Style**—Choose between Tabs and Expand/Collapse
 - **Tabs**—Selecting Tabs causes sections to be displayed as tabs on Create, Edit, and Details Issue pages. If you select Tabs, you can select which section tab is displayed when each of the three page types (Create Issue, Edit Issue, and Details) is displayed. Choose the tab to display from the drop-down box.

Interface Style* Tabs Expand/Collapse

Initially Displayed Tab

Create Page **Edit Page** **Details Page**

Issue Information Description Contact Information

- **Expand/Collapse**—Selecting Expand/Collapse causes sections to be displayed as expandable/collapsible sections on Create and Edit Issue pages. Agents can click the plus or minus sign beside the section heading to expand or collapse the section, respectively. If you select Expand/Collapse, you can select which sections are displayed in the expanded mode for each of the three page types (Create Issue, Edit Issue, and Details). Checking the box beside the section name means the section is expanded when you access the selected page.

Interface Style* Tabs Expand/Collapse

Choose which sections will start open on each page

Section	Create Page	Edit Page	Details Page
Change Management	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Contact Information	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Issue Information	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Description	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Configuration Management	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Attachments	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Assignees and Notifications	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Related Issues	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Time Spent	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
History	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- **Automatic Spell Check**—Optionally enable automatic spell check on the Create Issue and Edit Issue pages. The spell check occurs after you submit an Issue or an update to an Issue.
- **HTML Description Editor**—The Description field can include controls for formatting the text, including font type, size, color, bulleted and numbered lists, and tables. Internet Explorer v5.5 or greater is required for this feature to work. If disabled, a plain text box is used instead.

NOTE

The HTML Description Editor feature may be disabled by the administrator in some Projects.

- **Use Flip-Thru Description Viewer**—If enabled, when the user views the Issue Description field, only one description is displayed at a time. Arrow buttons allow the user to "flip through" multiple descriptions for the Issue. An additional control above the Description field allows the user to display all of the descriptions at once in a new window.
- **Display Complete Description on Edit**—If enabled, a display field that cannot be edited is included just before the Description field that allows the Agent to scroll through

previously entered descriptions without opening a separate View Current Description window.

- **Edit Most Recent Description**—If enabled, the last description of an Issue appears on the edit page in a separate box for editing purposes. This option is only available to administrators or other users with the correct role permission.
- **Pre-fill New Issues With My Contact Information**—If enabled, the Contact Information section of the Issue is always pre-populated with the Address Book record of the Agent entering Issue data. The Agent must have a corresponding record in the Address Book for this to work. Otherwise, the fields remain empty.
 - **Open attachments from a new window**—If enabled, a new window is opened when you click on a file attachment to download it. The default is "Disable".
 - **Behavior after issue create/edit**—The three options in this drop-down are: Close window and/or refresh homepage, Display issue details, and Display confirmation page only. **Close window and/or refresh homepage** closes the Issue page window (if the agent is using multi-window mode) or refreshes the main frame to the FootPrints homepage when an Issue is submitted (in single window mode). **Display issue details** displays the Issue details page in a new window (in multi-window mode) or in the main frame (in single window mode) after submission. **Display confirmation page only** displays the Issue number, Project name, time tracking data, and a View Issue button or, in multi-window mode, a View Issue button and a Close Window button. Clicking the View Issue button displays the Issue details page. On a heavily used system (one with many agents and Issues) the Display confirmation page only option provides the best performance, while the other two options are about equal in terms of their affect on system performance.

Output of the Display confirmation page only Option in Multi-window Mode

- **Quick Descriptions/Signatures**—If you select the link, a window is displayed that allows you to create pre-defined text with which to populate the Description field in the Create Issue and Edit Issue pages. This can be used to create a personal signature, or to have common answers readily available. To use a quick description when completing a Create Issue or Edit Issue page, select the name of the quick description from a drop-down list located in the Description field title bar. Additional information for creating, editing, and deleting quick descriptions is below.
- **Require Password for Issues**—Require a password to save changes to an Issue. This is enabled on a per-project basis, i.e., to enable this in another project, change projects, then return to the My Preferences page and enable it.

Create a Quick Description

To create a quick description:

1. Select **My Preferences** and then click the Quick Description link in the Issues section on the My Preferences page. A Quick Descriptions pop-up is displayed.
2. Enter a name for the quick description in the Create section, then enter your password and click **GO**. A multi-character field is displayed.
3. Enter the text for the quick description into the multi-character field and click **GO**.

4. The description is saved and the Quick Description pop-up is displayed to allow you to create, edit, or delete additional quick descriptions.

Once a quick description has been created, a drop-down box appears on the Create Issue and Edit Issue pages in the Description field title bar. The drop-down box contains the name(s) of the quick description(s) in the Project. If the Agent selects a name from the drop-down, the Description field is populated with the pre-defined text. The Agent can still enter additional text in the Description field.

Edit a Quick Description

To edit a quick description:

1. Select **My Preferences** and then click the Quick Description link in the Issues section on the My Preferences page. A Quick Descriptions pop-up is displayed.
2. Click on the name of the quick description in the Edit section, then enter your password and click **GO**. A multi-character field is displayed.
3. Make the changes you want to the text in the multi-character field. You can delete, add, or alter text as you see fit. When you are done making changes, click **GO**.
4. The description is saved and the Quick Description pop-up is displayed to allow you to create, edit, or delete additional quick descriptions.

Deleting a Quick Description

To delete a quick description, which removes the quick description from the drop-down box on the Create Issue and Edit Issue pages:

1. Select **My Preferences** and then click the Quick Description link in the Issues section on the My Preferences page. A Quick Descriptions pop-up is displayed.
2. Click on the name of the quick description in the Edit section, click the Check this box to delete the selected Quick Description checkbox, then enter your password and click **GO**.
3. The quick description is deleted and the Quick Description pop-up is displayed to allow you to create, edit, or delete additional quick descriptions.

Homepage Preferences

This section defines the list of Issues displayed on the **FootPrints** Homepage. By default, My Assignments is chosen. The My Assignments selection lists your most recent open assignments and is the recommended choice for most users. It is the fastest to display and allows you to be continuously updated on your assignments. However, the user can choose instead to display any built-in or custom list.

NOTE

The options chosen below are, in effect, on a per-Project basis. To change your preferences in another Project, change to that Project and re-configure the List Preferences.

The options are:

- **Select the Lists that will be available on the Homepage**—The lists that are displayed in the drop-down in the main window of the Homepage. One or more lists can be highlighted by holding down the CTRL key while clicking on the list. The choices are:
 - **My Assignments**—The most recent active Issues assigned to you. Shown by default.

- **My Assignments and Requests**—Active Issues assigned to you and unassigned Requests from customers.
- **My Team's Assignments**—Active Issues for your Team (only displayed if you belong to a Team).
- **My Assignments in All Projects**—Active Issues assigned to you in all Projects (only displayed if you belong to multiple Projects).
- **My Active Approvals**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed. (Applies to Change Management approvers only.)
- **My Active Approvals and Assignments**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed, as well as the Agent's assignments in the current project. (Applies to Change Management approvers only.)
- **My Vote Required**—Lists all Issues for which the Agent is an approver, the Agent has not yet voted, and voting has not been completed. (Applies to Change Management approvers only.)
- **My Vote Required and Assignments**— Lists all Issues for which the Agent is an approver, the Agent has not yet voted, and voting has not been completed, as well as the Agent's assignments in the current project. (Applies to Change Management approvers only.)
- **All Issues**—All Issues in the Project database (only available if you have rights to see all Issues in the Project).
- **Global Issues**—All active Global Issues for the Project.
- **Deleted Issues**—Deleted Issues (administrators only).
- **Requests**—Requests submitted by customers (see below).
- **Saved Searches**—Displays personal and shared custom searches.
- **Knowledge Base**—Displays Solutions from the Knowledge Base.
- **Default Display**—The default list of issues generated automatically on the **FootPrints** Homepage when logging into **FootPrints** is specified here. Choose from one of the highlighted lists. One of the options is New Issue, which makes a create Issue page the default homepage.

NOTE

Whichever list you choose as the default, you can always view a different list by choosing another option from the Display drop-down box on the Homepage.

- **Homepage Auto-Refresh Interval**—Normally, the default Homepage list refreshes each time you click Project Home or perform any action that brings you back to the Homepage. Optionally, you can set your preferences to automatically refresh the Homepage list at intervals of 15, 30, or 60 minutes. If you configure **FootPrints** to refresh every 30 minutes and then go to lunch, when you come back the list is refreshed, with no user intervention required.
- **Maximum Issues per Screen**—The maximum number of Issues that display at one time on the Homepage.
- **Default Sorting**—Sort list by a designated field (including Project and Address Book fields) and choose a field for secondary sorting (where there is a match in the primary sorting column, the secondary sorting column determines the order in which the Issues are

displayed). Choose descending (from lowest to highest) or ascending (highest to lowest) order.

- **Homepage columns**—Choose which columns to display and in what order. For example, to display the Issue Type field:
 - For Type of Field, choose FootPrints fields.
 - Highlight Issue Type under Available Fields.
 - Click **+** Add Field. Issue Type is displayed in the Displayed Fields box.
- To change the order of fields to be displayed, highlight a field in the Displayed Fields box and click the up or down arrow to move it.
- To delete a field, highlight the field in the **Displayed Fields** box and click **X** Delete.

NOTE

Certain columns are displayed automatically on the Homepage, including Issue number and the Quick Action Checkbox dialog. Title is also mandatory, but the placement can be selected in the Fields Displayed dialog box. In addition, by default, My Vote Required is displayed in the Homepage List for those who are designated as approvers to the Change Management feature. The My Vote Required listing cannot be removed from the list.

Homepage Columns

Type of Field	Available Fields	Actions	Displayed Fields
<input checked="" type="radio"/> FootPrints Fields <input type="radio"/> Issue Information <input type="radio"/> Contact Information	Assignees Date of Last Edit Date Submitted Description Issue Type Popularity Priority Status Submitted By Time of Last Edit Time Submitted Title	+ Add Field Change Order X Delete Reset	Priority Assignees Date of Last Edit Status Title

Define columns displayed on the homepage

FootPrints Dashboard Components

The FootPrints Dashboard section of the My Preferences page is where you specify which dashboard components are displayed on your homepage in the Project. Users can specify different sets of dashboard components for each of their Projects. By default, Project Totals and Global Issues are displayed. Dashboard components can be displayed in as many as four columns. Users can also make custom components for display on the homepage.

FootPrints Dashboard Components

The components that can be added to the dashboard for display on the FootPrints homepage are:

- **Chart**—When you select this component, you then select which chart to display from a drop-down field. Options are Received vs Closed and Active Issues. If you select Received vs Closed you must select the time period for which FootPrints will account and whether to display your Issues only or the entire Project's Issues. The component then displays the

Issues that were received and the Issues that were closed during the designated period for the designated agent(s).

- **Currently Logged In Users**—Lists the number and IDs of users logged into the current project. When specifying this component, you will be asked to set the number of records to display on the first page of the list.
- **Custom Defined**—Enter custom code to display anything you want in the dashboard component. This can be HTML, javascript, etc.
- **Global Issues**—Lists the Global Issues. Links in the Global Issues component can be clicked to access the Issue and create a linked Issue. When specifying this component, you will be asked to set the number of records to display on the first page of the list.
- **Most Recent Solutions**—Displays the most recent solutions in the Knowledge Base. You must designate how much of the solution Title field is displayed.
- **My Assignments**—Lists the Issue number and Title of the user's active assigned Issues. The list entries are linked to the Issues. Clicking on a list entry displays the Issue. When specifying this component, you will be asked to set the number of records to display on the first page of the list.
- **Pending Approvals** (if you are a Change Management approver)—Lists Change Management Issues for which you are an approver and which still require a vote. When specifying this component, you will be asked to set the number of records to display on the first page of the list.
- **Pending KB Approvals** (if you are a Knowledge Base approver)—Lists submitted Knowledge Base solutions for which you are an approver and have not yet been approved. When specifying this component, you will be asked to set the number of records to display on the first page of the list.
- **Project Totals**—Lists the number of Issues broken down by status. Click on the status to display the Issues in the main frame.
- **RSS Feed**—Lists entries from your selected RSS feed. When specifying this component, you will be asked to set the number of records to display on the first page of the list and the URL for the RSS feed.
- **Requests**—Lists customer requests.
- **Saved Search**—Lists saved searches.
- **Today's Appointments**—Lists your appointments for the day.

Add a FootPrints Dashboard Component

To add a dashboard component to your homepage, from the My Preferences page:

1. In the Available Components field, click the dashboard component to be displayed. Only one component can be selected at a time. Fields are displayed for any additional settings you need to enter.
2. Enter any additional settings.
3. Click the Add Component button. The dashboard component is displayed as an icon in the Current Dashboard area. Mouse over displayed dashboard components to see what is included in the current dashboard.
4. Enter your password in the Apply Changes field at the bottom of the page and click **SAVE**. If you skip this step, the changes are not made.

Edit a FootPrints Dashboard Component

1. In the Current Dashboard area, click the dashboard component to be edited. Only one component can be selected at a time. The following buttons are displayed:
 - Complete Edit
 - Delete Component
 - Cancel Edit
2. Change settings as needed.
3. Click the Complete Edit button to save the edits or click the Cancel Edit button to leave the dashboard component settings unchanged.
4. Enter your password in the Apply Changes field at the bottom of the page and click **SAVE**. If you skip this step, the changes are not made.

Delete a FootPrints Dashboard Component

To delete a dashboard component from your homepage, from the My Preferences page:

1. In the Current Dashboard area, click the dashboard component to be deleted. Only one component can be selected at a time. The following buttons are displayed:
 - Complete Edit
 - Delete Component
 - Cancel Edit
2. Click the Delete Component button.
3. Enter your password in the Apply Changes field at the bottom of the page and click **SAVE**. If you skip this step, the changes are not made.

You can delete all of the dashboard components at once by clicking the Delete All button next to the Current Dashboard area. The deletion is not saved until you enter your password in the Apply Changes field at the bottom of page and click the GO button. Finally, you can delete the dashboard component directly from your homepage by clicking the X in the upper right corner of the displayed component. However, if you delete the component using the X, it will be redisplayed the next time you log into FootPrints.

Moving FootPrints Dashboard Components on the Homepage

Dashboard components can be moved around the homepage using drag-and-drop.

Appearance Preferences

These options apply to all Projects to which you belong. After configuring options, scroll to the bottom of the page, enter your password and click **SAVE**.

- **Toolbar Mode**—This option determines how the **FootPrints** Toolbar is displayed. There are three options:
 - **Automatic**—**FootPrints** auto-detects whether your browser is capable of displaying a dynamic Toolbar whose branches expand or collapse when clicked. This is the default.

- **Dynamic**—The Toolbar dynamically expands and collapses as options are clicked (no auto-detection).
- **Static**—All Toolbar options are expanded permanently. This option is recommended if your browser does not support JavaScript. This option is selected automatically if the Section 508/Visually Impaired Enhancement is enabled.
- **Font Size**—Change the font size of the text in **FootPrints** screens using the up and down arrow.

Miscellaneous Preferences

The options below are configured for the entire system. After configuring options, enter your password and click **GO**.

- **Sync Settings**—Displays a pop-up window for configuring the two-way calendar synchronization feature. Refer to *FootPrints Sync* for complete details on using the FootPrints two-way synchronization with external calendars feature.
- **Error Alerts** (administrators only)—Option to receive a pop-up window when system errors occur. The log is still viewable by selecting Administration | System | Logs, regardless of which option selected here.
- **Instant Talk Preferences**—Choose whether to allow customers to initiate an Instant Talk session with you. If you choose to not allow them to initiate Instant Talk sessions with you, you'll still be able to initiate Instant Talk sessions with them and with other Agents.

NOTE

This option only applies if Instant Talk is enabled.

NOTE

This feature should only be enabled if you are visually impaired and using a browser like JAWS.

- **"Checkback" Method**—Select whether or not to use the Java applet method for checkback. This function runs regularly to check to see if you are available for chats and to check for free concurrent licenses. The default is No Java applet and is recommended for most users. Select the correct method to minimize problems with losing mouse focus while working within **FootPrints**, or **FootPrints** "stealing" focus from other active windows on your desktop:
 - **Java applet**—Recommended for users with older versions of Internet Explorer, and for users with Microsoft Java (often found on Windows 98/2000).
 - **JavaScript**—Recommended for users with Sun Java on their desktop (often installed on Windows XP/2003 desktops) and with newer versions of Internet Explorer v6. If you encounter problems with page focus when using this checkback method, try using the next selection, JavaScript/HTTP, to solve the problem. "Problems with page focus" refers to a situation where, when checkback causes a page reload, the FootPrints window reacquires the main focus when you are working in some other application. This is a rare problem.
 - **JavaScript/HTTP**—Should you encounter problems with page focus, as described in the preceding paragraph, use this checkback method. Recommended for users with Sun Java on their desktop (often installed on Windows XP/2003 desktops) and with newer versions of Internet Explorer v6.

Searching and Reporting

FootPrints contains a number of options for querying the database. From simple keyword searches to multi-level metrics with color charts, virtually any data can be reported on in FootPrints to analyze activity, trends and statistics with no programming from the FootPrints web interface. Assess how your team's resources are being allocated, review activity and capacity levels, and produce time tracking and billing information for charge-backs and billing. Use report data to justify staff changes, manage the types of problems assigned to each member, and use staff resources in the most effective manner.

Topics in this chapter include:

- **Searching**
 - **About Searching**—Introduction to search topics.
 - **Quick Search**—Available from anywhere in **FootPrints** from the top frame. Search by keyword or Issue number.
 - **Built-in Queues**—Homepage queues available in **FootPrints**.
 - **Advanced Search**—Complex search on all fields and criteria.
 - **Saved Searches**—Save advanced search criteria to create queues available from the **FootPrints** Homepage.
 - **Cross Project Searching**—Search for issues that match criteria for multiple Projects
- **Reports**
 - **About Reporting**—Introduction to reporting topics.
 - **Single Issue Report**—Available from the Details page of an Issue. Displays a printable page.
 - **Quick Report**—Create a report of Issues displayed on the Homepage using the Quick Action dialog.
 - **Custom Reports**—Create custom reports with custom criteria and formatting options, including graphics and multi-level metrics.
 - **Saving and Printing Report Data**—Information on saving and printing report data from the browser.
 - **Saved Reports**—Access saved custom report templates.
 - **Shared Reports**—Report templates that are shared by different users.
 - **Flashboard**—Displays up-to-the-minute graphical representation of help desk and Project activity.
 - **Cross-Project Reporting**—Custom reports across multiple projects.
 - **Time Tracking Reports**—Generate time tracking and billing reports.
 - **Metric Reports**—Generate statistical data and metrics about the Project.
 - **Report Templates**—Create single-issue report templates for printing out Purchase Orders, Work Orders, RMA's, etc.
 - **Auto-Run Reports**—Schedule custom reports to be generated and emailed automatically on certain days/times. This can only be done by an administrator.

About Searching

FootPrints contains a number of search facilities that allow you to search and locate specific Issues in the database and create custom queues for the Homepage.

- **Quick Search**—Available from anywhere in **FootPrints** from the top frame. Search by keyword, title, or Issue number.
- **Built-in Queues**—Homepage queues available in **FootPrints**.
- **Advanced Search**—Complex search on all fields and criteria.
- **Saved Searches**—Save advanced search criteria to create queues available from the **FootPrints** Homepage.
- **Cross Project Searching**—Search for issues across multiple Projects.

Quick Search

The Quick Search is located in the top frame. It is available from any **FootPrints** screen (in the Address Book, the Quick Search searches the Address Book only).

To use Quick Search:

1. Search by Keyword or Number by choosing the corresponding radio button.
2. For:
 - **Keyword**, enter the word or phrase to search for in the box.
 - **Number**, enter the Issue number in the box. To search for multiple Issue numbers, enter each number separated by a comma, e.g., 5,22,165
 - If using the **FootPrints** database version, Title is also available.
3. Click **SEARCH**. A list of all Issues that match your search criteria are displayed on the Homepage.

Quick Search

Keyword Search Fields

The keyword search queries the Title field, Description field, Project (Issue) and Address Book fields for all **FootPrints** database versions (SQL Server, Access, MSDE, Oracle, and MySQL) except for the **FootPrints** database. The **FootPrints** database version only searches the Title and Description fields. This keyword search for the **FootPrints** database can potentially be slow, so an alternative to search only Title is available.

Built-in Queues

The Display drop-down field on the Homepage contains a number of built-in queues. When selected, the Homepage list is updated with the results. To refresh the current list, click Refresh.

NOTE

Under My Preferences on the FootPrints Toolbar, the Agent can customize which lists are displayed in the drop-down in the main window of the Homepage.

Built-in queues:

- **My Assignments**—The most recent active Issues assigned to you. Shown by default.
- **Team Assignments**—Active Issues for your Team (only displayed if you belong to a Team).
- **My Assignments and Requests**—Active Issues assigned to you and unassigned Requests from customers.
- **My Active Approvals**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed. (Applies to Change Management approvers only.)
- **My Active Approvals and Assignments**—Lists all Issues for which the Agent is an approver, the Agent may or may not have yet voted, and voting has not been completed, as well as the Agent's assignments in the current project. (Applies to Change Management approvers only.)
- **My Vote Required**—Lists all Issues for which the Agent is an approver, the Agent has not yet voted, and voting has not been completed. (Applies to Change Management approvers only.)
- **My Vote Required and Assignments**— Lists all Issues for which the Agent is an approver, the Agent has not yet voted, and voting has not been completed, as well as the Agent's assignments in the current project. (Applies to Change Management approvers only.)
- **My Assignments in All Projects**—Active Issues assigned to you in all Projects (only displayed if you belong to multiple Projects).
- **All Issues**—All Issues in the Project database (only available if you have rights to see all Issues in the Project; otherwise, it displays only Issues you have rights to see).
- **Global Issues**—All active Global Issues for the Project.
- **Deleted Issues**—Deleted Issues (administrators only).
- **Requests**—Requests submitted by Customers (see below).
- **Knowledge Base**—Displays Solutions from the Knowledge Base.
 - **Internal Solutions**—All internal (more technical) Solutions.
 - **Public Solutions**—All public (end-user) Solutions.
 - **Public Solutions in all Projects**—All Public Solutions from all Projects to which you belong.
 - **Internal Pending Solutions**—Internal Solutions pending approval before they are published (only displays if you are an approver or you have a pending solution waiting for approval).
 - **Public Pending Solutions**—Public Solutions pending approval before they are published (only displays if you are an approver or you have a pending solution waiting for approval).

Advanced Search

The Advanced Search feature allows you to search the Project database on any combination of fields and advanced criteria. **FootPrints** automatically generates the Advanced Search form for each project, with all of the custom and built-in fields for that Project included. For example, if a new field is added by the Project Administrator, the field is included automatically on the Advanced Search form. In the same way, if a field is deleted from the project, it is removed from the Advanced Search page.

To perform an Advanced Search, click Advanced in the top frame, or select fgcSearch | Advanced from the **FootPrints** Toolbar. This form contains a combination of text fields, drop-down boxes, multi-select dialogs, and radio buttons which allow you to search on any combination of criteria. Each field acts as a filter. Only fill in or choose the criteria you want to search on. Any field that you do not want to perform a search on should remain untouched. Some Boolean operators can be used within in text fields.

Topics in this section:

- Advanced Search Criteria
- Sample Advanced Search

Advanced Search Criteria

The following options are available in the Advanced Search form, as well as the forms for Custom Reports, Time Tracking Reports, and Escalation and Business Rules (with minor differences):

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as “Issues,” and uses the default terms for the other field names.

1. **Title**—Enter a word or phrase to for which to search. Boolean operators AND, OR, and NODATA are supported. Boolean Operators
2. **Description**—If a word or phrase is entered (or multiple words using Boolean Operators), only Issues containing that word/phrase in the Description are returned.
3. **Keyword**—If a word or phrase is entered, any Issues containing that word/phrase in any field are returned, including Title, Description, Project fields, and Address Book fields, as long as the full text search conforms to full text keyword search behavior.
 - **Fields Included:** The Keyword search queries the Title field, Description field, Project (Issue), and Address Book fields for all **FootPrints** database versions (SQL Server, Access, MSDE, Oracle, and MySQL) except for the **FootPrints** database. The **FootPrints** database version only searches the Title and Description.
4. **File Attachments**—Search for file attachments by name (not by content). Available in all versions except the **FootPrints** database.
5. **Assigned to**—Highlight one or more users to returns Issues assigned to the user(s) selected, holding down the CTRL key to select multiple users. If you do not want to limit the search to any particular assignees, do not highlight any users. Advanced Controls are also available for this field.

NOTE ON PERMISSIONS

Access to Issues is based on a user's Role. Assignment options may be restricted based on your role. Please consult your **FootPrints** administrator for more information.

6. **Submitted by**—If a user is selected, the search returns only Issues created by that user.
7. **Priority**—Returns only Issues of the specified priority or priorities. Highlight the priorities to be included; hold down the CTRL key to highlight multiple priorities. To return all priorities, no priorities need to be selected (this has the same result as selecting all priorities).
8. **Status**—Returns only Issues of the specified status(es). By default, Open and any custom statuses are highlighted in the status dialog. To select multiple statuses, hold down the CTRL key. To return all statuses, no statuses need to be selected (this has the same result as selecting all statuses).
9. **Issue Types to Include**—Specify whether Advanced Issue types, including Subtasks and Global Issues, are returned. Options include:
 - **All Issue Types**—All Issue types are returned.
 - **Regular Issues**—Regular (non-Global or Master/Subtask) Issues are returned.
 - **Include Master Issues**—Master Issues that contain subtasks are returned.
 - **Include Subtasks**—Subtasks of Master Issues are returned.
 - **Include Global Issues**—Global Issues are returned.
 - **Include GlobalLinks**—All users' Issues linked to a Global Issue are returned.
 - **Group Master Issues with Subtasks/Global Issues with Global Links**—Available for Reports only. These options override the sort order selected in the report.
10. **Date**—If dates are specified, the search returns only Issues from the time period specified.

NOTE

It is important to understand the meaning of relative periods and aging in order to obtain accurate information, especially as the searching and reporting functions of **FootPrints** rely on the same types of criteria. If a search is requested on Issues for "the previous three months," and the date is the 15th of May, then the period searched or reported on will be from February 15th through May 14th, inclusive. That is, the report or search will exclude the current date and give the three month period prior to the current date. This is to ensure that reports and searches yield consistent results. If reports and searches included the current date, then the results might differ depending on the time of day at which the search or report was performed.

11. **Time**—Specify the time in which the Issues were created or last edited based on the 24 hour clock. Available for Reports only.
12. **Age**—Returns Issues created in the time specified. Number of days and hours can be specified. Modifiers are also provided, including "Greater Than", "Less Than", "Equal to", "Greater than or Equal to", "Less than or Equal to", and "Not Equal to". As an example, to return Issues greater than 1 day old, choose "Greater than" and fill in "1" for "Days".

NOTE

Age is always 24/7 and does not use the Project Work Calendar.

13. **Include Only x number of Issues found**—Restrict the results to the first or last x number of Issues specified, for example, First 20 Issues. Available for Reports only.
14. **Include only Issue Numbers**—Restricts the search to a defined range of Issue numbers.
15. **Advanced Date/Time Controls**—The following "Pending Clock" options apply to the "Time to Close" and "Age" calculations (available for Reports only):
 - **Don't include time outside of the Project Work Calendar**—If this is checked, the calculations do not include after-hours time based on the work calendar for the project.

- **Don't include time Issues spent in the following Statuses**—Select one more statuses (Pending, Waiting for Customer, etc.) to exclude time spent for the "Time to Close" and "Age" calculations.

NOTE

These time calculations are always based on the time zone in which the server resides.

16. **Issue Information**—The fields in this section differ depending on the fields in the current Project. Search on as many fields as desired. Search methods vary with the field data types:
 - **Character field**—Displays a text box. Enter the word or phrase to search on (or multiple words using Boolean Operators).
 - **Number field**—Displays a text box. Enter the number or part of a number for which to search.
 - **Drop-down and Multi-select field**—Displays a multi-select dialog box. Highlight one or more values to search on. To search for Issues that contain no data for the field, select No data. If you do not want to restrict the search based on choices in a field, do not highlight any values.
 - **Date fields**—Search on a date or date range.

NOTE

Date/time fields can only be searched by date, not time.

- **Other field types**—Email, URL, and FTP fields display a text box. Enter the word or phrase to search on (including partial addresses).
17. **Address Book Fields**—Search by users' contact information. The fields in this section differ depending on the fields in current Address Book. Search methods are the same as those for Issue Information fields (see above).
 18. **Order Search Results by**—Order the Issues returned by the specified field, descending (most recent or highest first) or ascending (oldest or lowest first). By default, Issues returned are ordered by Issue number descending. This overrides your preferences.
 19. **Make title, description, etc. case sensitive** (FootPrints database version only)—Check this box to make the search case sensitive. By default, the search is case insensitive. In the SQL/Access versions of FootPrints, searches are always case-insensitive.
 20. **Use Regular Expressions** (FootPrints database version only)—Optionally use regular expression matching to search all text fields, including Title, Description, and any custom character fields. Click the link for instructions on using regular expressions. This feature is not available in the SQL/Access versions (which instead support Boolean operators).
 21. **And/Or**—If "And" is chosen, Issues must match all criteria chosen above (this is the default). If "Or" is chosen, only one criterion must be met.
 22. **Save Search**—Save the search criteria as a queue. Choose "Personal" to save search for yourself. Choose "Shared/Internal" to share your search with other internal FootPrints users. "Shared/Public" is available for reports only to allow all users (including Customers) to access the report (the report will only contain data user is allowed to see). Saved search queues appear in the Display Drop-down on the homepage.

For all text fields, regardless of section, entering just the % symbol finds all Issues with any data in that field.

When you are finished filling out the form, click **GO** to submit search. The Homepage is displayed with a list of matches. Click the Issue number to view the details. If a name was entered for the search, it appears as a queue in the Display drop-down.

Sample Advanced Search

The following search returns all Active Issues assigned to the user Jill Smith that are priority Urgent or High.

1. Click Advanced under the Search heading on the **FootPrints** Toolbar.
2. For Assigned to, choose Jill Smith.
3. For Priority, select Urgent and High (hold down the CTRL key).
4. For Status, highlight Open, Need More Info, and Pending.
5. To save this search, enter a name for the search, e.g., My High Priority Issues.
6. Click **GO**.

FootPrints returns a list of the Issues that match the above criteria. Click on the number of any Issue to view the details.

Saved Searches

The Saved Searches feature can be used to save and name search criteria that are used frequently to create queues or “hot lists”. Each time the saved search is run, it returns the latest data from the current Project. Saved searches are available from the Display drop-down box on the Homepage and from the **FootPrints** Toolbar. More information on creating saved searches can be found in the preceding topic on Advanced Search.

There are two kinds of saved searches:

- **Personal Searches**—Personal saved searches are viewable only by you. You can create personal queues for your own assignments of different types, overdue Issues, assignments with a due date for the next week, a follow-up date of today, etc. All Agents have access to create and save personal searches.
- **Shared Searches**—Shared searches appear in the Display drop-down box for all Agent/administrator users in the current Project. This is useful for creating shared queues for different groups, departments, locations, problem types, etc. Shared searches can only be viewed, edited, or deleted by users with the proper permissions.

Using Saved Searches

From the Saved option under the Search heading on the **FootPrints** Toolbar, you can run, edit, or delete a saved search.

To run a previously saved search:

1. Click Saved under the Search heading on the **FootPrints** Toolbar.
2. To run a search that you created, under Personal Searches, choose the search you want to run. To run a search that’s been shared with the group, select it under Shared Searches.
3. Click the radio button for Run (this is the default).
4. Click **GO**. The results of the search are displayed in the main frame of the browser window.

To edit a previously saved search:

1. Click Saved under the Search heading on the **FootPrints** Toolbar.
2. Select the search to be edited under Personal or Shared.
3. Click the radio button for Edit.

4. Click **GO**. This brings you to the Advanced Search page. The form is pre-filled with the search criteria from the saved search.
5. Make any changes necessary.
6. To save the new search criteria with the same name as the original, leave the name in the Save this Search As text box as-is. To save it as a new search, enter a different name.
7. When you are finished, click **GO**. The results of the edited search are displayed in the browser window.

To delete a previously saved search:

1. Click Saved under the Search heading on the **FootPrints** Toolbar.
2. Select the search to be deleted under Personal or Shared.
3. Click the radio button for Delete.
4. Click **GO**. The saved search is deleted.

Cross Project Searching

Each **FootPrints** Project is contained in a separate sub-database. Each Project has its own fields, users, and other options. You may be a member of one Project or you could have membership in several Projects. If you are a member of two or more Projects, and your Role allows it, it is possible to display Issues that match search criteria from multiple Projects.

NOTE

Cross-project searches do not work for a person who is an Agent in one Project and a customer in another. If an Agent performs a Cross-project search, the results do not contain Issues from the Project in which the Agent is a customer.

Some characteristics of cross Project searches include:

- You can only search on fields that exist in all selected Projects.
- You can only sort on fields that exist in all selected Projects.
- You can select any field from any Project as long as it does not exist in multiple Projects with conflicting types.
- The Quick Action Checkbox dialog is not shown.
- The Project Totals scoreboard and Global Issues list is hidden.
- Issues from your default Project are always listed first; subsequent issues are ordered by ascending Project number.
- If you choose to view the details of an Issue from a different Project, that Project is displayed.
- Cross Project searches may be saved as personal or shared.
- You can only see shared searches that include Projects to which you belong. Therefore, there may be two shared searches that have the same name that are saved by different Agents. **Footprints** adds a number 2 next to one of the searches to help distinguish between them for Agents who have access to all the included Projects.
- Cross Project searches do not work for a person who is an Agent in one project and a customer in another. If an Agent performs a cross Project search, the results do not contain Issues from the Project in which the Agent is a customer.

Create a Cross Project Search

1. Select Search | Cross Project from the **FootPrints** Toolbar.
2. **Included Projects**—Highlight the Projects to be included in the search. Hold down the CTRL key to select multiple Projects. Click **GO** when you are finished. The Search Criteria page is displayed.
3. **Criteria**—Cross-Project searches can include built-in fields like Title, Description, Status, Priority, etc. For additional information on specifying search criteria, refer to *Advanced Search Criteria*.
4. Optionally save your search for later personal use or as a shared search to share with other Agents in the project.
5. When you are finished entering the search criteria, click **GO**.
6. The results of the search are displayed in the mainframe, with issues grouped by Project under the Project name.

NOTE ON PERMISSIONS

Searches can be restricted based on a user's Role. Cross-Project Searches may not be available if your role does not allow access. Please consult your **FootPrints** administrator for more information.

About Reporting

FootPrints contains a number of reporting options. From simple keyword searches to multi-level metrics with color charts, virtually any data can be reported on in **FootPrints** to analyze activity, trends, and statistics with no programming from the **FootPrints** web interface. Report data can help you assess how your team's resources are being allocated, review activity and capacity levels, and produce time tracking and billing information for charge-backs and billing. Use report data to justify staff changes, manage the types of problems assigned to each member, and use staff resources in the most effective manner.

Single Issue Report

This option appears on the Details page for an Issue. Click **Report** on the Details page to display a printable report of the Issue. Only the fields that contain data appear in the report. This report is useful when you need to quickly print the details of an Issue.

Other features:

- Master Issue reports contain a list of all Subtasks. Global Issues contain a list of all GlobalLinks.
- If one or more report templates are configured, an option to format the report using one of the templates is available.
- The Single Issue report can be printed from the browser or saved as an HTML file.

Quick Report

This feature allows you to quickly report on one or more Issues. It can be done from the Homepage or from the results of a search. This is useful when you want a report of one or more issues displayed on the Homepage without creating a custom report.

To create a Quick Report:

1. On the **FootPrints** Homepage, select the Issues to be included in the report using the Quick Action Checkbox dialog.
2. To select all Issues on the Homepage, click the All checkbox.
3. Choose Report from the drop-down box above the checkboxes.
4. Click **GO**.
 - A new browser window opens containing the report results. It can be printed or saved directly from the browser.
5. If one or more report templates are configured, an option to format the Issues using one of the templates is available. If a custom Report Template is used, each Issue selected is displayed in a separate window for printing purposes. If Summary is selected, all Issues are contained in one window.

Custom Reports

The Custom Reports feature allows you to create report templates based on any combination of criteria, with many formatting options. Formatting options include headings, columns, sorting, and color graphs. Single and two-level metrics based on any fields can be included. Report output can be exported to another application (such as Excel) and can be scheduled to be run on a regular basis.

Report Options

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as “Issues” and uses the default terms for the other field names.

To create a custom report, select Reports | Custom from the **FootPrints** Toolbar. The Custom Report Wizard is displayed:

1. **Step 1: Style**—Select the output style of the report. Choices are:
 - **Columns**—Issue data is displayed in fixed columns. One Issue is displayed per row. Columns can be selected from any available fields.

- **Wrapped**—Each Issue returned is displayed in its own mini-table. Line breaks can be used to wrap data to multiple rows, for example, to place the Description in its own row. This style is useful for printing reports that contain many fields.
 - **Metrics and Graphics**—Create custom metrics and graphs of counts, averages and sums on any field. Single and two-level metrics are supported. Output options include table, bar, and pie charts.
 - **Export**—Export data to a text file that can be saved to your local desktop. Use this format to import **FootPrints** data into a spreadsheet or other programs
 - **Include metrics...**—Column and Wrapped reports can also contain metric charts and graphs. Check this box to include metrics in a Column or Wrapped report (not available for Export option).
2. Click **GO** to display the rest of the report options. The steps on the next page depend on the report style selected in Step 1.
 3. **Step 2: Heading**—Define what is included in the heading at the top of the report output. Available for all styles except Export. Options include:
 - **Title**—This is displayed at the top of the report.
 - **Date**—The date the report is run (updates each time the report template is re-run).
 - **Time**—The time the report is run (updates each time the report template is re-run).
 - **Project name**—The name of the Project.
 - **Logo graphic**—The logo image displayed in the current Project.
 4. **There are two possible steps 3.** One is for column and wrapped reports and the other is for metric reports and combo reports.
 - a. **Step 3: Fields Displayed**—Select the columns to display in the report. All fields are available. This option is available for all styles except Metrics. For example, to display Title:
 - For Type of Field, choose FootPrints Fields.
 - Highlight Title under Fields.
 - Click Add Field. Title now is added to the Selected Fields box.
 - **History**—The History field is a special field that includes the Issue history in the report. This provides an audit trail in reporting. Because this type of report searches every record of every change to the Issues that are being reported, using this field can cause a slowdown in the reporting.
 - **Re-order**—To change the order of fields to be displayed, highlight a field in the Selected Fields box and click the up or down arrow to move it.
 - **Line Break**—Insert a line break (Wrapped style only).
 - **Description**—Choose which descriptions to include in the report and when to wrap the data (only applies if Description is included in the Selected Fields box). You can include the original, newest, two most recent, or three most recent descriptions in your report.

NOTE

An Original Description option is not available for the **FootPrints** database.

- **Assignees**—If Assignees is selected, the full names of the assignees are displayed in the report (e.g., Bob Smith). This is not suitable for importing the report output into another Project, as user ID's must be specified in a data import file. To create a file that includes assignees user IDs (e.g., Bob Smith), use the System Administration Export Project Data option.
- b. **Metrics and Graphics**—Create custom metrics and graphs of counts, averages, and sums on any field. The option is available for Metric style, and for Column and Wrapped style if the Combo checkbox is checked.

NOTE

This section only determines which fields to display; it does not determine the selection criteria for the report. The criteria are chosen later in the report.

5. **There are two possible steps 4.** The first is for reports to be displayed in the FootPrints interface and the second is for reports that are to be exported to a file.
 - a. **Step 4: Sort Order**—Define how Issues are sorted in the report output. This option is available for all styles except Metrics. The default is by Issue number in ascending order (from lowest to highest). Optionally sort on up to any three fields, ascending or descending. Issues are sub-sorted within each field based on the sort order. Clicking the Heading box separates Issues into groups with the field name as header. For example, if sorting by Status with Heading checked, all Open Issues are grouped under the heading Open, Closed Issues are grouped under the heading Closed, etc.
 - b. **Step 4: Text File Format**—Select the format for text file output. This only applies to Export style. Choices are comma-delimited file (.csv), tab delimited (.tsv), or your custom delimited (.txt).
6. **Step 5: Select Report Criteria**—With metric reports, this is Step 4. Choose the criteria for the report. Only select the criteria you want to search on. The **FootPrints** Advanced Reporting criteria section uses the same mechanism as the Advanced Search. Refer to section above on *Advanced Search* for detailed explanation of criteria.

NOTE

It is important to understand the meaning of relative periods and aging in order to obtain accurate information, especially as the searching and reporting functions of **FootPrints** rely on the same types of criteria. If a search is requested on Issues for "the previous three months," and the date is the 15th of May, then the period searched or reported on will be from February 15th through May 14th, inclusive. That is, the report or search will exclude the current date and give the three month period prior to the current date. This is to ensure that reports and searches yield consistent results. If reports and searches included the current date, then the results might differ depending on the time of day at which the search or report was performed.

7. **Step 6: Run Report**—Click **GO** to run the report. To save the report, enter a name before you run it. Choose Personal to save the report for yourself. Choose Shared/Internal to share your report template with other internal **FootPrints** users. Shared/Public reports are available to all users including customers (the report only contains data the user is allowed to see). Shared/Public reports appear on the customer Pre-Defined Reports page. Each time a saved report template is run, it returns the latest matching data.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future, for example, once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in the topic on *Saving and Printing Report Data*.

After clicking **GO**, the report is displayed in a separate browser window. Large reports sometimes take a few minutes to run. To view the details of an Issue, click the Issue number (or

whatever field is in the first column) in the report. This displays the Details page for that Issue in the main **FootPrints** frame.

The report can be saved or printed from the browser window. If the Export style was selected, a Save As dialog box is displayed. Save and name the report to your local hard drive.

NOTE ON PERMISSIONS

Reports can be restricted based on a user's Role. Custom Reports may not be available or some options may not appear if your role does not allow access. Please consult your **FootPrints** administrator for more information.

Metrics and Graphics

Custom reports can contain metrics and graphs of counts, averages, and sums on any field. Single and two-level metrics are supported and multiple metrics can be included in one report. Output options include table, bar, and pie charts. You must select the Metrics and Graphics or Combo style option.

These options appear in the Metrics section of the Custom reports:

1. **Type**—Each metric can represent one of the following types:
 - **Count**—A count on field data. Applies to virtually any field, including Status, Priority, and most Issue Information and Contact Information fields. Does not apply to Title, Description, and multi-line text fields, as these usually contain unique data. For example, a count on the Status field would return the number of Issues in each status.
 - **Average**—An average on the sum of all field data for the Issues returned. Only applies to built-in statistics and custom number fields. The built-in statistics available are:
 - **Age of Issue**—The elapsed time since the Issue was created (should only be applied to reports that report on active Issues).
 - **Time to Close**—The elapsed time from when the Issue was created until the Issue was closed (should only be applied to reports that report on closed Issues).
 - **Total Billing**—Total amount billed for the Issue based on time tracking data and users' hourly billing rates.
 - **Total Time**—Total work time spent on the Issue based on time tracking data.

NOTE

The Total Billing and Total Time statistics are based on the total life of the issue, regardless of date ranges or users selected in the report criteria. For time tracking data for specific users and date ranges, please use the time tracking reports.

- **Sum**—The sum of all field data for the Issues returned for the field specified. Only applies to built-in statistics mentioned above and custom number fields.
2. **Field**—Select the field for which to create a metric. The fields available depend on the fields in the current Project and the metric type (see above).
3. **Subtotal By**—A two-level metric can be reported by selecting a second field here. For example, if Average Age of Issue was selected as the first field and Assignee is selected here as the subtotal, the average age of Issues is broken down by Agent assigned. This feature is optional.
 - If, in the Subtotal By field, the user selects a date or date/time field, a dependency drop-down is displayed so that the user can specify that the subtotal be broken down by day, week, month, year, quarter, day of week, day and hour, or hour.
4. **Format**—Select the output style for the metric. Options are:

- **Table**—Displays data in a text-based table.
 - **Chart**—Displays data in a color graphical chart (see below).
 - **Table and Chart**—Both tables and charts are displayed (default).
5. **Chart Type**—If Chart or Table and Chart are selected, select a chart type. Options are:
 - **Bar**—Color bar graph, with one bar for each value. For two-level metrics, one long bar chart or multiple charts can be created.
 - **Pie**—Displays data in a color pie chart. For two-level metrics, a series of pie charts are displayed.
 6. **Sort**—Select how the data is sorted in the output:
 - **By Field/Subtotal data**—Data is sorted by alphabetical or logical field data order.
 - **By metric values**—Data is sorted by frequency or amount descending. If the metric is a count by Status, then the statuses are displayed in the chart from highest to lowest: Open-34, Pending-22, Waiting for Approval-4, etc.
 - For two-level metrics, the second field is sorted within each group of the first field.
 7. **Display Position**—Choose to place metrics before or after detailed Issue data (Combo reports only).
 8. Click **Add** to add the metric to the report. The metric is added to the dialog box to the right.
 9. Continue to create additional metrics following the steps above.
 10. To remove a metric, highlight it in the dialog box and click **Delete**.
 11. Select choices for the other report options, including Heading, Report Criteria, etc. When the report is generated, it includes the metrics that were selected above.

NOTE

The options above are for selecting the metrics to be reported on. The results are affected by the criteria selected for the report in the Report Criteria section. For example, if a metric of count on Status is selected, the number of Issues per Status returned is different if the criteria limits the report to only high priority Issues, as opposed to all priorities. The criteria must be selected carefully to ensure meaningful metrics.

Saving and Printing Report Data

Report data can be saved, printed, and distributed in a number of ways:

- **HTML**—After the report is displayed, it can be saved as an HTML file right from the browser window.

To save report data in:

 - **Internet Explorer:**
 1. Choose File | Save As in the browser.
 2. Enter a name under which to save file.
 3. Choose the type of file to save report as (e.g., HTML) for Save as type.
 4. Browse in the Save Indialog to choose where on the local machine to save the file.
 5. Click the Savebutton.

- **Netscape:**
 1. Choose File | Save As.
 2. Choose “All Files” for “Save as type”.
 3. Enter a name to save file as in “File name”, and include the .html extension in the name. For example, to save the report as “My Report”, the name should be “My Report.html”.
 4. Use “Save In” to choose where to save the file.
 5. Click the “Save” button.
- **Text File**—If Export is chosen for report style, report data is saved to your local machine. After clicking **GO**, a Save As dialog box is displayed. Choose where on your local machine or network to save the file and click Save.
- **Printing**—Reports can be printed right from the browser. Choose File | Print to display the browser’s Print dialog box. If the report is wider than the screen, choose Landscape orientation. There are certain functions of the browser that **FootPrints** cannot override. For example, page breaks cannot be controlled when printing directly from the browser (this is a function of HTML). In addition, for very wide reports, some text on the right may be cut off by the printer, even when printing in Landscape mode. To compensate, if the Description or other multi-line text field is included in the report, use the Description Wrapping feature to force the text to wrap more narrowly. For example, instead of wrapping at 70 characters (the default), try 50 characters. If text is still being cut off, we recommend trying the Wrapped report and inserting line breaks, or using the Export option.
- **Auto Run Reports**—Saved report templates can be scheduled by an administrator to run automatically, with the output emailed to a defined set of users and saved to the server. Please refer to *Auto Run Reports* in the **Numara FootPrints Reference Manual** for more information.

Saved Reports

Custom report templates can be saved and run at any time. Each time a saved report is run, it returns the latest data from the current Project. Reports can be saved for personal use and for other Project members. Access to saved reports is defined by a user’s Role.

Instructions on creating and saving report templates can be found in the section titled *Custom Reports*.

Run a Previously Saved Report

1. Select Reports | Saved from the **FootPrints** Toolbar.
2. To run:
 - a **personal report**, choose the report you want to run under Personal Reports.
 - a **shared report**, choose the report you want to run under Shared Reports.
3. Select Run (this is the default).
4. Click **GO**. The report results are displayed in a separate browser window. If the report template is of Export style, the Save As Windows dialog is displayed instead.

Edit a Previously Saved Report

1. Select Reports | Saved from the **FootPrints** Toolbar.

2. Select the report to edit under Personal Reports or Shared Reports.
3. Select Edit above the corresponding drop-down.
4. Click **GO**. The Custom Report page is displayed, pre-filled with the report criteria and formatting options.
5. Make your changes.
6. To save the edited report with the same name as the original, leave the name in the Save this Report As text box as-is. To save it as a new report, enter a different name.
7. When you are finished, click **GO**. The report results are displayed in a separate browser window. If the report template is of Export style, the Save As Windows dialog is displayed instead.

Delete a Previously Saved Report

1. Click Saved under the Reports heading on the **FootPrints** Toolbar.
2. Select the report to delete under Personal Reports or Shared Reports.
3. Select Delete above the corresponding drop-down.
4. Click **GO**. The saved report template is deleted.
5. Deleting a Shared Report deletes the report for all users.

NOTE ON PERMISSIONS

Shared reports are available to run, edit, and delete based on a user's role. If your role does not allow access, some of the options described above may not be displayed or otherwise available to you. Please consult your **FootPrints** administrator for more information.

Shared Reports

Report templates can be shared with other **FootPrints** users:

- **Shared/Internal Reports** appear on the Saved Reports page for Agents in the Project who have access to Shared Reports. An Agent whose role restricts him or her to seeing only his own Issues or his Team's Issues only sees those Issues that match the criteria of the report and that he is allowed to see.
- **Shared/Public Reports** are also available to customers, but such reports only contain data the customer is allowed to see (either his or her own Issues or those of the Organizational Unit).

Instructions on creating and saving report templates can be found in the section titled *Custom Reports*. Each time a saved report template is run, it returns the latest matching data.

To run a Shared Report:

1. Select Reports | Saved from the **FootPrints** Toolbar.
2. Choose the report you want to run under Shared Reports.
3. Select Run.
4. Click **GO**. The report results are displayed in a separate browser window. If the report template is of Export style, the Save As Windows dialog is displayed instead.

Shared reports can be edited and deleted in the same way as personal reports. Follow the instructions for editing and deleting saved reports, choosing a report under Shared Reports. Deleting a Shared Report deletes the report for all users.

Metric Reports

Metric reports return statistical data and metrics about the Project, rather than returning specific Issue data. Output options include HTML Text, Graphical, and Text File Export. The information returned by these reports can help you measure how well your organization performs and where improvement is needed.

The following reports can be run from the Reports | Metrics reporting menu:

- **Current Performance by Team/Agent**—Report on Issues currently active in the Project, grouped by assignee(s).
- **Issue Statistics**—Provide quick statistical information on specific groups of Issues.
- **First Call Resolution**—Determine the percentage of Issues that were created with a status of Closed versus the number of issues that were received for a specific time period.
- **Resolution Rate**—Determine the rate at which Issues are resolved for specific criteria.
- **Received vs. Closed Reports**—List how many Issues were received and how many were closed, based on specific criteria.
- **Turn-around Time**—Measure how long issues have remained in a particular status or how long it takes to get from one status to another.

- **Service-level Agreements**—The service-level agreements reporting option returns the number and percent of Issues achieved, breached, resolved and unresolved per service-level agreement. This type of report cannot be saved and auto run.
- **Historical**—Return historical data on Issues in the current Project, including past statuses, priorities, and elapsed time. This type of report cannot be saved and auto run.
- **Query Statistics**—Return statistics on searches of the database, which can be categorized by whether they were performed by Customers or Agents. This type of report cannot be saved and auto run.

NOTE ON TEAMS

In all reports broken down by assignee, the bar/slice/row for a team only lists Issues assigned to that team and none of its members. If a ticket is assigned to multiple teams, it counts for each team, just the way a ticket assigned to multiple Agents counts for each Agent. If a ticket is assigned to Team A, Team B, and a member of Team B, it counts for Team A and the member of Team B. If a ticket is assigned to Team A, Team B, and an Agent who is a member of both teams, it only counts for the Agent.

NOTE ON COUNTS BY ASSIGNEE

Counts broken down by assignee may not add up to the total number of Issues in a report if Issues are assigned to multiple people.

Current Agent/Team Performance

Current Performance by Team/Agent provides reports on Issues currently active in the Project, grouped by assignee(s). The report shows the average age of active Issues by assignee, allowing you to extrapolate meaning for the data in terms of "performance". Assignees can be individuals or teams.

If no teams are defined for your Project, you are only offered the choice to report by Agent.

The options for report output are:

- **HTML**—Display report as HTML in a browser window.
- **Graphical**—Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export**—Create a text file which can be read by spreadsheets and other programs.

If you have grouped your Agents into teams, you are offered all of the following choices:

- **Team and Agent**—Break down active Issues by teams and Agents. Agents who belong to teams are listed under their team.

NOTE

When the report includes totals for both teams and Agents, the totals for the team row do not include Issues that are assigned to individuals within the Team.

- **Team**—Break down active Issues by teams only.

NOTE

Each team total also includes Issues assigned to individual Agents within the team.

- **Agent**—Break down active Issues by Agents only.

NOTE

Issues assigned to multiple Agents are included in the totals for each Agent. This means that the total number of Issues as reported here may exceed the total number of Issues you see elsewhere.

The reason for this is that a single Issue with multiple assignees is counted for each of the assignees; if you have three Agents assigned to an Issue, it is counted three times.

Issue Statistics

Issue Statistics reports provide quick information on specific groups of Issues. Exact and relative time (e.g., before or after date x) periods are available. To include all Issues, select After and a date before the first Issue was created or use Before and select tomorrow's date.

The options for report output are:

- **HTML**—Display report as HTML in a browser window.
- **Graphical**—Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export**—Create a text file which can be read by spreadsheets and other programs.

The following Issue Statistic reports are available:

- **Open Issues by Priority**—Number of Issues with Open status by priority, with the average time the Issues have been open.
- **Closed Issues by Priority**—Number of Issues with Closed status by priority, with the average time the Issues took to close.
- **Active Issues by Priority**—Number of active Issues (includes Open, Requests, and any custom statuses) by priority, with the average time the Issues have been open.
- **Active Issues by Status**—Number of active Issues (includes Open, Requests, and any custom statuses) by status and the average time the Issues have been open.
- **All Issues by Status**—Number of all Issues by status and the average time the Issue has existed since it was opened. This includes time that an Issue may have been in the Closed status.
- **Active Issues by Assignee**—Number of current active Issues (includes Open, Requests, and any status except Closed) by assignee and the average time the Issues have been open.
- **Closed Issues by Assignee**—Number of closed Issues in the project by assignee and the average time each assignee took to close the Issues.

NOTE

When viewing report data by assignee, remember that an Issue can be assigned to more than one individual or team at a time. When an Issue is assigned to more than one individual and/or team, it is counted in the report for each assignee, that is, an Issue assigned to three people and one team would be counted for each of the individuals and the one team. This means that, if you count up the total number of active Issues in the report, they can exceed the total given for the number of active Issues that you see displayed on the Homepage.

Received vs Closed

Received vs. Closed reports list how many issues were received, and how many were closed, based on specific criteria.

The options for report output are:

- **HTML** - Display report as HTML in a browser window.
- **Graphical** - Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export** - Create a text file which can be read by spreadsheets and other programs.

The options for creating Received vs. Closed reports when you select the sub-categories of either By Priority or By Assignee are:

- **Report by**—Specify the time period by which to group issues.
- **Time Period**—Define the date range for searching.
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).
- **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- **Between**—Returns Issues created/last edited between the dates specified (use both date fields).
- **Relative**—Searches by relative date, allowing you to create a search or report that for example, returns Issues for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.

Additional **Received vs. Closed** reports can be generated which bypass the reporting step that requires you to fill in the options defined above. Those reports are:

- Received vs. Closed Today by Hour
- Received vs. Closed Yesterday by Hour
- Received vs. Closed This Week by Day
- Received vs. Closed Last Week by Day
- Received vs. Closed This Month by Week
- Received vs. Closed Last Month by Week
- Received vs. Closed This Year by Month
- Received vs. Closed Last Year by Month

Service Level Reporting

Management reports can be generated to gauge how well service levels are being met.

NOTE

Service Level Reporting is affected by the pending statuses specified when creating the service level. Events that occur and time spent in a pending status is excluded from service level reports. For details on specifying pending statuses, refer to Creating the Service Level Field. To display the list of pending statuses, select Administration | Project from the FootPrints Toolbar and then select Service Level Management from the Automated Workflow section of the main frame. Next, click the Edit button of the Pending Statuses List in the main frame of the Service Level

Management Administration page. The Pending Statuses page is displayed. All of the statuses defined as "pending" are displayed in the Selected Statuses field.

To run a Service Level report:

3. Select Reports | Metrics from the **FootPrints** Toolbar and choose the Service Level Agreements metric report in Step 1, then click **GO**. If this option is not available, you may not have permission to run this report type or service levels are not enabled in this project.
4. Select the output type under Report Formatting:
 - **HTML**—Display report as HTML in a browser window.
 - **Export**—If you chose to output the report to a text file, select a file format in which to output the report. Format choices are MS Excel (i.e., comma separated file), tab delimited file, or a custom separator of your choice in a text file.
3. On the next page, in the first part of Step 3, select the date range on which to report in the Report on Issues Submitted fields.
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the date entered are returned (leave second date blank).
 - **After**—Issues that were created/edited after the date entered are returned (leave second date blank).
 - **Between**—Returns Issues created/last edited between the dates specified (use both date fields).
 - **Relative**—Searches by relative date, allowing you to create a search or report that returns Issues, for example, for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).
 - **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
3. For Select SLA Time to report on, choose between whether to report on Issues according to SLA Due Date (the resolution time defined for this service level) or SLA Response Time (the amount of time allowed for Issue response for a service level).
 4. Select the earliest status accepted for Issues to be considered as having met the service level. For example, if your organization considers Issues to have met their service level only when the Issue is closed, select Closed. But if your organization considers Issues to have met their service level if they have been responded to within the resolution time frame, and you have a status of Responded, select that status instead.
 5. Select fields, which will be used to break down the Issues in the list further according to the selected fields.
 6. Click **GO**. The report output is displayed in a separate window.

The report includes the following statistics for each service level:

- **Achieved**—The number of Issues and the percentage of the total that met the service level resolution time.

- **Breached**—The number of Issues and the percentage of the total that did not meet the service level resolution time.
Breached is broken down into two additional categories:
 - **Resolved**—The number of Issues and the percentage of the total that were eventually resolved.
 - **Unresolved**—The number of Issues and the percentage of the total that were never resolved.
- **Neither**—The number of Issues and the percentage of the total that have neither achieved nor breached their service targets, as they have not yet reached their due date/time.
- **Total**—The total number of Issues for that service level in the time period specified.

First Call Resolution

First Call Resolution reports determine the percentage of issues that were created with a status of Closed versus the number of issues that were received during a specified time period.

NOTE

This excludes Issues that were first created by customers directly as Requests and then put in the Closed status by an Agent.

The options for report output are:

- **HTML**—Display report as HTML in a browser window.
- **Graphical**—Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export**—Create a text file which can be read by spreadsheets and other programs.

The following options are available:

- **Report by**—Specify the time period by which to group Issues. Options include Month, Week, and Day received.
- **Time Period**—Define the date range for searching.
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the date entered are returned (leave second date blank).
- **After**—Issues that were created/edited after the date entered are returned (leave second date blank).
- **Between**—Returns Issues created/last edited between the dates specified (use both date fields).
- **Relative**—Searches by relative date, allowing you to create a search or report that returns Issues, for example, for the last month. Select a number from the first drop-

down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).

- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
- **Show First Call Resolution Rate out of**
 - **Issues Received**—The percentage of calls resolved immediately based on the total number of calls received for the time period
or
 - **Issues Received and now Resolved**—The percentage of calls resolved immediately based on the total number of calls received and resolved.

Resolution Rate

Resolution Rate reports determine the rate at which Issues are resolved based on specific criteria.

The options for report output are:

- **HTML**—Display report as HTML in a browser window.
- **Graphical**—Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export**—Create a text file which can be read by spreadsheets and other programs.

The options for creating Resolution Rate reports are:

- **Report by**—Specify either the time period by which to group issues, or report by Assignees
- **Time Period**—Define the date range for searching
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).
- **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- **Between**—Returns Issues created/last edited between the dates specified (use both date fields).
- **Relative**—Searches by relative date, allowing you to create a search or report that returns Issues, for example, for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
- **Cycle Time**
 - **30-60-90 Day**—Break down Issues resolved in less than 30 days, 30-60 days, 60-90 days, etc.

- **7-Day Cycle Time**—Break down Issues resolved in less than 1 day, 1-7 days, 8-14 days, etc.
- **Hourly/Daily**—Break down Issues resolved by hour.
- **Hourly/Daily (Work Calendar)**—If a Project Work Calendar is defined, break down Issues resolved by hour within working hours.

Turn-around Time

Turn-around Time reports allow you to measure how long Issues have remained in a particular status or how long it takes to get from one status to another.

The options for report output are:

- **HTML**—Display report as HTML in a browser window.
- **Graphical**—Create chart images (JPEG files) that can be printed or saved to disk and imported into another program.
- **Export**—Create a text file which can be read by spreadsheets and other programs.

The reports available are:

- **Average Time Spent in a Particular Status**
- **Average Time to from Status A to Status B**
- **Average Time Spent in Each Status**

For each Turn-around Time report, you can chose to report by:

- **Agent**
- **Team**—Note that this option appears only if teams have been defined for your Project.
- **Time Period**

After you have selected one of the Turn-around Time reports and specified which information to gather, click **GO**.

Different options are available for these reports. The options are explained below for each type of Turn-around Time report.

Average Time Spent in a Particular Status

- **Status**—Select the status to report on.
- **Use Work Schedule in Time Calculations**—Check this box if you want to include only time spent during regular work hours, as defined in the Project Work Schedule.
- **Include Issues**—Define the date range for searching:
 - **Created or Edited**—Specify exact dates to search on in the specified period. Enter the date or dates to search on. Click to display a searchable calendar.
 - **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).

- o **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- o **Between**—Returns Issues created/last edited between the specified dates (use both date fields).
- **Relative**—Select this to search by relative date, allowing you to create a search or report, for example, that returns Issues for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.

Average Time to go from Status A to Status B

- **Starting Status**—Select the starting status.
- **Ending Status**—Select the ending status.
- **Use Work Schedule in Time Calculations**—Check this box if you want to include only time spent during regular work hours, as defined in the Project Work Schedule.
- **Include Issues**—Define the date range for searching:
 - **Created or Edited**—Specify exact dates to search on in the period specified:
 - o **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- o **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).
- o **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- o **Between**—Returns Issues created/last edited between the specified dates (use both date fields).
- **Dates**—Enter the date or dates to search on. Click to display a searchable calendar.
- **Relative**—Select this to search by relative date, allowing you to create a search or report, for example, that returns Issues for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).

Average Time Spent in Each Status

- **Use Work Schedule in Time Calculations**—Check this box if you want to include only time spent during regular work hours, as defined in the Project Work Schedule.
- **Include Issues**—Define the date range for searching:
 - **Created or Edited**—Specify exact dates to search on in the period specified:
 - o **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).
- **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- **Between**—Returns Issues created/last edited between the specified dates (use both date fields).
- **Dates**—Enter the date or dates to search on. Click to display a searchable calendar.
- **Relative**—Select this to search by relative date, allowing you to create a search or report, for example, that returns Issues for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).

Historical Reports and Snapshot

The historical reporting option returns historical data on Issues in the current Project, including past statuses, priorities, and elapsed time. For example, a report can return the average and total elapsed time it took a particular help desk technician to close Issues assigned to that technician in the month of May. The report includes a breakdown of all matching Issues and the total and average times for all Issues.

To use the historical report tool, select Reports | Metrics | Historical from the **FootPrints** Toolbar.

The options available in this report are:

- **Report Type**
 - **Historical Report**—Returns all Issues from a specified time period that also match the selected assignment, status, and priority criteria.
 - **Snapshot**—Returns a snapshot of all Issues created on a specified date that also match the selected assignment and priority criteria.
- **Report formatting**
 - **Output style**—Select whether to display the report in a browser window or output the data to a text file.
 - **File format**—If you chose to output the report to a text file, select a file format in which to output the report. Format choices are MS Excel (i.e., comma separated file), tab separated file, or a custom separator of your choice in a text file.
- **Report title**—Define what is included in the heading at the top of the report output. These options do not apply to the Text File style. Options include:
 - **Title**—Displayed at the top of the report. Enter the text you want included.
 - **Date**—The date the report is run (updates each time the report template is re-run).
 - **Time**—The time the report is run (updates each time the report template is re-run).
 - **Project name**—Name of the Project.
 - **Logo graphic**—The logo image displayed in the current Project.
- **Time Period**—Define the date range to search on.
 - **Exact**—Specify exact dates to search on in the period specified:
 - **On**—Specify a particular date (leave second date blank).
 - **Before**—Issues that were created/last edited before the specified date are returned (leave second date blank).

- o **After**—Issues that were created/edited after the specified date are returned (leave second date blank).
- o **Between**—Returns Issues created/last edited between the specified dates (use both date fields).
- **Dates** - Enter the date or dates to search on. Click to display a searchable calendar.
- **Relative**—Select this to search by relative date, allowing you to create a search or report, for example, that returns Issues for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).
- **Starting status in this time period**—Choose the starting status that the Issue should have in the date range specified.
- **Ending status in this time period**—Choose the ending status that the Issue should have in the date range specified.
- **Use Work Calendar in computing Time Elapsed between Starting Status and Ending Status**—When this box is checked, don't include time outside of the project work schedule when calculating the time in which an Issue was between its starting and ending statuses.
- **Assignees**—Select the user(s) to search on. Hold down the CTRL key to highlight multiple users.
- **Additional FootPrints IDs**—Additional user IDs of users who do not appear in the Assignees list can be entered, each separated by a space. This is useful for searching on users who no longer belong to the Project.
- **Priority**—Choose the priority Issues should have in the date range specified.

After choosing the report criteria, click **GO**. A second window displays the report results. If the text file option is chosen, a Windows Save As dialog box is displayed. Matching Issues, including Issue number, starting and ending dates and times, elapsed time, status and priority are displayed. At the end of the report, the total number of records returned, total elapsed time, and average elapsed time are displayed.

NOTE ON PERMISSIONS

Reports can be restricted based on a user's Role. Historical reports may not be available if your role does not allow access. Please consult your **FootPrints** administrator for more information.

Query Statistics

The query logging feature records queries that have been placed in the Simple Search field, the date and time at which each query was made, and whether the query came from a customer or an Agent. The query statistics report performs counts on those queries based on specified criteria. To access the query statistics reports, select Reports | Metrics, then select Query statistics from the Step1: Choose Report Type drop-down in the main frame. A Query Statistics report cannot be saved or autorun. Click the **GO** button when you are ready. This displays the criteria options.

Options for the query statistics reports are as follows:

- **Date Selection Section**—Define the date range for searching. The current date's data is never available in the report. This is because the data is not entered until the day is over.
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - o **On**—Specify a particular date (leave second date blank).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Issues for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- o **Before**—Issues that were created/last edited before the date entered are returned (leave second date blank).
- o **After**—Issues that were created/edited after the date entered are returned (leave second date blank).
- o **Between**—Returns Issues created/last edited between the dates specified (use both date fields).
- **Relative**—Searches by relative date, allowing you to create a search or report that returns Issues, for example, for the last month. Select a number from the first drop-down (1-31) and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
- **Other options**—Define other reporting criteria.
 - **Queries by**—Process queries from customers, Agents, or both customers and Agents.
 - **Sort and Count by**—Sort and count the queries according to keywords occurrences or according to the entire line of the Simple Searches.
 - **Ignore words shorter than 4 characters for keyword sort**—If you chose to count and sort by keyword, choose Yes to leave words shorter than 4 characters in length out of the sort or No to include words shorter than 4 characters in the count.
 - **Exclusion List**—The exclusion list is a list of words that you can exclude from the report.
 - o Ignore words in the exclusion list—Select Yes to leave words in the exclusion list out of the report. If you select No, the words in the exclusion list are included in the report.
 - o **Review/Edit Exclusion List**—This link enables you to enter words in the exclusion list or to review the list. Administrators can edit the list. Users without administrator privileges cannot edit the list. To edit the list, click the link, type the word in the box with just one word permitted per line, and then click the **GO** button.

When you finish selecting options, click there **GO** button to generate the report.

Understanding the Query Report

Query statistics are intended to demonstrate which queries are repeated frequently and, therefore, can be used as a basis for product design. If a question keeps coming up time and again, the query statistics will show that repetition and, therefore, provide a pointer to a solution.

For example, if the query logs show that customers frequently want to know the meaning of an acronym that is used as a label on the GUI, you may want to use the full name in the GUI or use a more meaningful name to eliminate the questions. Questions that show Agents do not understand some function or other may require a change to Agent training.

When you read the report, you should be aware that the totals will differ depending on whether you count and sort by keyword or by entire line. If you count and sort by the entire line, then the number of queries processed will equal the number of instances found. If you count and sort by keyword, the number of queries processed will not necessarily match the number of word instances found in those queries.

Saved Metric Reports

Saved metric reports are available to individual users based on their role privileges. Saved metric reports can be Auto Run.

Dashboard

The **FootPrints** Dashboard feature displays customizable, up-to-the-minute graphical reports of help desk and Project activity. There are two types of Dashboard. The Project Dashboard is only available to Project and System Administrators and reflects activity for the current Project. The Personal Dashboard is available to any Agent and reflects the individual's activity and the activity of Teams to which the Agent belongs for the current Project.

To access the Personal Dashboard, select **Dashboard** | Personal from the **FootPrints** Toolbar. The first time the Personal Dashboard window opens, it displays a bar chart of Issues Received vs. Closed last 12 hours and basic statistics about the total number of calls received that day and the calls that are still active as pertain to that Agent. You can optionally choose other statistics and charts.

Personal Dashboard

The **FootPrints** Dashboard feature displays customizable, up-to-the-minute graphical reports of help desk and Project activity. There are two types of Dashboard. The Project Dashboard is only available to Project and System Administrators and reflects activity for the current Project. The Personal Dashboard is available to any Agent and reflects the individual's activity and the activity of Teams to which the Agent belongs for the current Project.

To access the Personal Dashboard, select **Dashboard** | Personal from the **FootPrints** Toolbar. The first time the Personal Dashboard window opens, it displays a bar chart of Issues Received vs. Closed last 12 hours and basic statistics about the total number of calls received that day and the calls that are still active as pertain to that Agent. You can optionally choose other statistics and charts.

There are several options from the main Dashboard window:

- **Customize**—You can include additional reports and statistics in the Personal Dashboard window and change the format of some of the graphs from bar charts to pie charts. Refer to *Customizing the Dashboard* for detailed information.
- **Refresh**—Although the Personal Dashboard window refreshes every five minutes, you can refresh the window at any time by selecting this option.
- **Print**—The contents of the Personal Dashboard window are printed.
- **Help**—Calls the online help.
- **Close**—Close the Personal Dashboard.

Customizing the Dashboard

The Personal Dashboard can be customized to include specific charts or metrics. To customize the Personal Dashboard, select **Customize** in the Personal Dashboard window. A new window opens with a list of metrics that can be included or excluded by selecting the corresponding checkboxes. The Received vs. Closed charts are displayed as bar charts; the Active Issue charts

allow you to choose between bar or pie chart format. In addition, you can display charts for up to four custom Project fields that have been defined as drop-down display fields.

Defining Statistical Flashboard Information

Statistical Flashboard information is displayed in scoreboards. The following statistics can be displayed in the Flashboard:

- **Received Today Statistics for Me and My Teams**—Check the box in the Show column next to the statistics you want to include from the following list:
 - **Total Issues**—Total number of Issues received today. Checked by default.
 - **Active Issues**—Of the Issues received today, the number that are still active. Checked by default.
 - **1st Call Resolution**—Of the Issues created by the Agent or the Agent's Team today (i.e. received via phone), the percentage that were resolved on first contact (i.e. created in the "Closed" status).

NOTE

This statistic does not include Issues submitted by customers via web or email, as by definition those Issues cannot be created as closed.

- **Average Time to Close**—Of the Issues that were received and closed by the Agent or the Agent's Team today, the average elapsed time it took for them to close.
- **Average Time Spent**—Of the Issues received by the Agent or the Agent's Team today, the average time spent on them by Agents (using the Time Tracking feature).

Defining Graphical Flashboard Information

Received vs. Closed graphical information is displayed as bar charts. To include the charts in the Flashboard, select from one or more of the following by clicking the box in the Show column:

- **Received vs Closed last 12 hours**—A bar chart of Issues received vs. Issues closed over the last 12 hours broken down by hour.
- **Received vs Closed last 24 hours**—A bar chart of Issues received vs. Issues closed over the last 24 hours broken down by hour.
- **Received vs Closed this week**—A bar chart of Issues received vs. Issues closed over the last week broken down by day.
- **Received vs Closed last week**—A bar chart of Issues received vs. Issues closed during the previous week broken down by day.
- **Received vs Closed this month by week**—A bar chart of Issues received vs. Issues closed over the last week broken down by week.
- **Received vs Closed last month by week**—A bar chart of Issues received vs. Issues closed during the previous month broken down by week.

Active Issue information can be displayed as either bar or pie charts by selecting either pie or bar from the drop-down selection box in the Style column. Choose one or more of the following to display in the Flashboard by clicking the box in the Show column:

- **Active Issues by Status**—A bar or pie chart that shows number of active Issues in the Project broken down by status.
- **Active Issues by Team (My Teams)**—A bar or pie chart that shows number of active Issues broken down by the Agent's Teams.

- **Active Issues by Custom Field**—A bar or pie chart that shows number of active Issues broken down by any drop-down field (Problem Type, Department, etc.) Up to four fields can be selected.
- **Save Current Window Size**—If checked, the current size of the Flashboard window is saved for the future.

When you have finished customizing your Flashboard, you can save the changes just for this Flashboard display or as your default settings:

- **Apply**—Apply these settings for this time only.
- **Save**—Save these settings as your default.

Cross Project Reporting

Each **FootPrints** Project is contained in a separate sub-database. Each Project has its own fields, users, and other options. You may be a member of one Project or you could have membership in several Projects. If you are a member of two or more Projects, and your Role allows it, it is possible to create a report that includes data from multiple Projects.

Create a Cross Project Report

1. Select Report | Cross Project from the **FootPrints** Toolbar.
2. **Step 1: Included Projects**—Highlight the Projects to be included in the report. Hold down the CTRL key to select multiple Projects.
3. **Formatting**—Select the heading and formatting options for the report as detailed in *Custom Reports*. An additional column, Project Name, is available to display the name of the Project for each Issue in the report.
4. **Criteria**—Cross-project reports can include built-in fields like Title, Description, Status, Priority, etc. In addition, any custom Project or Address Book fields that are common to all Projects included in the report are available. Project and Address Book fields that are not common to all Projects selected for the report do not appear.
5. When you are finished customizing the report, click **GO**.
6. The results of the report are displayed in a new browser window, specifying the Project for each Issue.

NOTE ON PERMISSIONS

Reports can be restricted based on a user's Role. Cross-Project reports may not be available if your role does not allow access. Please consult your **FootPrints** administrator for more information.

NOTE

Cross-project reports do not work for a person who is an Agent in one Project and a customer in another. If an Agent creates a Cross-project report, the results do not contain Issues from the Project in which the Agent is a customer.

Time Tracking Reports

FootPrints can track the time spent by internal users working on Issues. Only data from Issues that contain Time Tracking data are included in the report. Reports can be used to assess how your team's resources are being allocated, to justify staff changes, and to produce time tracking and billing information for charge-backs and customer billing. To generate meaningful Time Tracking and billing rates options should be configured by the Project Administrator.

Other topics in this section:

- Create a Time Tracking Report
- Saved Time Tracking Reports

Create a Time Tracking Report

1. Select Reports | Time Tracking from the **FootPrints** Toolbar.
2. **Output Style**—Choose to display the report output to a browser window or to a text file that can be saved to your local desktop. Use this format to import **FootPrints** data into a spreadsheet or billing program.
3. **Heading**—Define what is included in the heading at the top of the report output. They do not apply to the Text File style. Options include:
 - **Title**—This is displayed at the top of the report.
 - **Date**—The date the report is run (updates each time the report template is re-run).
 - **Time**—The time the report is run (updates each time the report template is re-run).
 - **Project name**—Name of the Project.
 - **Logo graphic**—Logo image displayed in the current Project.
4. **Formatting**—Time Tracking reports contain built-in data, including Issue Number, Title, Time Spent, Billing Amount, etc. Additional fields can also be included. These fields are displayed one to a line in the order selected. The History field is a special field that includes the Issue history in the report. This provides an audit trail in reporting. **Also** select the format for text file output. This only applies to Text File style. Choices are comma-delimited file (.csv), tab delimited (.tsv), or your custom delimited (.txt).
5. **Users**—Select users and teams whose Time Tracking data goes into the report. Hold down the CTRL key to highlight multiple users or teams.
6. **Date Range**—Restrict report to a certain date range. If this is left blank, all time-tracking data for the current Project is included.
7. **Additional Criteria (optional)**—Restrict report to include Time Tracking for only certain types of Issues. Refer to *Advanced Search Criteria* for more information on choosing additional report criteria.
8. **Sort Results**—Optionally sort the Issues returned by any field. If a report is ordered by a field with multiple values, the report is broken down by each value in either ascending (lowest to highest) or descending (highest to lowest) order. For example, if Department is chosen, Issues are grouped together under each department. Select the Show totals for each subgroup checkbox to calculate totals for each sub-group. In this way, the total time spent and the billing amount for the HR department are sub-totaled, the statistics for the Finance department are sub-totaled, and so on. Second and third sort order options are available. They sort the data in the report, but the sub-total only applies to the first sort order field.
9. **Create Report**—Click **GO** to run the report.
10. **To save the report as a template**, enter a name. Each time a saved report template is run, it returns the latest matching data.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future. For example, you could set the report to be run once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in *Saving and Printing Report Data*.

NOTE ON PERMISSIONS

Reports can be restricted based on a user's Role. Time Tracking reports may not be available, or some options may not appear, if your role does not allow access. Please consult your **FootPrints** administrator for more information.

FootPrints' Time Tracking report returns totals and averages of all time tracking data included in the report and individual time-tracking information for each Issue on which it reports. In addition to returning specific data for billing purposes, the Time Tracking report can return averages and totals for a specific internal user, customer, status or priority type, etc.

NOTE

Average times on Time Tracking reports are in decimal hours, not hours and minutes. For example, an average of "1.25" means 1 hour and 15 minutes.

In addition, if time tracking comments are enabled in this Project, they are automatically included in the Time Tracking report.

Saved Time Tracking Reports

Time Tracking reports can be saved as templates. Each time a saved report template is run, it returns the latest matching data. These reports can be run from the web interface or scheduled to be run and emailed automatically. Administrators can refer to *Auto Run Reports* in the **Numara FootPrints Reference Manual** for more information on how to run and email reports automatically.

Access a Saved Time Tracking Report

1. Select Reports | Time Tracking from the **FootPrints** Toolbar. Saved Time Tracking Reports are listed in a drop-down at the top of the page.
2. To run the report, select Run (this is the default).
3. To edit the report, select Edit, change any options desired, and click **GO**.
4. To delete the report, select **Delete**. The saved report template is deleted. Deleting a Time Tracking report deletes the report for all users.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future. For example, you could set the report to be run once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in *Saving and Printing Report Data*.

Change Management Reports

Change management reports return data about Issues that match the Change Management criteria. Change management reports are available to you with appropriate permissions. Only Issues that are part of a Change Management workflow are included in the Change Management Reports. The report can include:

- Any or all fields from the Issues
- Voting history, including individual votes and final decisions for the Issue
- The Change Management criteria, i.e., the criteria used to place an Issue into the Change Management process
- Links to the Issues
- Other data that you choose when configuring the report.

The information returned by these reports can help you determine how well your Change Management process is performing, whether approvers are voting on Issues in a timely manner, which approvers are not responding in a timely manner or at all, and so on.

Obviously, to generate meaningful Change Management reports, you must have the Change Management add-on module installed and Change Management processes and phases configured.

Users should be aware that they cannot necessarily see Change Management Issues that they have approved or that are awaiting their approval unless they are also assigned to the Issue. This is because what is seen in a Change Management report is governed by one set of role permissions, but permission to run the reports may be governed by a different role permission.

Creating a Change Management Report

To create a Change Management Report:

1. Select Reports | Change Management from the **FootPrints** Toolbar.
1. Heading—Define what is included in the heading at the top of the report output. They do not apply to the Text File style. Options include:
 - Title—This is displayed at the top of the report.
 - Date—The date the report is run (updates each time the report template is re-run).
 - Time—The time the report is run (updates each time the report template is re-run).
 - Project name—Name of the Project.
 - Logo graphic—Logo image displayed in the current Project.
1. Formatting—Change Management reports contain built-in data, including Issue Number, Title, etc. Additional fields can also be included. These fields are displayed one to a line in the order selected. The History field is a special field that includes the Issue history in the report. This provides an audit trail in reporting.
 - **Fields Displayed**—Change management reports can contain any field data from change management Issues. These fields are displayed one to a line in the order selected.
 - **Select fields to display**—Use the radio buttons to select which field types to display: choose from FootPrints, Issue Information, or Contact Information fields. From each set of fields, select the fields to be displayed in the report by clicking on the field name in the list on the left and then clicking the Add Field button. The History field is a special field that includes the Issue history in the report. This provides an audit trail in reporting.

- **Descriptions included**—If the Description field data is to be included, the report may become too large due to the size of the Description data. You can use the radio button to determine whether all of the Descriptions for each Issue are included, or only the original, newest, two most recent, or three most recent Description entries are included in the report.
 - **Description and multi-line field wrapping**—Choose whether the Description entries are not wrapped (Don't Wrap) or set the length of the lines for wrapping.
 - **Display complete voting history in report**—Check this box to display the complete voting history of every Issue. This includes the names of the voters and which way they voted.
 - **Sort Results by**—Order the Issues returned by the specified field, descending (most recent or highest first) or ascending (oldest or lowest first). By default, Issues returned are ordered by Issue number descending. Select a primary and secondary sorting order. In instances where the primary sorting fields are identical, results are sorted on the secondary field.
4. **Change Management Criteria**—Select the criteria to be used to determine whether an Issue is included in the report.
- **Issue must have been in one of the below phases**—Highlight the phases to be included in the report. Only Issues that are or have been in the selected phases are included.
 - **Phase is currently in one of the below approval states**—Highlight the statuses to be included in the report. Only Issues that are in the selected statuses are included.
 - **Last voted (or started if no votes)**—Enter a date. Only Issues that were either last voted on, or were created but not yet voted on, during the specified period are included.
 - **Include only Issues with votes (on the selected phases) by any of the below users**—Highlight the user names. Only Issues voted on by the specified users are included. Select the appropriate radio button to determine whether results are for individuals (Flat) or grouped by team (Team).
5. **Select Report Criteria**—Specify the criteria for including Issues in the change management report. Only Issues matching the characteristics specified here are included. Built-in fields and Issue-specific fields are included on this page.
- **Title**—Enter a word or phrase to for which to search. Boolean operators AND, OR, and NODATA are supported. Boolean Operators
 - **Description**—If a word or phrase is entered (or multiple words using Boolean Operators), only Issues containing that word/phrase in the Description are returned.
 - **Keyword**—If a word or phrase is entered, any Issues containing that word/phrase in any field are returned, including Title, Description, Project fields, and Address Book fields, as long as the full text search conforms to full text keyword search behavior.
 - **File Attachments**—Search for file attachments by name (not by content). Available in all versions except the **FootPrints** database.
 - **Assigned to**—Highlight one or more users to returns Issues assigned to the user(s) selected, holding down the CTRL key to select multiple users. If you do not want to limit the search to any particular assignees, do not highlight any users. Advanced controls are also available for this field.

NOTE ON PERMISSIONS

Access to Issues is based on a user's role. Assignment options may be restricted based on your role. Please consult your **FootPrints** administrator for more information.

- **Submitted by**—If a user is selected, the search returns only Issues created by that user.
- **Priority**—Returns only Issues of the specified priority or priorities. Highlight the priorities to be included; hold down the CTRL key to highlight multiple priorities. To return all priorities, no priorities need to be selected (this has the same result as selecting all priorities).
- **Status**—Returns only Issues of the specified status(es). By default, Open and any custom statuses are highlighted in the status dialog. To select multiple statuses, hold down the CTRL key.
- **Issue Information**—The fields in this section differ depending on the fields in the current Project. Search on as many fields as desired. Search methods vary with the field data types:
 - **Character field**—Displays a text box. Enter the word or phrase to search on (or multiple words using Boolean Operators).
 - **Number field**—Displays a text box. Enter the number or part of a number for which to search.
 - **Drop-down and Multi-select field**—Displays a multi-select dialog box. Highlight one or more values to search on. To search for Issues that contain no data for the field, select No data. If you do not want to restrict the search based on choices in a field, do not highlight any values.
 - **Date fields**—Search on a date or date range.

NOTE

Date/time fields can only be searched by date, not time.

- **Other field types**—Email, URL, and FTP fields display a text box. Enter the word or phrase to search on (including partial addresses).

6. Contact Criteria—Search by users' contact information. The fields in this section differ depending on the fields in current Address Book. Search methods are the same as those for Issue Information fields (see above).

7. Advanced Criteria—Various criteria for determining which Issues are searched and other criteria.

- **Issue Types to Include**—Specify whether Advanced Issue types, including Subtasks and Global Issues, are returned. Options include:
 - **All Issue Types**—All Issue types are returned.
 - **Regular Issues**—Regular (non-Global or Master/Subtask) Issues are returned.
 - **Include Master Issues**—Master Issues that contain subtasks are returned.
 - **Include Subtasks**—Subtasks of Master Issues are returned.
 - **Include Global Issues**—Global Issues are returned.
 - **Include GlobalLinks**—All users' Issues linked to a Global Issue are returned.
- **Date**—If dates are specified, the search returns only Issues from the time period specified.
- **Age**—Returns Issues created in the time specified. Number of days and hours can be specified. Modifiers are also provided, including "Greater Than", "Less Than", "Equal to", "Greater than or Equal to", "Less than or Equal to", and "Not Equal to". As an example, to return Issues greater than 1 day old, choose "Greater than" and fill in "1" for "Days".

NOTE

Age is always 24/7 and does not use the Project Work Calendar.

- **Include only Issue Numbers**—Restricts the report to a defined range of Issue numbers.
- **Advanced Date/Time Controls**—The following "Pending Clock" options apply to the "Time to Close" and "Age" calculations (available for Reports only):
 - **Don't include time outside of the Project Work Calendar**—If this is checked, the calculations do not include after-hours time based on the work calendar for the project.
 - **Don't include time Issues spent in the following Statuses**—Select one more statuses (Pending, Waiting for Customer, etc.) to exclude time spent for the "Time to Close" and "Age" calculations.

NOTE

These time calculations are always based on the time zone in which the server resides.

8. Save/Run Report— Save the report criteria as a queue. Note that this does not save the report results when you run the report, but just the criteria used. The report criteria can then be re-used to run reports at various times or to auto-run reports. Saved report queues appear in the Display Drop-down on the homepage. Click **GO** to run the report.

Saved Change Management Reports

Change management reports can be saved as templates. Each time a saved report template is run, it returns the latest matching data. These reports can be run from the web interface or scheduled to be run and emailed automatically. Administrators can refer to *Auto Run Reports* in the **Numara FootPrints Reference Manual** for more information on how to run and email reports automatically.

Access a Saved Change Management Report

1. Select Reports | Change Management from the **FootPrints** Toolbar. Saved change management reports are listed in a drop-down at the top of the page.
2. To run the report, select Run (this is the default).
3. To edit the report, select Edit, change any options desired, and click **GO**.
4. To delete the report template, select **Delete**. The saved report template is deleted. Deleting a change management report deletes the report for all users.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future. For example, you could set the report to be run once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in *Saving and Printing Report Data*.

Report Templates

The Project Administrator can create Single Issue report templates for printing out Purchase Orders, Work Orders, Return Merchandise Authorization forms (RMA), etc. These templates are available when reporting on issues from the homepage and from the Details page of an issue. Please refer to the **Numara FootPrints Reference Manual** for more information.

Knowledge Base Reports

Knowledge Base reports provide data and statistics on Knowledge Base usage. These are built-in reports for which you select criteria. Knowledge Base reports return data on internal and public solutions.

Statistics Reports

There are three types of Statistics report:

- **Activity Reports**—Activity reports return customer and agent votes on the usefulness and accuracy of Knowledge Base solutions. Results are show responses to the question fo whether the solution was useful. Responses are Yes, Yes, but Inaccurate, and No.
- **Outcome**—Outcome reports show the creators of solutions, how often the solutions were edited by them or others, and the number of times the solutions were used by them or others. This gives you an idea of how often solutions need to be updated or corrected once they have been created and how much they are being used.
- **Trends**—Trend reports show the number of solutions created by agent and by team, the number of solutions created by agent and by team, and the votes on accuracy of solutions by agent and by team.

Running a Statistics Report

To run a Statistics Report:

1. Select Reports | Knowledge Base from the **FootPrints** Toolbar.
2. Select Statistics from the drop-down field, then click GO.
3. Select the type of output for the report.
 - **HTML**—The results will be displayed in a browser window after they have been generated.
 - **Export**—Results wil be displayed in a file that can be saved. If you select Export, the next step will require that you specify the type of file into which the data is to be exported. Options are MS Excel (a comma-separated file with a .csv extension), Tab delimited (a file with tabs separating the fields and a .tsv extension), or Custom (you must select your own field separator and the file will be saved with a .txt extension).
4. Click GO after you've made your selection (or selections, if you chose Export).
5. Choose from the following options:
 - **Choose a Report**—Pick the type of report to return: Activity, Outcome, or Trends.
 - **Activity Reports**—Activity reports return customer and agent votes on the usefulness and accuracy of Knowledge Base solutions. Results are show responses to the question fo whether the solution was useful. Responses are Yes, Yes, but Inaccurate, and No.
 - **Outcome**—Outcome reports show the creators of solutions, how often the solutions were edited by them or others, and the number of times the solutions were used by them or others. This gives you an idea of how often solutions need to be updated or corrected once they have been created and how much they are being used.
 - **Trends**—Trend reports show the number of solutions created by agent and by team, the number of solutions created by agent and by team, and the votes on accuracy of solutions by agent and by team.
 - **Include all Solutions**—Define the date range for searching.

- **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **created**—Solutions that were created on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but “between”).
 - **last edited**—Solutions that were last edited on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but “between”).
 - **used**— Solutions that were used on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but “between”).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Solutions for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Relative**—Searches by relative date, allowing you to create a search or report that for example, returns Solutions for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.

5. Click GO. The report is returned. If you elected to Export the file, you will be asked if you want to open or save the file.

LifeCycle Reports

Lifecycle reports return the amount of time a solution spent in a particular part of its lifecycle following creations. Types of lifecycle reports are:

- **Time Spent in a Particular Status**—The amount of time that the solution spent in a particular status. For example, the status might be “Pending”, i.e., waiting for approval to be entered into the Knowledge Base.
- **Time to Go from Status A to Status B**—The amount of time a solution spent going from one status to another. For example, if your organization had several intermediate steps in the approval process but you wanted to know how long it took for solutions to be placed in the Knowledge Base after they were submitted to that process, this would tell you. Status A, for example, might be “Submitted for KB” and Status B might be “Closed”, but statuses “Pending Approval” and “Verified by Test” might be intermediary steps between “Submitted for KB” and “Closed”.
- **Time Spent in Each Status**—Time Spent in a Particular Status returns the amount of time that solutions spent in a specified status. Time Spent in Each Status returns the amount of time that solutions spent in each of the statuses, so that all statuses are returned with data.

Running a Lifecycle Report

To run a Lifecycle Report:

1. Select Reports | Knowledge Base from the **FootPrints** Toolbar.

2. Select Lifecycle from the drop-down field, then click GO.
3. Select the type of output for the report.
 - **HTML**—The results will be displayed in a browser window after they have been generated.
 - **Export**—Results will be displayed in a file that can be saved. If you select Export, the next step will require that you specify the type of file into which the data is to be exported. Options are MS Excel (a comma-separated file with a .csv extension), Tab delimited (a file with tabs separating the fields and a .tsv extension), or Custom (you must select your own field separator and the file will be saved with a .txt extension).
4. Choose a report:
 - **Time Spent in a Particular Status**—The amount of time that the solution spent in a particular status. For example, the status might be “Pending”, i.e., waiting for approval to be entered into the Knowledge Base.
 - **Time to Go from Status A to Status B**—The amount of time a solution spent going from one status to another. For example, if your organization had several intermediate steps in the approval process but you wanted to know how long it took for solutions to be placed in the Knowledge Base after they were submitted to that process, this would tell you. Status A, for example, might be “Submitted for KB” and Status B might be “Closed”, but statuses “Pending Approval” and “Verified by Test” might be intermediary steps between “Submitted for KB” and “Closed”.
 - **Time Spent in Each Status**—Time Spent in a Particular Status returns the amount of time that solutions spent in a specified status. Time Spent in Each Status returns the amount of time that solutions spent in each of the statuses, so that all statuses are returned with data.
5. **Report by:**
 - **Average for Team**—Averages the report data by team.
 - **Average for Agent**—Averages the report data by agent.
 - **Average for Time Period**—Averages the report data by the time period you specify.
6. Click GO.
7. The next page requires different information depending on which type of report you chose:
 - **Time Spent in a Particular Status**
 - **Status**—The status for which you want data.
 - **Include Issues**
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **created**—Solutions that were created on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but “between”).
 - **last edited**—Solutions that were last edited on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but “between”).

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Solutions for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Relative**—Searches by relative date, allowing you to create a search or report that for example, returns Solutions for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
- **Time to Go from Status A to Status B**
 - **Starting Status/Ending Status**—The starting status for which you want data. The data will be returned for solutions based on the time it took to go from the starting status to the ending status.
 - **Only Include Issues that Still Remain in the Ending Status**—Check this box if you only want data for solutions that are still in the ending status. Leave this box unchecked if you want to include all solutions that meet the criteria regardless of their current status.
 - **Include Issues**
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **created**—Solutions that were created on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but "between").
 - **last edited**—Solutions that were last edited on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but "between").

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Solutions for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Relative**—Searches by relative date, allowing you to create a search or report that for example, returns Solutions for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.
- **Time Spent in Each Status**—Data is returned for all solutions for all statuses.
 - **Include Issues**
 - **Exact**—Specify exact dates to search on in the period specified. Enter the date or dates to search on. Click to display a searchable calendar.
 - **created**—Solutions that were created on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but "between").
 - **last edited**—Solutions that were last edited on, before, after or between (depending on the drop-down selection you make next) the specified date(s) are returned (leave second date blank for all but "between").

NOTE

When "on" a single date is chosen, and you are reporting by month, the report contains Solutions for the month that date is in. If "on" a single date is chosen, and you are reporting by week, the report contains Issues for the week the date is in.

- **Relative**—Searches by relative date, allowing you to create a search or report that for example, returns Solutions for the last month. Select a number from the first drop-down (1-31), and select the period from the second drop-down (Day, Week, Month, or Year).
- **Range**—Select this to search by a particular time period, e.g., yesterday, last Sunday, etc.

Auto Run Reports

Saved reports can be scheduled to run automatically and to be sent automatically via email on specified days/times. This is a Project Administrator function. Please refer to the **Numara FootPrints Reference Manual** for more information.

Address Book

The Address Book is used for maintaining employee and/or external customer contact and other information. This information should be relatively permanent for your end users. For example, data kept in the Address Book may include Department, Name, User ID, Email address, Phone number, Service Level, etc. This feature allows Agents to quickly view the latest user contact data and look up the data right from the Issue form, saving time and keystrokes.

Topics in this chapter:

- Address Book Homepage
- Create a New Contact
- Working with Contacts
- Create a New Issue from the Address Book
- Address Book Searches and Reports
- Address Book Administration

Address Book Homepage

To view the Address Book, select **Address Book** from the **FootPrints** Toolbar. The Address Book is displayed in a second browser window.

Address Book Toolbar

The Address Book (AB) has its own toolbar in the left frame, with the following buttons:

- **Project Home**—Brings you back to **FootPrints** Homepage (AB window remains active in the background).
- **Address Home**—Displays the Address Book Homepage.
- **Create Contact**—Create a new contact.

- **Contact Search**—Search the contact database.
- **Report**—Report on contact data.
- **Administration**—Configure the Address Book (administrators only).
- **Help**—Help with the Address Book.
- **Close**—Closes the Address Book window and brings you back to your **Footprints** Homepage.

NOTE

You may see additional toolbar buttons if, for example, your FootPrints administrator has configured FootPrints to use the Master Contact Record feature. In that instance, you might see buttons for Company Home and Company Search. The list above is for the basic buttons on the toolbar.

Main Frame

The Address Book contacts are listed in the main frame.

- The contacts are sorted alphabetically on the first field. By default, this is Last Name, but any field can be set as the first field, such as Company, Department, User ID, etc.
- Clicking the hypertext link for a letter (A, B, C, etc.) brings you to the contacts for that letter.
- The top frame contains a quick search facility, which allows you to quickly search the Address Book for a contact name.
- If the Address Book is either LDAP or Dynamic SQL-based, the Address Book Homepage contains a search window. **FootPrints** does not support browsing of contacts by letter or page when using LDAP and Dynamic SQL. Many organizations have large contact databases with various response times, so these browsing options are removed from the interface to prevent time-outs.

The screenshot shows the 'Address Book: contacts' page. At the top, there are radio buttons for 'Last Name' (selected), 'First Name', and 'Company'. Below them is a search input field with a magnifying glass icon and a link to 'Advanced'. A navigation menu on the left includes 'Address Home', 'Create Contact', 'Contact Search', 'Report', 'Help', and 'Close'. The main content area has a link to search by 'Last Name' and a row of alphabetical links from A to Z, plus 'OTHER'. Below this is a table of contacts.

contacts Contacts			
1 - 19 of 19 Contacts			
Last Name	First Name	Company	Email Address
Chester	Chuck		cchester
Collins	Phil		pcollins@collins.com
Customer	Dean	Customer Company	deancustomer@deancustomer.com
Davis	Kira		kira@pru.com
Davis	Milena		mdavis@nowhere.com
DeRosa	Antonio		derosa@yahoo.com
Dingley	Mark		mdingley@yahoo.com
Hall	Rodney		rhall@somewhere.com
Mal	Jamal		Jamal.Mal@geemail.com
N80	Nokia		n80@nokia.com
Santos	Michael		msantos@yahoo.com
Short	Brianna		bshort@somewhere.com
Tidwell	Chavazz		chavazztidwell@msn.com
Titus-Glover	Alex		atg@somewhere.com
User I	New		nuserI@yahoo.com
User II	New		nuserII@yahoo.com
User III	New		nuserIII@yahoo.com
Welch	Jack		jwelch@welch.com
Williams	Michael		mwilliams@nowhere.com

FootPrints Address Book

Create a New Address Book Contact

1. Click Create Contact on the Address Book Toolbar.
2. Fill in the fields (these can differ depending on how your administrator has customized **FootPrints**).
3. Click GO to submit the new contact information.

The new contact is included, in alphabetical order, in the Address Book. Contacts can also be created from the create Issue screen.

NOTE

When a new Address Book contact is created, the system checks for duplicate contacts by comparing the first two fields and/or the primary key. If a duplicate is found, the user is given the option to create the new contact or to go back and fix the data.

** Mandatory fields are highlighted and preceded by an asterisk.

Last Name*	<input type="text" value="Ritter"/>	First Name*	<input type="text" value="Gabriel"/>												
Company	<input type="text" value="Ritter Resource Ren"/>	Email Address*	<input type="text" value="Gabe.Ritter@RitResf"/>												
User ID*	<input type="text" value="GabeRitter"/>	Phone	<input type="text" value="212-555-1212"/>												
Street Address	<input type="text" value="208 West 1th Street"/>	City	<input type="text" value="New York"/>												
State	<input type="text" value="New York"/>	Country	<input type="text" value="United States"/>												
Zip/Postal Code	<input type="text" value="01121"/>	Service Level	<input type="text" value="Gold"/>												
SLA Expiration Date	<table border="1"> <tr> <td>Mon</td> <td>Day</td> <td>Year</td> </tr> <tr> <td>8</td> <td>14</td> <td>2008</td> </tr> </table> <input type="checkbox"/> current date	Mon	Day	Year	8	14	2008	SLA Expiration Date 2	<table border="1"> <tr> <td>Mon</td> <td>Day</td> <td>Year</td> </tr> <tr> <td>12</td> <td>14</td> <td>2008</td> </tr> </table> <input type="checkbox"/> current date	Mon	Day	Year	12	14	2008
Mon	Day	Year													
8	14	2008													
Mon	Day	Year													
12	14	2008													

In order to register this Contact you must enter your password:

Password:

 SAVE

Create a new contact record in the Address Book

Working with Address Book Contacts

Selecting a contact in the Address Book (by clicking the hypertext link) displays the details of that contact. You also get a new set of buttons for that contact.

Contact Options

- **Edit Contact**—Edit the Address Book contact (if you have permission).
- **Copy Contact**—Create a copy of the contact.
- **Delete**—Delete contact from Address Book (if you have permission).
- **Create Issue**—Create a new Issue from an existing Address Book contact, with all of the contact’s information pre-filled.
- **History**—Lists all Issues for that contact.
- **Report**—Reports all Issues (with details) for that contact in a separate browser window.

Organizational Unit

If contacts are grouped by an Organizational Unit, such as Department or Company, two fields have hypertext links. If the Organizational Unit field is selected for a contact, the Master Contact record is displayed. Options include:

- **History**—Lists all Issues for that contact.
- **Report**—Reports all Issues (with details) for that contact in a separate browser window.
- **List Contacts**—List all contacts for the Organization.

NOTE

The name of the contact records and Issue records can be changed by the **FootPrints** administrator. For clarity, this manual always refers to **FootPrints** contact records as "contacts", and to Issue records as "Issues".

Create a New Issue from the Address Book

You can create an Issue directly from the Address Book, with the contact's information pre-filled, in addition to creating one from the **FootPrints** Toolbar.

To create a new Issue from the Address Book:

1. Use the A-Z hypertext letters at the top of the Address Book screen to search for the contact's Last Name or other first field. You can also use the Quick or Advanced Search options to search on other fields.
2. Once you have found the contact, click the hypertext link for that contact display the details.
3. Click Create Issue.
4. The Create Issue page is displayed in the main **FootPrints** window and the contact's information is pre-filled in the Contact Information. The Address Book window remains active, but in the background.
5. Fill out the rest of the Issue as described in *Create Test Issue* and click **SAVE**. The new Issue is registered and given a number.

Address Book Search and Report Options

The search options for the Address Book are:

- **A-Z links**—Click a link to list the contacts for that letter or number. The field it refers to is the first field in the Address Book. By default, this is Last Name, but it could be any field, such as Company, Department, etc.
- **Quick Search**—The quick search option appears in the top frame of the Address Book. Search for a name in the first or second Address Book field. This search is always anchored to the beginning of the field. For example, if the string smi is entered and Last Name is selected to search on, Smith and Smithe might be returned, but Goldsmith is not returned.
- **Advanced Search**—Available from the Address Book Toolbar. Search on any combination of Address Book fields.
- **Reports**—Reports can be generated on contact information from the Address Book.
- **Saved Searches and Reports**—Create saved searches and report templates of contacts.

Address Book Contact Search

The **Contact Search** is available by selecting Contact Search from the Address Book Toolbar. A search can be done on any combination of Address Book fields.

The following options are available in the Address Book Advanced Search form:

1. **Contact Information**—The fields in this section differ depending on the fields in the current Address Book. Search on as many fields as desired. Search methods vary with the field data types:
 - **Character field**—Displays a text box. Enter the word or phrase for which to search.

- **Number field**—Displays a text box. Enter the number or part of a number for which to search.
- **Drop-down and Multi-select field**—Displays a multi-select dialog box. Highlight one or more values for which to search. To search for Issues that contain no data for the field, select **No data**. If you do not want to restrict the search based on choices in a field, do not highlight any values.
- **Date fields**—Search on a date or date range. Date Field Search Options.

NOTE

Date/time fields can only be searched by date, not time.

- **Other field types**—Email, URL, and FTP fields display a text box. Enter the word or phrase for which to search (including partial addresses).
2. **And/Or**—If **And** is chosen, contacts must match all criteria chosen above (this is the default). If **Or** is chosen, only one criterion must be met.
 3. **Anchoring**—By default, searches in the Address Book are anchored on the first letter for each field. If you would rather not anchor searches (such as when looking for a value that might appear in the middle of an address book field), you may do so by selecting **Non-anchored**.
 4. **Run Search**—Click **GO** to run the search.
 5. **To save the search as a template**, enter a name. Choose **Personal** to save the search for yourself. Choose **Shared/Internal** to share your search with other internal **FootPrints** users. Each time a saved search is run, it returns the latest matching data.
 6. The search results are displayed in the Address Book Homepage.

Address Book Reports

Reports can be generated on contact information from the Address Book. The results are not related to Issue information, but strictly on contact information from the Address Book

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator, including the name of the records in the Address Book. For clarity, this manual always refers to Address Book records as “Contacts”.

1. To create a contact report, select **Report** from the Address Book Toolbar.
2. **Sort Order**—Define how contacts are sorted in the report output. Any Address Book field can be selected.
3. **Select Report Criteria**—Choose the criteria for the report. Only fill in or choose the criteria for which to search. The Address Book Reporting criteria section uses the same mechanism as the Advanced Search. Refer to section above on *Advanced Search* for a detailed explanation of criteria.
4. **And/Or**—If **And** is chosen, contacts must match all criteria chosen above (this is the default). If **Or** is chosen, only one criterion must be met.
5. **Anchoring**—By default, searches in the Address Book are anchored on the first letter for each field. If you would rather not anchor searches (such as when looking for a value that might appear in the middle of an address book field), you may do so by selecting **Non-anchored**.
6. **Create Report**—Click **GO** to run the report.

7. **To save the report as a template**, enter a name. Choose Personal to save the report for yourself. Choose Shared/Internal to share your report template with other internal **FootPrints** users. Each time a saved report template is run, it returns the latest matching data.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future. For example, you could set the report to be run once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in *Saving and Printing Report Data*.

After clicking **GO**, the report is displayed in a separate browser window. Large reports sometimes take a few minutes to run. The report can be saved or printed from the browser window.

Saved Address Book Reports and Searches

Address Book searches and reports can be saved as templates. Each time a saved search or report template is run, it returns the latest matching data.

Access Saved Address Book Searches and Reports

1. Select Advanced Search or Report from the Address Book Toolbar.
2. Saved searches and reports are listed in two drop-down lists at the top of the screen:
 - To access a personal search/report, select from Personal.
 - To access a shared search/report, select from Shared.
3. To run the search/report, select Run (this is the default).
4. To edit the search/report, select Edit, change any options desired, and click **GO**.
5. To delete the search/report, Select **Delete**. The saved search or report template is deleted. Deleting a search/report deletes it for all users.

NOTE

Saving the report here only saves the report formatting options and criteria chosen in this form, not the results of the report. This feature can be used to run the same report in the future. For example, you could set the report to be run once a week. Each time the report is run, it returns the latest data from the current Project. Saving report output is covered in *Saving and Printing Report Data*.

Master Contact Records

Master Contact Record Actions

The Master Contact Record feature enables the user to take the following actions on the Address Book homepage:

- Create a Master Contact Record
- Search for Master Contact Records
- View details of Master Contact Records

From the Details page of a Master Contact Record, a user can:

- Edit the record
- Copy the record
- Delete the record
- Create a new issue
- View a history search
- Generate a report on the history
- List associated contacts

In addition, the label "Master Contact Record" can be changed as a system preference or as a Project preference. The term "Contact" is used as a default and may be changed prior to configuring the Master Contact Record feature. If that is the case and the term was changed previously to something like "Customer", this would be displayed as "Master Customer Record".

NOTE

The Master Contact Record is only available for FootPrints Address Book users.

Creating a Master Contact Record

Creating a Master Contact Record is simpler than creating a new contact. To create a Master Contact Record, use the following procedure::

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Create Master Contact Record** from the Address Book Toolbar. The Create New Master Contact Record page is displayed.
3. Enter the data in the appropriate fields. For example, if you are using a field named "Company" for lookup, enter the name of the company in the Company field.
4. To update all records that have a matching Master Contact Key, check the Update Contacts checkbox. This updates all of the records that have the same value in the Master Contact Key with the same data in the contact fields.
5. Click the **GO** button. The Master Contact Record has been created.

NOTE

The Master Contact Record is only available for FootPrints Address Book users.

Searching for Master Contact Records

To search for a Master Contact Record:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Enter the search data and select from the options to search for the Master Contact Record or Records.

The first section of the page contains the fields associated with the Master Contact Records. Enter data in one or more of the fields. This is the data that will be searched for in the records. Master Contact Records with matching data in the same fields are displayed when the search is completed.

Other options on this page are:

- **Order search results by**—Select the order in which matching records are displayed by choosing a field from the drop-down list. The drop-down contains all of the Master Contact Record fields. Records will be displayed in alphabetical order based on the field you select here. For example, if you have two Master Contact Record fields named Company and Service Level and you choose to order the search results according to the Service Level, then "Bronze" is displayed in the results before "Gold".
 - **And/Or**—Display only those records that match all fields by selecting And or display records that match any fields by selecting Or.
 - **Anchored/Non-anchored**—When you select the Anchored option, **FootPrints** searches for matching records starting with the first letter of the Master Contact Record fields. If you select Non-anchored, **FootPrints** searches for any records that match the field data you provided regardless of where that string appears in the field. For example, if you perform a non-anchored search with "idge" entered in the Company field, **FootPrints** would display Master Contact Records for companies with names like "Widget" and "North Ridge".
 - **Data Encoding**—Select server default or UTF-8 from the drop-down list.
4. After you have entered your criteria, select **GO**. **FootPrints** displays all of the Master Contact Records that match your criteria.

Display All Master Contact Records

To display all of the Master Contact Records in the database:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.

Viewing Details of Master Contact Records

You can edit, copy, or delete a Master Contact Record from the Master Contact Record Details page. You can also create a new issue, view the Issue history, generate a history report, and list associated contacts from this page.

To view the Details page of the Master Contact Records:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.
4. Click on the first column of one of the records in the list. The Master Contact Record Detail View page is displayed.

Editing the Master Contact Record from the Details Page

You can edit a Master Contact Record from the Master Contact Record Details page.

To edit a Master Contact Record:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.
4. Click on the first column of the record you want to edit. The Master Contact Record Detail View page is displayed.
5. Select the **Edit Master Contact Record** link from the toolbar above the detail view of the record. The Edit page is displayed.
6. Edit the fields as appropriate.
7. To update all records that have a matching Master Contact Key, check the Update Contacts checkbox. This updates all of the records that have the same value in the Master Contact Key with the same data in the contact fields.
8. Click the **GO** button at the bottom of the page to save the changes.

Copying the Master Contact Record from the Details Page

You can copy a Master Contact Record from the Master Contact Record Details page.

To copy a Master Contact Record:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.
4. Click on the first column of the record you want to edit. The Master Contact Record Detail View page is displayed.
5. Select the **Copy Master Contact Record** link from the toolbar above the detail view of the record. The Copy page is displayed.
6. Enter a new company name and edit other fields as needed.

7. To update all records that have a matching Master Contact Key, check the Update Contacts checkbox. This updates all of the records that have the same value in the Master Contact Key with the same data in the contact fields.
8. Click the **GO** button at the bottom of the page to create the new record with copied data. The record that you copied from is unchanged.

Deleting the Master Contact Record from the Details Page

You can delete a Master Contact Record from the Master Contact Record Details page.

To delete a Master Contact Record:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.
4. Click on the first column of the record you want to edit. The Master Contact Record Detail View page is displayed.
5. Select the **Delete Master Contact Record** link from the toolbar above the detail view of the record. A confirmation pop-up is displayed.
6. If you choose to delete the record, click OK on the pop-up. Otherwise, click Cancel. If you click on OK, a password page is displayed. An administrator password is required to delete a Master Company Contact Record.
7. Enter your administrator password and click **GO** to complete deletion of this record.

Creating a New Issue from the Master Contact Record Details Page

You can create a new issue from the Master Contact Record Details page.

To create a new issue from the Master Contact Record Details page:

1. Select Address Book from the **FootPrints** Toolbar. The Address Book Homepage is displayed.
2. Select **Master Contact Record Search** from the Address Book Toolbar. The New Master Contact Record Search page is displayed.
3. Click the **GO** button without entering any data in the fields on this page or changing any of the options. All Master Contact Records are displayed.
4. Click on the first column of the record you want to edit. The Master Contact Record Detail View page is displayed.
5. Select the **Create Issue** link from the toolbar above the detail view of the record. The **FootPrints** New Issue page is displayed, with the contact information populated with data from the Master Contact Record.
6. Complete the rest of the information for the new Issue as normal. When the Master Contact Record feature is enabled, it places a new button in the Contact Information section of the New Issue page.

Generating a History Report from the Master Contact Record Details Page

You can generate a History Report from the Master Contact Record Details page.

To generate a History Report from the Master Contact Record Details page:

1. View the Details of the Master Contact Record (refer to Viewing Details of Master Contact Records).
2. Select the **Report** link from the toolbar above the detail view of the record. The **FootPrints** Select Report Format page is displayed.
3. Select the type of report you wish to view from the drop-down, then click **GO**. The report is generated and displayed.

Calendar and Scheduling

The **FootPrints** Calendar is a web-based calendaring system fully integrated with **FootPrints** issue tracking and customer problem management. Agents and administrators can track personal and Project-wide appointments, schedule meetings, jobs, and more. Calendar appointments can be linked to **FootPrints** issues. Recurring appointments can be created that automatically create new Issues when the next recurrence occurs. Appointments can be synchronized with an external calendar via email and appointments made in the external calendar can also be synchronized in the **FootPrints** calendar. Work schedules can be defined for the Project and for individual Agents, including regular work hours, holidays, vacations, and sick leave, reducing conflicts when scheduling work.

There are three options for the **FootPrints** calendar system:

- **Project**—The Project Calendar can be used to track appointments for all Agents and Teams for a **FootPrints** Project. Each Project has its own calendar.
- **Personal**—Each Agent/administrator in **FootPrints** has a personal Calendar. This is a place to add both personal appointments and work-related appointments. The personal Calendar remains constant throughout all Projects for a user.
- **Availability**—Each Agent/administrator can have an availability schedule defined for them, minimizing conflicts when work appointments are scheduled. Availability can be linked to date/time fields in an issue.

NOTE

Two-way synchronization of appointments requires the Numara FootPrints Sync add-on module. Refer to *Numara FootPrints Sync* for details on how to administer this feature.

The following topics cover the different aspects of the Calendar:

- Calendar Basics
- Viewing Appointments
- Creating Appointments
- Editing Appointments
- Syncing Appointments
- Linking Appointments to Issues
- Creating Recurring Issues from the Calendar
- Calendar Preferences

The following topics cover the different aspects of Availability Scheduling:

- Viewing Schedules
- Checking Availability from the Calendar
- Checking Availability for an Issue

Calendar Basics

There are two types of Calendar in **FootPrints**:

- **Project**—The Project Calendar can be used to track appointments for all Agents and Teams for a **FootPrints** Project. Each Project has its own Calendar.
- **Personal**—Each Agent/administrator in **FootPrints** has a personal Calendar. This is a place to add both personal appointments and work-related appointments. The personal Calendar remains constant throughout all Projects for a user.

To view a Calendar, select Calendar from the **FootPrints** Toolbar. Select Personal to view your own Calendar, or select Project to see the Calendar for the current Project.

The Calendar consists of the following parts:

- **Main Frame**
 - **Day View**—A representation of the current day, with each hour represented. All of the day's appointments are listed in this area by hour. To see the details of an appointment, click the Title. To edit an appointment, click the **Edit** icon on the detailed view. The **Edit** icon is only visible if you have editing permission for the Calendar. To delete an appointment, click the **Delete** icon. To view a different day:
 - Use the Next and Previous arrows at the top of the screen to advance or go back one day at a time, and/or
 - Select a day from the current month on the left side of the screen. Use the small arrows to change months.
 - Use the "Go to Date" option to enter a specific date. That is, enter a date in the fields at the bottom left of the main Calendar frame and then click the icon.
 - **Refresh**—Refresh the current view.
 - **Print**—Print the current view.
 - **Close**—Close the Calendar.
- **Left Frame**
 - **Current Month**—A small representation of the current month is displayed on the left side of the screen. Navigation options include:
 - Select a day to show the Day View for that day.
 - Select a Week (W1, W2, etc.) to switch to Week View for that week.
 - Use the small Next and Previous arrows to switch months.
 - **Create Appointment**—Select this to create an appointment for the current day (see topic on Creating Appointments for complete instructions).
 - **Go To Date**—Enter a specific date and click the **GO** button to bring up that date in the Day View.
- **Other Views**—The Calendar can be viewed in multiple formats:
 - **Year View**—A representation of the current year. No appointments are displayed. Use the Next and Previous arrows to change the year. Select a day, week, or month to display that view.
 - **Month View**—Displays the current month. Appointments are listed for each day. Use the Next and Previous arrows to change the month displayed. Select a day to go to its

Day View. Select an appointment to view the details for that appointment in a pop-up window.

- **Week View**—Representation of a week. Appointments are listed for each day. Use the Next and Previous arrows to change the week displayed. Select a day to go to its Day View. Select an appointment to view the details for that appointment in a pop-up window.
- **Day View**—The default view for the Calendar (see above).
- **Preferences**—The user can set various options for his or her own personal Calendar. The Project Administrator can set options for the current Project Calendar.

FootPrints Calendar

Viewing Appointments

Appointments can be viewed on the Calendar in multiple ways:

- **Day View**—All appointments for that day are listed on the Day View. To view the details, click the Title of the appointment. The details are displayed in a pop-up window.
- **Week View**—In the Week View, appointments are listed for each day in the box for that day. If your preferences are set to only show a certain number of appointments on the Week view, click the More link to view all appointments for that day. Click the Title of an appointment to view the details for that appointment in a pop-up window.
- **Month/Year Views**—Because of space limitations, these views do not show individual appointments. Select a day from these views and the Day View is displayed. Click the Title of an appointment to view the details.

Navigation options for the Calendar can be found in Calendar Basics.

Both personal and project Calendar appointments can be created by Date/Time fields in Issues. If a Calendar appointment was created by an Issue's Date/Time field, then:

- the date and time from the Issue Date/Time field are set as the date and time of the appointment
- the Assignees on the Issue are listed as the Invitees on the appointment
- the Issue Description field is entered as the appointment Description
- a dynamic link is set between the appointment and the Issue.

With respect to edits made on the Issue or the Calendar appointment:

- if the date or time are updated on the Issue, the Calendar is also updated
- if the Description is updated in the Issue, the original Description is unchanged in the appointment
- if the date and/or time of the appointment are updated in the Calendar, they are updated in the Issue
- if any other details of the appointment are edited in the Calendar, those edits are not changed in the Issue.

Creating Appointments

Appointments can be created in the Calendar using one of the following methods:

- Click the Create Appointment button on the left side of the page when in Day View.
- Select an hour in Day View.

If the Project contains at least one Date/Time field, appointments can also be created from the Create Issue page (described in Linking Appointments to Issues).

To create an appointment from either the Project or personal Calendar:

1. Click the Create Appointment button or select an hour in the Day View. A pop-up window is displayed with the Create Appointment dialog.
2. **Title**—Enter a Title for the appointment. This is the subject of the appointment, such as Quarterly Meeting. If it is important for other users to know who is involved in the appointment at a glance, you may want to include the names of the people involved in the Title, e.g., Bob S. to work on Server.
3. **Start Time**—Select a time for the appointment to start. If a time was selected from the Day View, it is pre-filled here. Hours are listed in one drop-down (1-12 or 0-23 depending on your preferences), with minutes available in 5-minute increments (from 0-55) in a second drop-down. If the 12 hour clock is used, a third drop-down is available to select AM or PM. If an appointment lasts all day, select None for Start and End times. These appointments are displayed at the top of the Day View with no time associated.
4. **End Time**—Select a time for the appointment to end. If a time was selected from the Day View, this will default to 1 hour after the Start Time. If the 12-hour clock is used, remember to select the correct option for AM or PM. If None is selected for Start Time, it should also be selected for End Time.
5. **General Info tab**
 - **Location**—Optionally enter a location for the meeting or Appointment, e.g., Board Room or Customer Site.

- **Link to Issue**—If the current Project contains at least one Date/Time field, you can optionally link the appointment to an Issue. When creating the appointment from the Calendar, this automatically creates a new Issue with data from the appointment. Select the Date/Time field to populate with the appointment Start Time from the drop-down. Select No Link if you do not want to create and link to an Issue. Refer to *Linking Appointments to Issues* on page **Error! Bookmark not defined.** for complete information on this feature.
- **Calendar**—This option only appears when creating an appointment in a personal Calendar. If Personal is selected, the appointment is displayed in the user's personal Calendar as well as any invitees' personal Calendars. If Personal & Project is selected, the appointment is also displayed in the Project Calendar for all users to see. When an appointment is created in the Project Calendar, this option is not displayed. These appointments are automatically displayed in the Project Calendar and in the personal Calendars of all invitees.
- **Description**—The Description can be used to include any notes or details of the appointment.

6. Invitees tab

- **Check Availability**—Before inviting Agents to an appointment, you can check Agent schedules to determine the best time for scheduling the appointment.
- **Invitees**—One or more members of the current Project can be invited to the appointment. Examples of invitees would be members of a Team who attend a Team meeting or a technician who is scheduled to work at a customer's site. To invite a user, select the user's name on the left and click the right arrow button. Select **Check Availability** to see who is available for the appointment. To invite an entire Team at one time, click the team name, then select Assign Team, then click the right arrow button. The appointment is propagated to the Availability calendar for all the individual members of the team. The ability to invite a Team is only supported in the Day View.

NOTE ON USE OF CALENDAR

Customers, members of other Projects, and non-users of **FootPrints** are not available to be Invitees. The **FootPrints** Calendar is intended for use by **FootPrints** Agent/administrator users. If non-Project Members must be notified of an appointment, the email notification you receive can be forwarded to them (see below). Users can also be copied on any Issue linked to an appointment.

- 7. **Email Confirmation tab**—**FootPrints** can send users email confirmation about an appointment. This is in addition to any email notification the users receive regarding **FootPrints** Issues (including linked Issues). Email notifications include all of the information about an appointment as well as an optional link to synchronize the appointment with the Microsoft Outlook Calendar (the link is for those not using the FootPrints Sync add-on module). The options are:
 - **Email me**—If this is checked, you receive an email notification about this appointment (regardless of whether you are invited to the appointment).
 - **Email Invitees**—If this is checked, all users invited receive an email notification for the appointment.
 - **Sync w/Outlook**—If this is checked, email notifications include an attachment that synchronizes the appointment with the user's Microsoft Outlook Calendar (refer to *Syncing Appointments* on page **Error! Bookmark not defined.**—this is not for FootPrints Sync users).

- **Set reminder**—If a reminder is set, users receive a second email notification before the appointment starts. The reminder is sent before the appointment as specified by the person who created the appointment. Time period available before the appointment starts are: 5, 10, 15, or 30 minutes, 1-5 hours, 1 day, 2 days, and 1 week.

NOTE

The time specified for the email notification to be sent is based on the internal clock of the **FootPrints** server. If an appointment is set to begin at 1:00 PM, Monday, December 2, 2005, and the reminder is set for 30 minutes, the email is sent at 12:30 PM of that day based on the time on the server where **FootPrints** is installed.

8. **Recurrence tab**—Appointments can optionally be set to recur at regular intervals. The appointment is displayed on the Calendar for each day that it recurs. For Recurrence, select the Recurrence tab, and then click the Activate Recurrence checkbox. The recurrence controls are activated. Select the type of recurrence you want from the drop-down box. Options are Daily, Weekly, Monthly, and Yearly. The options for the type of recurrence change depending on the type you select.
 - **Daily**—Options are Every X days (where X is a number you specify) or Every weekday (i.e., Monday through Friday)
 - **Weekly**—Specify that the appointment recurs every X weeks (where X is a number you specify) and the day of the week on which the appointment recurs.
 - **Monthly**—Specify either that the appointment recurs on a date (the 1st, 2nd, 3rd, 4th, etc.) every X many months (e.g., the appointment recurs on the 3rd day every two months) or that the appointment recurs on a day of the week (e.g., the third Tuesday) every X months.
 - **Yearly**—Specify either that the appointment recurs on a specific date every year (e.g., August 14) or that the appointment recurs on a day of the week of a specific month (e.g., the third Tuesday every August).
 - Next, either select "No end date" or an "End by" date, in which case you must fill out the date by which the recurring appointment ends. For example, you might choose to set up an appointment that occurs on every Monday of every week and then select a date three months later for the appointment to stop recurring on the calendar..
9. Click **SAVE** to create the appointment. The appointment is added to the Calendar and email notifications are sent to users (if selected). The appointment is displayed in the Day, Week, and Month view of the Calendar.

NOTE

If you want the appointment to appear on the Availability Matrix, it must have a Start Time and End Time. If you select None, the appointment does not appear on the Availability Matrix. To schedule a full day appointment, select Start and End Times of your work day, e.g., 9 AM for the Start Time and 5 PM for the End Time.

Editing Appointments

Appointments can be edited in the Calendar using one of the following methods:

- Click the **Edit** icon for an appointment in the Day View.
- Click the **Edit** button on the Detail View of an appointment (pop-up).

Editing an Appointment

To edit an appointment from either the Project or personal Calendar:

1. Click the **Edit** icon for an appointment in the Day or Detail View. A pop-up window appears with an Edit Appointment dialog.
2. Make any changes to the appointment data, such as the Title, Invitees, etc. Refer to *Creating Appointments* for more details on these fields.

NOTE

There is only one description per appointment (unlike the unlimited appends allowed for Issue descriptions). To add additional notes, type them at the end or beginning of the Description field. You may want to manually add a date/time stamp or signature.

3. Click **SAVE** to complete the edit. The changes are made to the appointment and email notifications are sent to users (if selected), including any new invitees.
4. To Cancel the edit, click **Cancel**.

Deleting an Appointment

To delete an appointment, click the **Delete** button on the Day View or Detail View for that appointment. A dialog is displayed confirming that you want to delete the appointment; click OK to delete the appointment, or **Cancel** to cancel the deletion.

NOTE

Depending on your permissions, Agents may not be able to edit or delete appointments on the Project Calendar. Agents can always edit and delete appointments on their personal Calendars. If you are viewing one of your appointments on the Project Calendar and you want to edit or delete it, you must switch to your personal Calendar and edit/delete it from there.

Syncing Appointments

While the **FootPrints** Calendar has many advantages (it's web-based, integrated with **FootPrints** Issues, etc.), most people use it in addition to their usual personal or desktop calendar for tracking their appointments. In light of this need, **FootPrints** Calendar appointments can be synchronized to Microsoft Outlook via email and the Vcal standard.

NOTE

Synchronizing appointments with Outlook as described here is separate from the FootPrints Sync add-on module. This function is part of the base product and is not used if you are using FootPrints Sync.

VCal is a standard used by software programs to allow users to exchange calendar appointments between different calendar applications. **FootPrints** Calendar email notifications can include VCal attachments that allow users to place **FootPrints** Calendar appointments in their Outlook calendar with a mouse click.

To synchronize an appointment with your desktop Outlook calendar:

1. Create an appointment in the **FootPrints** Calendar.
2. Check the box for Sync w/Outlook. For invitees of the appointment to synchronize with their Outlook calendar, the Email Invitees checkbox must also be selected. If you would like to synchronize the appointment and you are not an invitee, only the creator, check the box for Email me as well.

3. An email notification is sent to your Outlook Inbox. Double-click the email to view the details.
4. The email contains an attachment. Double-click the attachment.
5. A Microsoft Outlook dialog box is displayed. The dialog asks if you would like to accept the appointment.
6. Accept the appointment.
7. If someone else has created the appointment, you can send an email confirmation to the user. If you do, Outlook sends the creator an email stating that you accept the appointment.
8. The appointment is included in your Outlook Calendar. All of the data for the appointment (Title, Location, etc.) is populated. If a reminder was set in the **FootPrints** appointment, the reminder is also set in Outlook (i.e., you receive the Outlook pop-up reminder dialog 15 minutes before the appointment is scheduled, etc.)

NOTE

Synchronizing with Outlook is one-way only. Changes made to appointments in Outlook are not reflected in **FootPrints**. Changes made in the **FootPrints** Calendar result in another email notification. If the Vcal attachment is double-clicked and accepted, the change is made in Outlook.

Linking Appointments to Issues

The **FootPrints** Calendar can be used strictly to track appointments added manually to the Calendar by Project members. It can be even more powerful if appointments and Issues are linked together.

If the current Project contains at least one Date/Time field, you can optionally link the appointment to an Issue. When creating the appointment from the Calendar, this automatically creates a new Issue with data from the appointment. Appointments can also be created automatically from the Create Issue and Edit Issue screen.

Some practical applications for linking appointments and Issues include:

- Showing when Agents are scheduled to work on specific Issues for scheduling purposes.
- Scheduling field service technicians to work on jobs (which came in as **FootPrints** Issues).
- Scheduling Project or Team meetings related to a particular **FootPrints** Issue.
- Displaying all of your follow-up calls on the Calendar.
- Displaying due dates for important Issues on the Calendar.
- Scheduling recurring maintenance calls.

The following subtopics explain the different aspects of linking appointments and Issues:

- Setting Up FootPrints to Link Appointments and Issues
- Creating an Appointment from an Issue
- Creating an Issue from an Appointment
- Viewing Linked Appointments
- Editing Linked Appointments

Setting Up FootPrints to Link Appointments and Issues

The only requirement to link Appointments and Issues is a minimum of one Date/Time field in the Project. The Date/Time field is a supported field type for **FootPrints** Issues that allows the user to specify a calendar date and time to associate with an Issue. Examples of a Date/Time field include Due Date, Start Date, Follow-up Date, and Work Scheduled.

Project Administration permissions are required to create a Date/Time field. An unlimited number of Date/Time fields can be created. The user can choose which field to use when creating the appointment or Issue.

NOTE

Plain Date fields are not supported for linking to the Calendar, as no time can be specified for this data type.

Creating an Appointment from an Issue

To create an appointment from an Issue:

1. On the Create Issue or Edit Issue page, fill out all of the information for the Issue.
2. Select the Date/Time field to be used for the link (for example, Due Date). Date/Time fields are indicated by the Date/Time icon: .
3. In the Date/Time field pop-up, select the date and the start and end times for the appointment. To select the start and end times, click the radio button, select a time from the times list for the start of the appointment, then do the same for the end of the appointment. If no time is required (only a date), check the box for No Time.
4. For Calendar, select either Personal or Personal & Project. If Personal is selected, the appointment is added to each assignees' personal Calendar. If Personal & Project is selected, the appointment is also displayed on the Project Calendar for the current Project.
5. Click **GO** in the pop-up to complete the date/time field selection, then click **GO** to submit the Issue.
6. The Issue is created and an appointment on the appropriate Calendar/Calendars is also created.

You can view the link to the Appointment on the Detail View of the Issue. The data for the Appointment includes:

- **Appointment Date**—The date selected in the Issue for Due Date.
- **Title**—The title of the Issue becomes the Title of the appointment.
- **Start Time**—The time of the selected for Due Date in the Issue.
- **End Time**—Default to one hour after the Start Time.
- **Linked to Issue X using Due Date field**—The Issue number is displayed along with the name of the field used in the link.
- **Invitees**—Users assigned to the Issue are listed as invitees.
- **Description**—The initial Issue Description is included here. The description information is not updated even if the Issue Description field is updated afterwards.

Creating an Issue from an Appointment

An Issue can be created from an appointment. When this method of Issue creation is used, the Issue is pre-filled with the data from the appointment. Additional Issue data can be entered from the Issue page.

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as “Issues” and uses the default terms for the other field names.

To create an Issue from an appointment:

1. Click the **Create Appointment** button or select an hour in the Day View of the Calendar. A pop-up window is displayed with a Create Appointment dialog.
2. Enter the data for Title, Description, Invite Users, etc. Refer to *Creating Appointments* for complete instructions.
3. For the Link to Issue field, select the Date/Time field to link, e.g., Due Date.
4. Click **SAVE** to create the appointment. The appointment and the Issue are created and the Create Appointment page for that date is displayed.

Both the Issue and an Appointment are created and linked.

Viewing Linked Appointments

A reference to the link can be found on both the Appointment and the linked Issue. To view the link:

- On the Detail View of an appointment in the Calendar, a link called Linked to Issue #*n* using the *Due Date field* (where *n* is the Issue number and *Due Date* is the name of the Date/Time field) is displayed.
- On the Detail View of the Issue, the reference Linked to Calendar is displayed along with the Linked to Calendar icon. Click the link to view the details of the appointment in a pop-up window.

Editing Linked Appointments

Issues and appointments that are linked can be edited from either record with the other automatically updated.

Fields that cause an update are described below.

For Appointments

- **Title**—Updating the Title field changes the Title of the Issue.
- **Start Date/Time**—Changing the Start Date/Time updates the corresponding field in the Issue (Due Date, Follow-up Date, etc.)
- **Invitees**—Changing the invitees changes the assignees of the Issue.
- **Description**—If you update the Description field, the latest description of the linked issue is updated as well.

For Issues

- **Title**—Updating the Title field changes the Title of the Issue.
- **Date/Time field**—Changing the data in the linked Date/Time field (Due Date, Follow-up Date, etc.) changes the Start Date/Time in the appointment. The End Date/Time defaults to one hour after the new Start Time.
- **Assignees**—Changing the assignees changes the invitees of the appointment.
- **Description**—Updating the Description field of the Issue does not alter the description of the linked appointment.

Recurring appointments function differently. If the Appointment is edited, only future Issues are affected. In the case of appointments that recur Today and n consecutive days (which only makes one Issue), the Issue is updated as described above.

If an Issue created from a recurring appointment is edited, it does not affect the appointment. This is because that instance of the Issue may have special properties or notes that are relevant only to that instance. To change the properties of all future Issues for the common fields (Title, Assignees/Invitees, etc.), the edit should be made to the originating appointment.

Creating Recurring Issues from the Calendar

Recurring appointments can be created that create new Issues automatically when the next recurrence occurs. This is useful for scheduling recurring maintenance jobs that require a ticket to be created and assigned to a particular user automatically.

The appointment must originate in the Calendar. That is, you must make the appointment first (as a recurring appointment) and link it to an Issue via a Date/Time field. Recurring Issues cannot be created if the Issue is created first.

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as “Issues” and uses the default terms for the other field names.

To create a recurring appointment which creates automated recurring Issues:

1. Click the Create Appointment button or select an hour in the Day View in the Calendar. A pop-up window is displayed for the Create Appointment dialog.
2. Fill in the data for Title, Description, Invite Users, etc. Refer to *Creating Appointments* for complete instructions.
3. For the Link to Issue field, select the Date/Time field to link, e.g., Due Date.
4. For Recurrence, select the Recurrence tab, and then click the Activate Recurrence checkbox. The recurrence controls are activated.

The screenshot shows the 'Recurrence' tab of a software interface. It contains the following elements:

- Recurrence** section with a checkbox for **Activate Recurrence**.
- Radio buttons for recurrence types: **Daily**, **Weekly**, **Monthly**, and **Yearly**.
- For the **Weekly** option, there is a text field 'Recur every week(s) on:' followed by checkboxes for days of the week: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, and Saturday.
- Below the weekly options, there are radio buttons for **No end date** and **End by**.
- The **End by** option includes input fields for **Mon**, **Day**, and **Year**, along with a calendar icon.

5. Select the type of recurrence you want from the drop-down box. Options are:
 - Daily
 - Weekly
 - Monthly
 - Yearly
6. The options for the type of recurrence change depending on the type you select.
 - **Daily**—Options are Every x days (where x is a number you specify) or Every weekday (i.e., Monday through Friday)
 - **Weekly**—Specify that the appointment recurs every x weeks (where x is a number you specify) and the day of the week on which the appointment recurs.
 - **Monthly**—Specify either that the appointment recurs on a date (the 1st, 2nd, 3rd, 4th, etc.) every x many months (e.g., the appointment recurs on the 3rd day every two months) or that the appointment recurs on a day of the week (e.g., the third Tuesday) every x months.
 - **Yearly**—Specify either that the appointment recurs on a specific date every year (e.g., August 14) or that the appointment recurs on a day of the week of a specific month (e.g., the third Tuesday every August).
7. Next, either select "No end date" or an "End by" date, in which case you must fill out the date by which the recurring appointment ends. For example, you might choose to set up an appointment that occurs on every Monday of every week and then select a date three months later for the appointment to stop recurring on the calendar.
5. Click **SAVE** to create the appointment. The appointment and the issue are created and the Create Appointment page is displayed for that date.

Issues are created automatically by the system each time the appointment occurs. The first Issue created contains the manual information entered on the Issue page; subsequent Issues only contain the information taken from the appointment.

Calendar Preferences

The user can set various options for his or her own personal Calendar. The Project Administrator can set options for the current Project Calendar.

To set the preferences for the Calendar, select the Preferences link from the Day View of the Calendar.

The options are:

- **Email me upon appointment creation and update**—By default, the creator of an appointment receives an email notification for the appointment being created or updated regardless of whether the creator is invited. If this option is turned off, emails are not sent to the creator by default. The option can be overridden for a particular appointment when creating or updating it using the Email Me checkbox option.
- **Email all invitees upon appointment creation and update**—By default, users invited to an appointment receive an email notification when an appointment is created or updated. If this option is turned off, emails are not sent, by default. The option can be overridden for a particular appointment when creating or updating it using the Email Invitees checkbox option.
- **Display the full item in the week/month views instead of truncating items that are too long**— All appointments for that week/month with full titles are displayed by default in Month View. To limit the number and size of appointments displayed, select NO for this option and select a maximum number and size using the two following options
 - **Number of items to show for each day in week/month views, if truncating items in week/month views**—Select the maximum number of appointments displayed for each day in the week/month View. This option only applies if the option above is set to NO.
 - **Number of characters in day boxes of week/month views before truncating the item,if not displaying the full item**— Select the maximum number of characters to display per appointment for all appointments displayed in the Month View. This option only applies if the first option above is set to NO.
- **Show hours for items in week/month views**—By default, the hours of items in the week and month views of the calendar are displayed. You can turn that off.
- **Show items in day view in all hours during which they occur**— By default, appointments that span multiple hours (e.g., 10:00 AM-12:00 PM) only display in the first hour in which they occur. If this option is enabled, appointments display in each hour block they occur as duplicate appointments.
- **Show hours with no items in day view**—By default, the day view calendar shows all the hours of the work day, regardless of whether there is an item during that hour. This can be turned off so that only hours with items entered are shown.
- **Show end time on week/month views**—By default, the end times for items on the week/month view of the calendar are displayed in addition to the start time. This can be turned off so that only the start time is displayed.
- **Show name of user who added or last edited each item**—This is turned off by default. If this option is enabled, the name of the user who created or last edited an appointment is displayed in parentheses next to the appointment in Day, Week, and Month Views (individual appointments are not displayed in Year view).
- **Day to start weeks on**—By default, weeks are displayed from Sunday-Saturday. You can elect to display weeks from Monday-Sunday by selecting Monday.

- **Time to start/end day view at, in 24-hour time format**—By default, the hours displayed in the Day View are 8:00am-5:00pm (0800-1700). You can elect to change this range using these two options. Appointments can be created for any time regardless of what is selected here.
- **12 or 24 hour time format**—Hours displayed on the Day View are displayed in the 12 hour format using AM and PM by default. If 24 is selected, hours are displayed in the 24 hour format.
- **Time slot length (in minutes) on the day view page**—Time slots on the day view are displayed as 60 minute slots by default. You have the option to set the time slot to 15, 20, 30, or 60 minutes.
- **Default reminder time**—You can set reminders to be displayed X minutes/hours before the appointment or turn off reminders.

After you make changes, click the **GO** button. Click **Cancel** to cancel changes.

About Scheduling and Availability

Scheduling allows you to manage your work schedule and make it available to other Agents in the Project, minimizing conflicts. The Project Calendar is defined by the Project Administrator.

Default schedules can be created for all Agents in a Project, but Agents can also modify their own schedules as necessary.

The following topics cover the different aspects of scheduling and availability for Agents:

- Viewing Schedules
- Checking Availability
- Linking Availability to Issues

Viewing Schedules

For flexibility, Agent schedules can be accessed from different places in **FootPrints**:

- Select Calendar | Availability from the **FootPrints** Toolbar.
- Select Calendar | Personal | Availability from the **FootPrints** Toolbar.
- Select Calendar | Project | Availability from the **FootPrints** Toolbar.

A legend in the lower left of the window explains the matrix, using the colors that have been defined by your administrator.

- **Available**—Agent is available.
- **Appointment**—Agent is at an appointment, but working.
- **Out of Office**—Agent is out of the office. This is used for days off, holidays, and non-working hours.

There are various options on this page:

- **Day View/Week View**—Select Day View to display the availability schedule for one day. Click the Week View icon to display the availability schedule for the entire week.
- **Change the date**—The Agent Availability pop-up window defaults to a schedule for the current day. To change the day, use the and buttons at the top of the window.
- **Display Agents**—The default display shows availability for all Agents. Available Agents or Agents by Team can be displayed by selecting an option in the Display drop-down.

- **Start Time**—The start of the work day defaults to 7:30 AM to 5:30 PM. Select a different start time from the drop-down to change the time range. Start times between midnight and 2 PM can be selected. You can also change the start and end times using the and buttons within the availability matrix.

The actual scheduling of an Agent's time is done from the Agent Work Schedule, from the Calendar, and from the Create Issue and Edit Issue page when linked to the Calendar via a Time/Date field.

Checking Availability from the Calendar

Agents can access this window from the Calendar while scheduling appointments and from the Create Issue and Edit Issue pages. In addition to the options explained in *Viewing Schedules*, you can select the Agents you would like to invite to the appointment.

To include Agents in an appointment:

1. Select **Create Appointment** from the Project or personal Calendar.
2. Click **Check Availability**. The Agent Availability matrix window opens.
3. After reviewing the matrix, check the box(es) next to the names of the Agents you wish to invite to the appointment. If you allow the cursor to hover over an unavailable time slot, a small pop-up is displayed showing the reason that the Agent is unavailable.

NOTE

You will get a warning message if you select the name of an Agent whose time is not free for the scheduled appointment if the Auto-check Availability option is enabled.

4. Click **GO**. The Create Appointment page is displayed. The names of the Agents you checked are included in the list of invitees.

Checking Availability for an Issue

When creating or editing an Issue, you can check your availability or the schedules of Agents right from the Create or Edit issue screen.

1. Select **Check Availability** from the Assignee section of the Create Issue or Edit Issue page.
2. The availability matrix displays today's date. If your administrator associated date fields with the schedule, for example, Follow-up Date, you can switch to that date to see Agent availability. You can also click Change Date to select a different day's schedule to view.
3. Check the boxes next to the names of the Agent(s) you want to assign to the Issue.
4. Click **GO**.
5. If you've selected an Agent who isn't available at the moment or based on the date/time field selected, and the Auto-check Availability option is enabled, a warning message is displayed asking if you want to continue with the assignment.

Using FootPrints Email

FootPrints' Email Management feature gives you many of the capabilities of email management tools to use in conjunction with the web interface. The system can send customized email notifications to users and process incoming email submissions and updates. As an Agent user in **FootPrints**, you can send email updates to users containing your latest comments about an Issue. You can also submit and update Issues via email and query the database from email. The available features depend on the options enabled by your **FootPrints** administrator.

Email Notification

FootPrints' email notification feature allows the Agent to email other users about Issues from within **FootPrints**. The administrator can configure rules to control when email is sent for an Issue by default. As an Agent, you can use the defaults or override them to send email to other users about an Issue.

This topic covers the different kinds of email notification.

- Create/Edit Issue Email Notification
- Escalation Email
- Customer Requests

Create/Edit Issue Email Notification

The Send Email To section on the Create Issue and Edit Issue pages controls who receives email notification about the Issue. There are three parts to this section:

- **Assignees**—If this is checked, the assignees of the Issue receive email notification for this submission.
- **Contact**—If this is checked, the contact for this Issue receives email notification for this submission. This is based on the customer email address listed in the contact information for this Issue. If there are multiple email addresses defined for the contact, a link labeled Choose contact address is displayed. This allows you to select the email address to which the notification is sent. By default, it goes to the primary email address (as defined by the Project Administrator) unless the Issue was submitted by the customer from a secondary email address, in which case the default behavior is to send the notification to the secondary email address.
- **CC**—To copy someone on this Issue, click the link for CC. A pop-up window is displayed. Enter the email address(es) to copy in the box provided (separated by spaces), select from the list of Agents, or click Select Contact to select an email address from the Address Book (does not affect the customer contact for this Issue). There are two options for CCs entered here:
 - **All Changes**—These users receive an email notification for each change to the Issue (unless they are removed during a later update).
 - **Issue Creation Only/One-Time**—These users only receive an email update for this update or submission.

The **FootPrints** administrator can define rules for when email should be sent, what the emails contain, and which user types receive updates (e.g., Agent and customer). The check boxes for Assignees and Contact are checked or unchecked based on these rules. They may change status based on the status or priority chosen on the Create Issue page. To override the default, click the checkbox to check or uncheck it.

You may receive these email notifications for various circumstances:

- You created an Issue and assigned yourself.
- Someone else assigned you to an Issue.
- You were assigned automatically to an Issue by a rule.
- An update is made to an existing Issue to which you are assigned.
- You were copied (CC) on an Issue.

If you are assigned to an Issue and the Assignees checkbox is checked, you receive the email notification even if you are making the update yourself.

Email notifications look different depending on how the administrator configured the email templates. Different templates can be made for different types of users (Agents, customers, etc.) Below is a sample email notification.

When replying, type your text above this line.

Notification of Issue Registration

Thank you for registering your request with Widget Solutions. Your request is very important to us and we will respond as quickly as possible. A technician has already been assigned to assist you. If you wish to respond to this email, click your "Reply" button and then enter your reply above the line (above).

Project: FootPrints 7.0|
Issue: User can't print
Issue Number: 5676

Priority: High **Status:** Open
Date: 08/16/2005 **Time:** 09:50:09
Created By: John Brown

[Click here to view Issue in Browser](#)

Description:
Entered on 08/16/2005 at 09:50:09 by John Brown :
User cannot print. Appears to be a spooler error.

Current Assignees: John Brown

CC(s):

Issue Information:

Problem Type: Printer **Category:** LJ 9000
Type: Incident **Error Message:** ERR111
Submit Via: Phone **Due Date:** 08/22/2005 9:47 AM
Asset Data:
(No assets matching this Contact were found.)

Contact Information:

First Name: Sue **Last Name:** Smith
Email address: ssmith@widget.com **Department:** Customer Service
User ID: ssmith **Phone:** 555-555-8569
Site: Main Building - 3rd **Employee#:** 4525556333
Job Title: Admin Asst

Sample Email Notification from FootPrints

Escalation Email

The administrator may have configured special rules to escalate certain Issues using **FootPrints'** Escalation feature. For example, there may be a rule that automatically raises the priority of an Issue and assigns it to a particular user based on the customer's service level. You may receive a special escalation email based on one of these rules. It may contain different field data depending on the how the administrator set it up.

NOTE

Escalation emails may also be sent to your pager or other wireless device. The administrator usually configures these to include minimal text.

Customer Requests

You may receive email notification when a customer registers a new Request to the system. These emails are similar to the regular email notification and contain all of the information about the user's Request. You can tell that it is a new submission from a user because the status is Request and no assignees are listed. Please check with your **FootPrints** administrator for instructions on how to process customer Requests.

Using Incoming Email

FootPrints incoming email feature allows users to submit and receive information to and from the database without logging into **FootPrints**. Your **FootPrints** administrator may have configured **FootPrints** to receive email from a certain address, e.g., support@mycompany.com. This topic covers the types of supported incoming email.

NOTE

Please check with your **FootPrints** System or Project Administrator to find out the email account designated for incoming submissions to **FootPrints** for your Project.

- Submitting Issues via Email
- Updating Issues via Email
- HTML Form
- Email Queries
- Alternate Submitter via Email
- Email for Customers

Submitting Issues via Email

If incoming email is configured, both Agents and customers can submit Issues to the system via email. Information can be included in the subject and body of a regular email or a form can be requested (see below). Each Project can have its own email address (support@mycompany.com, development@mycompany.com, etc.)

In addition to configuring an incoming email account for the Project, the Project Administrator must specifically allow Request and Issue creation through email. Otherwise, only updates to Issues are allowed through the email interface. This option is enabled by default.

As an Agent, the following information can be included in an email to **FootPrints**. Please check with your administrator for the correct address.

When Agents and administrators send email to the designated **FootPrints** account, the email becomes an Issue. **FootPrints** detects that the user is an Agent/administrator by the email address

and automatically assigns that user to the Issue. Submissions by Agents/administrators are formatted the same way as incoming email from customers.

- **Subject**—The subject of the email becomes the Title of the Issue.
- **Body**—The body of the email becomes the Description.
- **Project fields**—You must include data for all mandatory Project fields. If you email **FootPrints** without this information, you receive an error notification email with instructions on getting Project field information. See below for the format.
- **Address Book fields**—You must include data for all mandatory Address Book fields. The format is described below.
- **Email address**—Your email address is recorded as the submitter of the Issue. By default, the submitter is assigned to the Issue. If auto assignment or escalation is configured, other users may be assigned by the system in addition to or instead of the submitter. To designate a customer or other user as the submitter of the Issue, include the email address in the body of the email in the form: sender=jsmith@widget.com.
- **Priority**—The default priority is automatically assigned to all new email submissions. To define a different priority, include the line Priority=X on a separate line in the body, where X is the priority.
- **Status**—By default, Issues submitted via email by Agents get a status of Open. To define a different status, include the line Status=X, where X is the status.
- **Assignees**—To define assignees, include the line Assignees=X, where X is the user ID of the assignee. For complete details on using this function, refer to *Updating Issues via Email*.

To submit Project or Address Book field information:

1. In the body of the email, include a line for each Project field, Address Book field, Priority or Status field to be submitted.

The Project field data must be in the form:

fieldname=data

2. For example, if the name of the field is Problem type, and the data is Software, then the line should be:

problem type=software

NOTE

By default, FootPrints assumes that the data is contained on one line only. For multi-line data, the form is:

```
fieldname= data
data
data
END fieldname
```

To specify a value for a checkbox field, use the words specified for the checkbox, i.e., On and Off (which default to On and Off, but can be changed). For example, if you have a field called Customer Satisfied and the checkbox values are Yes and No, to indicate that the checkbox is checked, include Customer Satisfied=Yes in the body of the email.

Data submitted to checkbox or multi-select fields is validated against the permitted data values for those fields; incoming emails are rejected if the data values are not in the list. example: the field 'Color' has values 'red', 'blue' and 'green' in the project. If the incoming email has a line of 'Color = black', this email will be rejected.

Multi-select fields with multiple values must be semi-colon delimited. For example: 'Colors i like = red;green;blue'

3. By default, the Issue is entered into the default Project for incoming email or to the Project defined for that particular email account. To submit an Issue to a different Project, the following line must be included in the subject of the email:

PROJ=*n*

where *n* is the Project number. You can obtain the Project number by submitting the listprojects email query.

NOTE

When populating date and date/time fields in email, the field data should be provided according to the user's date format: American, European, or ISO. If the user has not set a format for himself or herself, then the data should be provided in the format of the system default. For date/time fields, enter the time in the form hh:mm. That is, after the date is entered (e.g., 03/04/2006), leave a space and then enter the time (e.g., 03/04/2006 14:45). When submitting a time via email, it is always submitted using a 24-hour clock.

Incoming email requests are checked for errors by **FootPrints**. Data that is incorrectly formatted is not lost; it is added to the Description. For example, if the name of a Project field is misspelled, that line is placed in the Description of the request. **FootPrints** also checks for invalid data. For example, if text is submitted for an integer type field, **FootPrints** does not create the request and replies to the user with an error message email.

Updating Issues via Email

In addition to creating new Issues, existing Issues can be updated via email. You can respond to a **FootPrints** email notification and have your response threaded to that Issue. Fields like Priority, Status, and custom fields can be updated as well.

FootPrints automatically appends incoming email to the correct Issue in the correct Project. The Project ID number and Issue number are included in the subject of all **FootPrints** notification email. You can reply to the mail, leaving the subject intact (and including new information at the top of the email), and the reply is automatically appended to the correct Issue in the correct Project. In this way, an Agent and customer can have an email conversation that is seamlessly tracked by **FootPrints**.

To respond to an email notification:

1. In your email reader (Microsoft Outlook, Lotus Notes, etc.), Reply to reply to a **FootPrints** email notification.
2. Type your response above the line that states **When replying, type your text above this line**. In this way, **FootPrints** only takes the latest information that you add, eliminating duplication in the Description. You must enter your reply above this line. **FootPrints** does not append anything below the line to an Issue.

Do not touch the subject of the email; it contains important information about the Issue and Project IDs and is needed by **FootPrints** to update the correct Issue.

3. To update fields (optional):

- **Update priority**—Must be in the form `Priority=n` (included in the body of the email), where *n* is the new priority.
- **Update status**—Must be in the form `Status=x` (included in the body of the email), where *x* is the new status.
- **Update projects fields**—Must be in the form `FieldName=data` (included in the body of the email), where *FieldName* is the name of the field and *data* is the field data.
- **Update Address Book fields**—Address Book field data can be included in email submissions in the form `FieldName=data` (included in the body of the email), where *FieldName* is the name of the Address Book field and *data* is the field data.
- **Subject**—Any new information added to the subject of the mail will be ignored. Do not change the Issue and Project ID information in the subject, or the Issue will not be updated properly or at all.
- **Update assignees**—Add assignees to the assignees list using the syntax:

`assignees=+user_ID`

or leave out the plus sign and use:

`assignees=user_ID`

to add an assignee. Multiple assignees can be added by leaving a space between the user IDs, for example:

`assignees=user_ID1 user_ID2 user_ID3`

Subtract assignees using a minus sign, as in:

`assignees=-user_ID`

Subtract multiple assignees by leaving a space between user IDs, as in:

`assignees=-user_ID1 -user_ID2 -user_ID3`

You can also add and subtract assignees in the same email as in the following example:

`assignees=+user_ID1 -user_ID2 +user_ID3`

where the user IDs `user_ID1` and `user_ID3` are added to the Issue as assignees and `user_ID2` is removed from the Issue as an assignee.

Add or subtract teams using the same syntax as for individuals unless there is a blank space in the team name. If the team name contains a blank space, enclose the team name in double quotation marks. For example, to add *Team1* and *Team 3* and remove *Team 2*, the syntax might be:

`assignees=Team1 -"Team 2" +"Team 3"`

You can also combine teams and individuals using the syntax described above.

4. Click **Send** to send the update to **FootPrints**. The Issue is updated within a few minutes. If the email rules are configured to send email updates to the customer and/or assignees, email notification of your changes are sent.

NOTE

You can only update Issues to which you have “write” access. These include Issues to which you are assigned if you are an Agent or all Issues if you are an administrator. If CC updates are allowed, then you can update the Description of any Issue even if you are not assigned as an Agent. If the update is not allowed, you receive an error notification via email.

A sample of an email response is below. The Issue is updated with the new message that the user writes in the Description, and the Issue is closed. Note that the email program (Microsoft Outlook) inserted headers regarding the original message above the line. **FootPrints** detects this information and discards it. Only the new message written by the user is included. Because the user wrote Status=Closed on a separate line, the Issue is also closed. Also note that the Issue (Entry) number and Project ID are included in the subject of the mail. These must remain for the update to occur.

Update and close an Issue via email

Appending Description

Customer, Agent, and Administrator users can append a new description to any existing Issue to which they are assigned.

The formatting of the email is as follows:

- **Subject**—The subject of the email must include the phrase:
 ENTRY=*n*
 where *n* is the Issue number. Anything else in the Subject is ignored.
- **Body**—The body of the email becomes the new description.

If the user is not assigned to the Issue, he/she receives an error notification email, and the description is not appended.

HTML Form

An HTML form containing the appropriate fields for a particular Project and the user's permission level can be obtained by sending an email to the incoming email account for that Project with the subject: HTML form. This allows any user with access to a Project to submit an Issue, without logging into **FootPrints**, from any email package that supports HTML, including Microsoft Outlook Eudora, Netscape Mail, Yahoo Mail, etc.

An HTML form is automatically generated by **FootPrints** with the correct fields for each Project. There is no need for the administrator to create these forms. A different form is sent to Agent and customer users (identified by their email address).

For an agent to receive the customer version of the form, for example, in order to post the form for customers on a web site, enter HTML Form Customer in the subject line rather than HTML Form.

To obtain a form for a different Project (you must belong to the Project), send the HTML form request to the email account for that Project, e.g., support@widget.com or sales@widget.com, etc. If there is only one email account for the entire system, you can include the Project ID in the subject of the request, e.g., HTML form PROJ=5.

Submit Issue to Widget Support Center

Fill out the form below and click the SUBMIT button to send your request.

**** Mandatory fields are in this color, optional fields are in black.**

Title:

Priority: **Status:**

Project Fields:

Request Type:	<input type="text" value="No Choice"/>	Platform:	<input type="text" value="No Choice"/>
Application:	<input type="text" value="No Choice"/>	Hardware type:	<input type="text" value="No Choice"/>
Printer type:	<input type="text"/>	New hire:	<input type="text" value="No Choice"/>
Error message:	<input type="text"/>	Follow-up date:	<input type="text" value="Mon Day Year"/>
Customer approval:	<input type="text" value="No Choice"/>		

Address Book Fields:

Department:	<input type="text" value="No Choice"/>	Last Name:	<input type="text"/>
First Name:	<input type="text"/>	User ID:	<input type="text"/>
Email address:	<input type="text"/>	Phone:	<input type="text"/>
Location:	<input type="text" value="No Choice"/>	Service Level:	<input type="text" value="No Choice"/>

Description:

Click the SUBMIT button to send your request. There is no need to reply to this email. You will receive an email confirmation if your request is successfully registered. Please contact mcfadden@unipress.com if you experience problems using this form.

Sample Email HTML form

To use the form, simply fill out the fields and click the SUBMIT button.

NOTE

Field dependencies enabled for the Project do not appear in the email form. All Projects fields are displayed.

Email Queries

To receive information from **FootPrints** via email, several email queries are available. To query **FootPrints** via email, send an email to the incoming email account for the Project in question using one of the queries described below in the subject line.

General Queries

- **Help**—Returns this section of the help documentation (i.e., the section you are currently viewing).
- **listprojects**—Returns a list of Project names and corresponding Project numbers of all the Projects to which you belong.

Queries to the Database

The following queries return data for the default Project for incoming email as defined by the System Administrator. If different email accounts are defined for each Project, a query sent to a particular Project's email account returns information based from that Project.

To return data for a different Project to which you are assigned where that Project does not have its own email account, the line `Project=n` can be placed in the body of the email, where *n* is the Project number. It can alternatively be included in the subject line of the email in the form `Proj=n`. The Project number can be retrieved with the `listprojects` query. All searches are case-insensitive.

The following queries can be performed by placing the query in the subject of an email that is sent to the **FootPrints** incoming email account:

- **getMine**—Returns a list of your assignments.
- **Getschema**—Returns the Project field schema of a Project. This describes the Project fields specific to the Project.
- **SearchFAQ "keyword"**—Returns solutions based on a keyword found in the Title or Description, e.g., `SearchFAQ printer`.
- **getTicket "number"**—Displays the details of an existing Issue based on the Issue number (you must be assigned to the Issue), e.g., `getTicket 235`.
- **getData "keyword"**—Returns database Issues based on a keyword found in the Title or Description, e.g., `getData Exchange`. This is for internal users only. External users receive Solutions based on the keyword.
- **HTML form**—Returns an HTML form with all fields for Issue submission for a Project, e.g., `HTML form` or `HTML form PROJ=5`.

Alternate Submitter via Email

An Agent or administrator may need to submit an Issue for another user via email. This can be accomplished by including an extra line in the body of the email:

```
sender=jsmith@widget.com
```

If this line is included in an incoming email submission, the email address `jsmith@widget.com` becomes the submitter of the Issue, regardless of the true sender.

Email for Customers

If the administrator has enabled the incoming email feature, customers can submit Requests without logging in to **FootPrints**. To do so, a customer sends an email to a **FootPrints** email account and it is processed as if it had been submitted via the web. Information can be included in the subject and body of a regular email or a form can be requested (see below).

The field breakdown is as follows:

- **Subject**—The subject of the email becomes the Title.
- **Body**—The body of the email becomes the Description.
- **Project fields**—Customers are only required to include Project field information for fields that have the permission status of public mandatory. If a customer emails **FootPrints** without this information, the customer receives an error notification email that includes instructions for obtaining Project field information.
- **Email address**—The user's email address becomes the default submitter. Customers who submit a Request via email are also automatically linked to their Address Book contact information based on the submitter's email address. **FootPrints** makes the link and places the Address Book data into the Issue record.
- **Auto assignment**—**FootPrints'** auto assignment feature allows you to specify users to be assigned automatically to Issues based on a custom choice field. New Issue and Request submissions via email can be auto assigned by including the choice field data in the body of the email submission in the form *FieldName=data*, where *FieldName* is the name of the choice field and *data* is the field data. The user(s) associated with the specified choice are automatically assigned to the Issue and receive notification email.
- **The default priority is automatically given to all new email submissions**
- Email addresses copied (CC) on an incoming email submission to **FootPrints** are automatically added to the permanent CC list for that Issue. The Agent or administrator who takes the Issue can remove the CCs.

To submit project or Address Book field information:

1. In the body of the email, include a line for each Project field to be submitted.
2. The Project field data must be in the form:

fieldname=data

For example, if the name of the field is Problem type and the data is Software, the line should be:

problem type=software

NOTE

By default, **FootPrints** assumes that the data is contained on one line only. For multi-line data, a single backslash (\) must be added to the end of each line.

3. By default, the request is entered into the default Project for incoming email or to the Project defined for that particular email account. To submit a request to a different Project, the following line must be included in the body of the email:

PROJECT=*n*

where *n* is the Project number. You can obtain the Project's number by submitting the listprojects email query.

Incoming email requests are checked for errors by **FootPrints**. Data that is incorrectly formatted is not lost, but instead is added to the description. For example, if the name of a Project field is misspelled, that line is placed in the description of the request. **FootPrints** also checks for invalid

data. For example, if text is submitted for an integer type field, **FootPrints** does not create the request and sends the user an error message email.

Once a Request has been submitted successfully via email, it works the same as a Request submitted via the **FootPrints** interface. Agents can take the Request and turn it into an Issue or the Project Administrator can assign it to one or more Agents.

Updates from Customers

Customers can also update an Issue via email. To reply to a **FootPrints** email notification:

1. In your email reader (Microsoft Outlook, Lotus Notes, etc.), select Reply to reply to a **FootPrints** email notification.
2. Type your response above the line that states *When replying, type your text above this line.* In this way, **FootPrints** only takes the latest information that you add (eliminating duplication in the Description). **FootPrints** does not append anything below the line to an Issue.
3. Do not change the subject line of the email in any way; it contains important information about the Issue and Project IDs and is needed by **FootPrints** to update the correct Issue.
4. Click Send to send the update to **FootPrints**. The Issue is updated within a few minutes. If the email rules are configured to send email updates to customers and/or assignees, email notification of your changes is sent.

NOTE

When appending to an existing Issue, **FootPrints'** incoming email feature only takes the latest information from a reply (eliminating duplication in the description).

The message:

When replying, type your text above this line.

appears in every **FootPrints** notification email. Users must enter their reply above this line. **FootPrints** does not append anything below the line to the Issue.

Knowledge Base

The Knowledge Base is a place to record, organize, and manage important information for a **FootPrints** Project. This can include, but is not limited to: Solutions to common problems, answers to frequently asked questions, patches, and documents. By using the **FootPrints** Knowledge Base feature, you can turn the past experiences of individual customers and Agents into a database of Solutions for users to search. This can assist Agents in finding quicker resolutions to recurring problems and in empowering customers to find the answers to their questions without submitting a Request.

Topics in this section include:

- About Solutions
- Create Solution from Scratch
- Create Solution from an Existing Issue
- Viewing Solutions
- Knowledge Base Search Options
- Using the Knowledge Base to Resolve an Issue
- Popularity
- Knowledge Base Administration (includes Knowledge Base Approvals)
- Knowledge-Paks from RightAnswers (an Add-on Module)

About Solutions

The primary component of the Knowledge Base is a Solution. Some of the properties of a **FootPrints** Solution are:

- **Project-based**—Solutions are records which reside in the Project database but which have special attributes (detailed below).
- **Public** or **Internal**—A Solution can be categorized as a Public Solution, accessible to both customers and Agents, or Internal, accessible only to Agents.
- **Can be Categorized**—Solutions can be categorized using the Project fields for the particular Project. These categories can be used to make FAQ (Frequently Asked Questions) lists that group Solutions.
- **Generic**—Solutions contain no contact (Address Book) information.
- **File Attachments**—Solutions can contain file attachments, enabling the Agent/administrator to make patches or other documents available to users.
- **Can be Approved**—Agents can be required to receive approval before a Solution is published to the Knowledge Base or can be restricted from creating Solutions at all.

There are two ways to make a Solution:

- **From Scratch**—Solutions can be made from scratch by Agents as long as the user has permissions to do so.
- **From an Existing Issue**—When an Agent closes an Issue, a Solution can be added to the Knowledge Base with some of the information from that Issue. The original Issue remains intact; the Solution receives a new reference number.

In addition to creating solutions from scratch or from resolved Issues, Solutions can be imported into the Knowledge Base.

Create Solution from Scratch

1. Select Knowledge Base | Add to KB from the **FootPrints** Toolbar. If you do not have the Add to KB option, you do not have permission to create Solutions.
2. The Create Solution page is displayed.
3. **Knowledge Base**—Select the Knowledge Base to which to add the Solution. The Public Knowledge Base is viewable by customers and Agents. The Internal Knowledge Base is only viewable by Agents.
4. **Title**—The Title can be used for a summary or brief description of the Solution or a question (e.g., “How do I...?”).

NOTE

The Title field may have a different name (e.g., Subject, Short Description, etc.)

5. **Issue Information**—Use the fields in the Issue Information section to categorize the Solution by problem type, product, etc.
6. **Description**—Use the Description field to detail the step-by-step Solution. You can use the formatting options (bullets, numbered lists, font options, etc.) to help display the Solution in the clearest possible manner.

NOTE

The Description field may have a different name (Notes, Journal, Details, etc.)

7. Use the **Spellcheck** option to review the spelling of your Solution. Because Solutions are viewable by many users, it is important for the language to be as clear as possible.
8. **Attachments**— Attach one or more files to the Solution. For example, you might attach a patch, an image file containing a screenshot, or a PDF file containing a product brochure.
9. Optionally CC one or more people. They receive a one-time email containing the Solution.
10. Click **GO**.

If an approval is required, the Solution goes into the Pending queue, and the approvers are notified. If no approval is required, the Solution is published to the appropriate Knowledge Base.

Create Solution from an Existing Issue

1. On the **FootPrints** Homepage, or on a search results page, select the number of the Issue to be made into a Solution.
2. On the Details page of the Issue, click **Add to KB**. If you do not have the Add to KB option, you do not have permission to create Solutions.
3. **If:**
 - **the Issue is already Closed**, the Create Solution form is displayed. The form is pre-filled with data, including the latest Description for the Issue. Contact information from the originating Issue is not included.
 - **If the Issue is still Active** (i.e., Open or another active status), you are prompted to close the Issue. If Yes is selected, a Description field is displayed for adding any additional comments or a resolution before closing the Issue. After clicking **GO**, the Solution form

is displayed, pre-filled with the public information from the Issue, including the latest comments added.

6. **Knowledge Base**—Select the Knowledge Base to which to add the Solution. The Public Knowledge Base is viewable by customers and Agents. The Internal Knowledge Base is only viewable by Agents.
7. **Link to Issue**—If this is checked, the Solution is linked to the original Issue. This link is only viewable to internal **FootPrints** users (not to customers).
8. **Title**—This is pre-filled with the Title of the Issue. The Title can be used for a summary or brief description of the Solution or a question (e.g., “How do I...?”). You may want to re-word the Title to better summarize the Solution; this does not affect the originating Issue.

NOTE

The Title field may have a different name (e.g., Subject, Short Description, etc.)

9. **Issue Information**—Use the fields in the Issue Information section to categorize the Solution by problem type, product, etc. These fields are pre-filled with the information from the Issue and vary depending on your configuration.
10. **Description**—The entire Description history of the Issue is pre-filled in the Description field. You may want to re-organize and format this information to create a step-by-step Solution. If you do re-organize and format the information, it does not affect the originating Issue. Use the formatting options (bullets, numbered lists, font options, etc.) to display the Solution in the clearest possible manner.

NOTE

The Description field may have a different name (Notes, Journal, Details, etc.)

11. Use the **Spellcheck** option to review the spelling of your Solution. Because the Solution is viewable to many users, it is important for the language to be as clear as possible.
12. **Attachments**—Check the box to include the attachments from the Issue with the Solution. You can also add new attachments. For example, you can attach a patch, an image file containing a screenshot, or a PDF file containing a product brochure.
13. Optionally CC one or more people. They receive a one-time email containing the Solution. By default, the assignees and contact for the originating Issue are pre-filled in the CC field. They can be removed and/or other CCs can be added.
14. Click **GO**.
15. If an approval is required, the Solution goes into the Pending queue and the approvers are notified.
16. If no approval is required, the Solution is published to the appropriate Knowledge Base.
17. Changes to the Solution do not affect the data in the original Issue. The Solution receives a new reference number.

Viewing Solutions

There are three options for viewing Solutions from the **FootPrints** Homepage:

1. **Public Solutions**—Select Public Solutions from the Display drop-down list or the Project Totals box on the **FootPrints** Homepage. Public Solutions are viewable by both Agents and customers.
2. **Internal Solutions**—Select Internal Solutions from the Display drop-down list or the Project Totals box on the **FootPrints** Homepage. Internal Solutions are only viewable by Agents and

administrators and usually have more detailed or technical information than Public Solutions.

3. **Public Solutions from All Projects**—Select Public Solutions from All Projects from the Display drop-down to see a list of Public Solutions from all Projects to which you belong.

When one of the options above is selected, a list of Solutions is displayed on the homepage. To view the Details of the Solution, click the Solution number.

Knowledge Base Search Options

Solutions can easily be searched and reported on in **FootPrints**. Options include:

- **Keyword Search**—Search the Knowledge Base for the current Project by keyword.
- **Keyword Search of External Knowledge Bases**—Submit your keyword search to external Knowledge Bases.
- **Advanced Search**—Search using a combination of criteria.
- **FAQs**—View the FAQ categories created by the Project Administrator.
- **Report on Solutions**—Create a custom formatted report of the Knowledge Base.

Knowledge Base Keyword Search

The Keyword Search (also called "Basic Search") is available by choosing **Knowledge Base | Browse** from the **FootPrints** Toolbar.

To perform a keyword search:

1. Enter the word or phrase for which to search in the Search Results for Keyword field.
2. Choose a Knowledge Base from the drop-down box (for example, FootPrints Public Knowledge Base).
3. Click **GO**. **FootPrints** searches all fields for the keyword (including Title, Description, and Project fields).
4. A list of matching Solutions is displayed in the main frame or in the pop-up window, if you are searching from an Issue page. Click a Solution to see the Details or mouse over it to see a preview, if it is displayed in a pop-up.
5. If you are searching the Knowledge Base from an Issue page, selecting a Solution from a **FootPrints** Knowledge Base automatically pastes the Solution into the Description field.

Search Knowledge Base

Keyword Search of External Knowledge Bases

In addition to searching the **FootPrints** Knowledge Bases, the keyword search can be submitted to popular online Knowledge Bases, including Microsoft TechNet, Adobe, and Google Groups.

To perform a keyword search of an online Knowledge Base:

1. Enter the word or phrase for which to search.

2. Choose from the available online Knowledge Bases using the drop-down box. Choices may include Microsoft TechNet, HP, Adobe, Google Groups, etc.
3. Click **GO**. A second browser window opens with the results of the search from the selected Knowledge Base.
4. If you are searching the Knowledge Base from an Issue page, you can copy and paste information from the external Knowledge Base into the Issue Description field if a matching Solution is found.

Knowledge Base Advanced Search

If the keyword search is not sufficient, the Advanced Search feature can be used to create searches with a combination of criteria. The options include:

1. Choose Advanced Search of Public KB to search Public Solutions or Advanced Search of Internal KB to search Internal Solutions.
2. **Title**—Enter a word or phrase to search for in the Title field. This field may be named something else, such as Subject.
3. **Description**—Enter a word or phrase to search for in the Description field. This field may be named something else, such as Notes.
4. **Keyword**—Enter a word or phrase for which to search. The Title, Description, and Issue Information (Project) fields are searched.
5. **Date**—If dates are specified, the search returns only Solutions either created or last edited on, before, after, or between the specified dates. For example, to return Issues created before January 1, 2005, choose created before, and fill in 1 1 2005 in the first date field, leaving the second date field blank. To search on the current date, click the Current Date checkbox. Other date ranges are also available.
6. **Age**—If this section is filled in, the search returns Solutions based on the specified time. Number of days and hours can be specified. Modifiers are also provided, including Greater Than, Less Than, Equal to, Greater than or Equal to, Less than or Equal to, and Not Equal to. For example, to return Solutions greater than three days old, choose greater than and fill in 3 for Days.
7. **Issue Information**—The fields in this section are different depending on the Project fields in the current Project. Fill in criteria (or select one or more values for a drop-down or multi-select field) for one or more fields to return Solutions that contain that data. For example, to return Issues where the platform is Windows XP, select Win XP for Platform.
8. **Order Search Results by**—Order the Solutions returned by the specified field. The orders are descending (most recent or highest first) or ascending (oldest or lowest first). By default, Solutions are ordered by reference number descending.
9. **Make title, description, etc. case sensitive (FootPrints database version only)**—Check this box to make the search case sensitive. By default, the search is case insensitive. In the SQL/Access versions of **FootPrints**, searches are always case-insensitive.
10. **And/Or**—If And is chosen, Issues must match all criteria chosen (this is the default). If Or is chosen, only one criterion must be met.
11. **Perform Search**—Click **GO** to submit the search. The results are displayed in the main window (or in the pop-up if searching from an Issue page).
12. If you are searching the Knowledge Base from an Issue page, selecting a Solution from a **FootPrints** Knowledge Base automatically pastes the Solution into the Description field.

FAQs

The FAQ (Frequently Asked Questions) categories are available to Agents when searching the Knowledge Base. These categories are created and maintained by the Project Administrator. The categories are defined by advanced search criteria and named and saved by the administrator. Each time a category is accessed, it returns the latest Solutions that match the criteria defined for that category.

To view an FAQ:

1. Click Frequently Asked Questions on the Knowledge Base Advanced Search page.
2. There are two lists of FAQ categories: Public and Internal. Public FAQs contain Solutions aimed at customers. Internal FAQs usually contain more detailed or technical Solutions.
3. Click the Title of the desired FAQ category.
4. The matching Solutions for that FAQ category are displayed in the main frame (or in the pop-up window if searching from an Issue page). Click a Solution to see the Details (or mouse over it to see a preview if displayed in a pop-up).
5. If you are accessing FAQs from an Issue page, selecting a Solution from a FAQ automatically pastes the Solution into the Description field.

NOTE

Public FAQ categories are also viewable by customers.

Report on Solutions

You may need to create a report of Solutions. Reports contain more search options and formatting options than the Knowledge Base searches. You can only create reports if you have the proper permissions.

To create a report of Solutions:

1. Select Reports | Custom from the **FootPrints** Toolbar.
2. Choose the desired formatting options, fields displayed, etc. as described in *Custom Reporting*.
3. To get the full details of the Solution, make sure to include the Description field in Step 3 (the field may have another name, such as Notes or Details).
4. Under Select Report Criteria, for Status, highlight Internal Solution and/or Public Solution. This limits the report to the Knowledge Base only.
5. Choose other criteria for the report. For example, to return Solutions with the word "password" in the Solution, enter password for as the keyword. Do not specify any Address Book information, as Solutions do not contain Address Book data.
6. Click **GO**. The results of the report are displayed new browser window.

Using the Knowledge Base to Resolve an Issue

The Knowledge Base can be used by the agent to find a Solution to an Issue while working on that Issue. This allows the agent to quickly resolve an Issue without losing any work. If a matching Solution is found, it can be imported directly in the Description of the Issue.

To use this feature:

1. On the Create Issue or Edit Issue page, select **Search Knowledge Base** above the Description field. A pop-up window appears containing the Knowledge Base search options.
2. Enter the keyword for which to search. For example, to find Solutions regarding password problems, search for the word "password".
3. Choose one of the **FootPrints** Knowledge Bases listed in the drop-down. Other Knowledge Base search features are also available from the Issue page, including FAQ categories and the Advanced Search. Refer to *Knowledge Base Search Options* for more information. To place a link in the Issue back to the originating Solution, click the checkbox.
4. Click **GO**. A list of matching Solutions is displayed.
5. Mouse-over the Titles to view the details of each Solution.
6. Click the Title of the desired Solution. If none match the current Issue, click the **Search** button to perform another search.
7. The Solution is displayed in the Description field. It can be edited if necessary. Editing the Description does not affect the originating Solution.
8. If an external Knowledge Base was searched, the results are displayed in a separate window. These results are not automatically pasted into the Description field when selected; you must copy and paste the Solution manually.
9. Make any other needed changes to the Issue and click **GO**. The Issue is updated with the selected Solution and email notification is sent to the assignees and customer if that option is chosen.

NOTE

The names of many of the fields in **FootPrints** can be changed by the administrator (Title, Priority, Status, Description, etc.), as well as the name of the records (Issue). Custom fields can also be created. For clarity, this manual always refers to **FootPrints** records as "Issues," and uses the default terms for the other field names.

Popularity

Solutions in the Knowledge Base can be ranked by popularity in virtually any search or FAQ. Popularity is determined by a survey question posed to customers each time they access a Solution. When a customer logs into **FootPrints**, and views a Solution, the question Was this Solution useful to you? appears, with Yes and No options. The responses are tracked and each Solution is given a Popularity rating (the higher the better).

Customers do not have read access to the ratings, but any list of Public Solutions displayed to them can be ordered by popularity (the Most Popular Solutions list displayed on the Customer Homepage is always sorted by popularity). Agents and administrators can view the popularity rating at any time; it is included in most search results from the Knowledge Base.

Knowledge-Paks from Right Answers

To give support teams and customers immediate access to known solutions to technical issues, Numara Software offers integrated Knowledge-Paks® from Right Answers.

While you can build your own Knowledge Base using **FootPrints**, Knowledge-Paks expand knowledge access to hundreds of thousands of solutions for more than 150 applications. Knowledge-Pak titles cover the most popular desktop, operating system, hardware and disk utility, productivity, mail, Internet, and desktop publishing applications, from leading manufacturers like Microsoft, Lotus, Adobe, SAP, and Oracle. Agents can import solutions directly into Issues and customers can also access solutions tailored to end users.

NOTE

This feature is available as an add-on module to **FootPrints** and must be licensed. Please contact your salesperson for more information on obtaining a license to enable this feature.

Using Knowledge-Paks

Once enabled, Knowledge-Paks are accessed from the same pages as the **FootPrints** Knowledge Base:

1. On the Create Issue or Edit Issue page, select **Search Knowledge Base** above the Description field. A pop-up window is displayed containing the Knowledge Base search options.
2. To browse the Knowledge-Paks, select Browse Knowledge-Paks.
3. A list of titles is displayed in a new window. They are categorized by library (Self-Service for end user solutions and Support Analyst for more technical information), type of application, and manufacturer.

Browse a list of Titles

4. Select a title to view the solutions for that title.
5. When you find a title that matches the user's Issue, select Solved to import the solution into the Issue. A summary of the solution and a link to the full details are imported into the Description field.

Solution

[Editing and Formatting Workbooks](#) →

How to: Set the date system for a workbook in Excel 2000.

Solution: Open or switch to the workbook. On the Tools menu, click Options. Click the Calculation tab. Click the 1904 date system check box to use the 1904 date system, or clear the check box to use the 1900 date system.

Details:

Symptoms: How to: Set the date system for a workbook.

Did this solve the problem?

Solve a user's Issue with a complete solution by clicking the "Solved" button

6. To search by keyword, enter a word or phrase in the box, select Knowledge-Paks Online from the drop-down, and click **GO**. A list of matching Solutions is displayed in a separate window.
7. To search by keyword from the Create Issue or Edit Issue pages, your administrator must set up a Project field that is used for the Knowledge-Paks search page. Check with your administrator to see if this has been done.
8. To use the search functions from within Knowledge-Paks, select Search in the top of the Knowledge-Paks window. Knowledge-Paks are also available by selecting Knowledge Base | Search from the **FootPrints** Toolbar.
9. If this feature is enabled for customers, Self-Service Knowledge-Paks are also available from the Customer Self-service interface.

Chapter 5: Advanced Features

Advanced Issue Types

The Issues topics of this manual cover the basics of creating and working with **FootPrints** Issues.

In addition to regular Issues, **FootPrints** supports other Issue types for improved workflow. These include Quick Issue templates, Master Issues and Subtasks, and Global Issues.

NOTE

During installation (and per Project), the administrator can change the default term "Issue" to another name, such as "Entry," "Call," or "Ticket." For clarity, this manual always refers to **FootPrints** records as "Issues."

The *Advanced Issue Types* section covers the different types of Advanced Issue options in the following topics:

- **Quick Issues**—Quick Issues are templates that contain pre-filled information for standard types of customer problems and Requests. For example, a Quick Issue template for Password Reset would start out pre-filled with a description of the problem, the problem categories pre-filled with Network and Password Reset, and perhaps a Status of Closed. The Agent only needs to fill in the user's contact information to submit the Issue. The Project Administrator can create an unlimited number of templates.
- **Master Issue/Subtask**—When a Subtask is created for an Issue, the originating Issue automatically becomes a Master Issue of that Subtask.—Sometimes an Issue needs to be separated into Subtasks to be completed by different users. Multiple Subtasks can be created for an Issue.
- **Master Quick Issues**—Quick Issue templates can be defined to create Master Issues and related Subtasks automatically, for example, to define the New Hire process. In addition, you can sequence the subtasks so that subtasks cannot be performed until other subtasks are completed. This provides another level of control over the subtask process.
- **Global Issues/GlobalLink**—Global Issues are used to designate important or frequently reported Issues that affect many users. Global Issues can be broadcast to all Agents, are displayed on the Agent homepage, and, optionally, can be displayed for customers. When a new Issue is reported with the same problem as that of a Global Issue, the Agent (and, optionally, the customer) can link the Issue to the known Global Issue (called GlobalLinks). Global Issues can be configured so that closing the Global Issue also closes the GlobalLinks at one time.

Quick Issues

Quick Issue templates can be used by all Agents of a Project to open Issues quickly with information that is pre-filled for that Issue type. Agents only need to fill in the customer's contact data and any other mandatory fields not already set by the template. This is a useful timesaver for common or repetitive Issues, such as password resets, requests for brochures, etc.

NOTE

The name of this feature depends on the name given to records in **FootPrints** for the system/Project. For example, if the name "Call" has been defined for records in the current Project, the feature is called "Quick Call" throughout the Project (on the Toolbar, on the administration pages, etc.) For consistency, all help files refer to the feature as "Quick Issue".

When at least one Quick Issue template has been created by the Project Administrator, the Quick Issue option appears on the **FootPrints** Toolbar for Agents in the Project. To use a template:

1. Select Quick Issue from the **FootPrints** Toolbar. The option expands to show all the available templates. If the option is not in the Toolbar, there are no templates in the Project.
2. Select a template. For example, if a user has called in because of a forgotten password and needs it reset, select the Reset Password template.

NOTE

This is only an example; the available templates depend on what the **FootPrints** administrator created for the current Project.

3. An Issue page is displayed with information pre-filled from the template. For example, the Title may be Reset Password, the Problem Type field may be set to Network, the Network Request Type field may be set to Password Reset, and the Description may contain the description and solution of the problem.
4. Select the user's contact information as you would when creating a regular Issue.
5. Fill in any mandatory fields (indicated by the red asterisk) that are not already pre-filled, as well as any optional fields desired. Email settings follow the rules for the Project.
6. Make any changes or additions to the Description (or any other fields) needed if the customer's Issue has special circumstances. Please check with your **FootPrints** administrator or your supervisor for guidance on what may be changed. These changes only affect the current Issue; the Quick Issue template is not affected.
7. Click **GO** to submit the Issue.
8. The Issue is created. If the status in the template was set to Closed, the Issue is closed automatically. If this Issue is active, it is automatically placed in the queue of the assigned Agent(s). If email notification is enabled for Assignees and/or the customer, notifications are sent.
9. If the Quick Issue template was a Master Quick Issue, one or more Subtasks are also created automatically without user intervention.

Issues created with the Quick Issue template are like any other regular Issue after they are created. They can be edited, deleted, re-assigned, etc. Escalation rules apply to them as well.

NOTE

Customers can use Quick Issue templates, however, built-in fields work differently for customers than for Agents when using Quick Issues. The only change a customer can make to a Quick Issue template built-in field that is saved when the Issue is submitted is a change to the assignee field. If a customer makes a change to a built-in field in a Quick Issue, such as a change to the Status or Priority field, the field reverts to the default when saved.

Master Issues and Subtasks

Sometimes an Issue should be split into separate Subtasks with different properties, perhaps to be completed by different users. For example, setting up a new PC contains many tasks, including installing the operating system, installing software, configuring an email client, etc. The **FootPrints** Master Issue/Subtasks feature allows you to create parent-child relationships between Issues for complex processes, such as the new hire process, change management, and other such Issues.

This topic describes creating Subtasks manually. For information on defining Subtasks automatically as part of a Master Issue template, refer to *Master Quick Issue Templates*.

Creating a Subtask of an Issue automatically makes the originating Issue a Master Issue, with a parent-child relationship between the Master Issue and the Subtask.

NOTE

The name of this feature is dependent on the name given to records in **FootPrints** for the system/Project. For example, if the name "Ticket" has been defined for records in the current Project, the parent Issue is referred to as a "Master Ticket" throughout the Project. However, Subtasks are always referred to as "Subtasks". For consistency, all help files refer to the feature as "Master Issue" and "Subtasks".

To create a Subtask of a regular **FootPrints** Issue (and turn that Issue into a Master Issue), on the Details page of an Issue, select **Subtask**. If this option is not available, you might not have permission to access the Issue or the Issue may already have other special properties that prevent it from becoming a Master Issue and having Subtasks. Refer to *Restrictions* for more information.

A second menu appears with the following options:

- **Back**—Return to the main Details toolbar
- **Create Subtask**—Create a Subtask of the currently displayed Issue
 - The Create Subtask page is displayed, pre-filled with some information from the originating Issue, including contact information and Issue information (Project fields).
 - Enter a Title for the Subtask. For example, if the originating Issue was titled Setup New PC, the first Subtask may be to Install Operating System.
 - Fill in or make changes to any contact or Issue information fields. For example, if this task must be completed within two days, fill in the Due Date field with a date that is two days from the current date. This does not affect the Due Date field for the originating (Master) Issue, only for the new Subtask.
 - Enter a Description for the Subtask. This should describe the steps needed to complete the Subtask.
 - Optionally attach any files the Agent requires to complete the Subtask.
 - Assign the Subtask to an Agent or Team. Subtasks are not required to have the same assignees as the related Master Issue. In fact, Subtasks are a good way to assign a large Project to multiple users, defining the task for each user or team to complete.
 - Email rules follow the Project defaults unless you override them by checking or unchecking the email check boxes.
 - Click **GO**. The Subtask is created and the originating Issue is now a Master Issue.
 - The Master Issue and Subtask are listed with special icons on the **FootPrints** Homepage. The related Subtasks of the Master Issue are listed on the Details page of the Master Issue. The Master Issue to the Subtask is listed on the Details page for the Subtask.

- Additional Subtasks can be create from the Details page of the Master Issue by repeating steps 1–9 above. For example, other steps in setting up a new PC may include Install Software, Configure Email Client, Configure Network Card, etc. A Subtask can be created for each of these tasks and assigned to the same Team or Agent or different Agents/Teams.
- **Link to Master** - Link this Issue to an existing Master Issue or to another Issue.
 - To **link this issue to an existing Master Issue**:
 - Select **View Master Issues** from the pop-up window. A second window with a list of existing Master Issues is displayed. The Issue number and Issue title are listed as well.
 - Click the radio button next to the Master Issue that you want to become the Master for the current Issue.
 - Click **GO**. The Master Issue number now appears in the Issue Number box of the Link to Master pop-up window. You can review the details of the Master Issue you selected by clicking on **View Details**.
 - Click **GO**. The current Issue is now a Subtask of the Master Issue you selected.

- To **link this issue to any existing Issue**:
 - Enter the Issue number for the Issue to which you wish to link as a Subtask. You can select from any existing Master Issue or any regular Issue that is not a Global Issue, GlobalLink, Subtask, or Solution.
 - Click **GO**. The current Issue is now a Subtask of the Master Issue you selected.

NOTE

If you input the Issue number of an Issue that is a Global Issue, GlobalLink, Subtask, or Solution, an error message is displayed.

Viewing Master Issues and Subtasks

Master Issues and their Subtasks have special properties to help show their relationship.

- For **Master Issues**:
 - On the **FootPrints** Homepage, Master Issues are listed with the Master Issue icon () to indicate at a glance that it is a Master Issue.
 - If the Issue Type field is displayed on the Homepage (selected under My Preferences), the Issue is described as a Master in that column.
 - On the Details page for the Master Issue, a note indicates that it is a Master Issue and all Subtasks for that Issue are listed in a table with the Issue Number, Title, Status, and Assignees displayed for each one.
 - To view the Details of a related Subtask, click the Title of the Subtask. The view is refreshed to the Detail view of the Subtask.
- For **Subtasks**:
 - On the **FootPrints** Homepage, Subtasks are listed with the Subtask icon () to indicate at a glance that it is a Subtask.
 - If the Issue Type field is displayed on the home page (selected under My Preferences), the Issue is described as a Subtask in that column.
 - On the Details page for the Subtask, a note indicates that it is a Subtask and the related Master Issue for that Subtask is listed. In addition, other related Subtasks are listed, each with the Issue Number, Title, Status, and Assignees displayed.
 - To view the Details of the Master Issue, click the Title of the Master Issue. The view is refreshed to the Detail view of the Master Issue. From here, you can view all Subtasks related to that Master Issue.

Editing Subtasks

A Subtask can be edited by the Assignees of that Subtask or anyone else who has write access (Project Administrator, Team members, etc.) Editing the Subtask does not affect other Subtasks or the Master Issue, only the current Subtask. The one exception is when closing Subtasks (refer to *Closing Master Issues and Subtasks*).

To edit a Subtask:

1. On:
 - **the FootPrints Homepage**, click the **Edit** icon next to the Issue number, or
 - on the *Details page*, select Edit from the menu. If you do not have the Edit icon, then you do not have Edit rights to this Subtask.
2. The Edit Subtask form is displayed, pre-filled with information from the Subtask.
3. Make changes to the Subtask (see *Editing Issues* for more information).
4. Email notifications are sent to the assignees and customer contact for the Subtask, if the email checkboxes were checked.
5. If the Subtask is closed, and there are no more active Subtasks for the Master Issue, the Assignee of the Master Issue is notified. Refer to *Closing Master Issues and Subtasks* for more information.

Deleting Subtasks

Subtasks can be deleted by anyone who has delete rights to that Subtask. Deleting a Subtask does not affect the other Subtasks or the related Master Issue. Refer to *Deleting Issues* for more information.

Editing Master Issues

A Master Issue can be edited by the assignees of that Master Issue or anyone else who has edit rights (Project Administrator, Team members, etc.) In addition, Subtasks can, optionally, be updated automatically by editing their Master Issue.

To edit a Master Issue:

1. On:
 - **the FootPrints Homepage**, click the **Edit** icon next to the Issue number, or
 - on the *Details page*, select Edit from the menu. If you do not have the Edit icon, then you do not have edit rights to this Master Issue.
2. The Edit Master Issue form is displayed, pre-filled with information from the Master Issue.
3. Make changes to the Master Issue (refer to *Editing Issues* for more information).
4. If the Description is updated, you can update the Description of all related Subtasks by checking the box to Update all related Subtasks with this appended Description.
5. Email notifications are sent to the assignees and customer contact for the Master Issue, if the email checkboxes were checked.
6. If the Description was updated and the Update Subtasks checkbox was checked, the Subtasks are also updated and the assignees and customer contacts receive email notification.
7. Master Issues are normally not closed until after all of the Subtasks are closed. The assignee of the Master Issue can override this. Refer to *Closing Master Issues and Subtasks* for more information.

Deleting Master Issues

Master Issues can be deleted by anyone who has delete rights to that Master Issue.

NOTE

Deleting a Master Issue also deletes the related Subtasks.

To delete the Master Issue:

1. Select Delete from the menu on the Details page of the Master Issue.
2. A dialog box is displayed that prompts you to confirm the deletion. Related Subtasks are listed in the dialog. Click OK to continue or Cancel to cancel the deletion.
3. The Master Issue and its associated Subtasks are deleted.

Closing Master Issues and Subtasks

When Master Issues or Subtasks are closed, it can have an affect on the other related Issues.

When all Subtasks are completed, the Master Issue can either be closed automatically or an email can be sent to the assignee of the Master Issue. A Project option is available to control how this is handled.

To specify the rule for closing Master Issues when all related Subtasks are completed:

1. Select Administration | Project | Automated Workflow | Issue Workflow from the **FootPrints** Toolbar.
2. Scroll to the section entitled Subtask Closure Process.
3. Upon closure of the last active subtask, there are two options:
 - **Automatically close the Master Issue**—The system automatically closes the Master Issue and sends the assignee an email confirmation.
 - **Send email to Assignees upon closure**—An email is automatically sent to the assignee of the Master Issue informing them that all Subtasks have been closed. The assignee of the Master Issue can then review the Subtasks and close the Master Issue manually.

NOTE

The closure option selected here specifies how closing is handled for all Master Issues and subtasks in the Project, whether created manually or with a Master Quick Issue template.

4. After selecting an option, enter your administrator password and click **GO**.

Closing a Master Issue with Active Subtasks

The Assignee of a Master Issue can choose to close the Master Issue manually when one or more related Subtasks are still active, but this also automatically closes all of the related Subtasks.

Master Issues cannot be closed by an escalation rule.

To close a Master Issue that has active Subtasks:

1. On the Edit page of the Master Issue, select Close in the Status field, enter the reason for closing the Master Issue in the Description, and, optionally, check the box to Update the Subtasks.
2. Click **GO**. A dialog box listing all of the related Subtasks that are still active is displayed .
3. Click OK to continue or Cancel to cancel the closure.
4. The Master Issue and the remaining active Subtasks are all closed and updated.

Updating Subtasks from Master Issue

FootPrints provides a checkbox at the bottom of the Master Issue edit page to enable you to update all subtask fields from the Master Issue page. Check the Check here to update the edited fields of this Master Issue (excluding assignees) checkbox and the related fields of all subtasks will be updated with the same information as the Master Issue.

Configuring Subtask Sequencing

Where there is more than one subtask for a master Issue, **FootPrints** allows configuration of a sequence for subtasks so that some subtasks cannot be closed or edited (unless the Agent has appropriate permissions) until others have been closed. There are two ways to configure a sequence:

- Specify a sequence using the administration functions,
- Agents with appropriate role permissions can set a sequence for subtasks "on the fly" as they work in a master Issue.

Refer to *Using Master Quick Issue Templates* for a description of how to set a subtask sequence from within the master Issue.

Restrictions of Master Issues and Subtasks

Because the parent-child relationship between Master Issues and Subtasks sometimes reflects a complicated relationship, and has certain rules associated with it, there are some restrictions on these Issue types:

- **A Subtask cannot be created of an existing Subtask**—**FootPrints** only supports two-level parent-child relationships. Nested Subtasks are not supported.
- **A Master Issue cannot become a Subtask of another Issue**—As stated above, **FootPrints** only supports two-level parent-child relationships. Nested Master Issues are not supported.
- **Master Issues and Subtasks cannot become Global Issues or GlobalLinks**—The Global Issue feature allows you to link similar Issues together to be solved as one (for example, a System Down failure that is reported by many users). While this feature has some similarities to Master/Subtask Issues, it is intended for a different function and has different rules. Therefore, Master Issues and Subtasks cannot become Global Issues, nor can they be linked to a Global Issue.

Master Quick Issues

Sometimes an Issue should be split into separate Subtasks with different properties, perhaps to be completed by different users. For example, the process to set up a new employee may consist of many steps, each performed by a different user. **FootPrints** Master Issue/Subtasks allow you to create parent-child relationships between Issues for complex processes, such as the new hire process, change management, and more. Subtasks can be created manually by an Agent or can be created automatically by a Master Quick Issue Template.

Using Master Quick Issue Templates

Master Quick Issue templates can be used by all Agents in a Project to open complex Issues quickly, with information pre-filled for that Issue type. Related Subtasks are created by the system automatically. Agents only need to enter the customer's contact data and complete any mandatory fields that are not already set by the template. This is a useful time saver to quickly handle common or repetitive multi-step Issues, such as the new hire process, change management approvals, etc.

When at least one Quick Issue template has been created by the Project Administrator, the Quick Issue option is included on the **FootPrints** Toolbar for Agents in the Project. Master Quick Issue templates are listed in the same section.

Subtasks can be sequenced for Master Quick Issue Templates. This means that an order for closing the subtasks can be designated and the next subtask in the sequence cannot be closed or edited until the current subtask has been closed. Subtask sequencing can be specified by an administrator or, with appropriate permissions, by an Agent on the Details page of a Master Quick Issue. A Master Quick Issue must have at least two subtasks in order to specify sequencing. The procedure for specifying a subtask sequence is below.

To use a template:

NOTE

The name of this feature depends on the name given to records in **FootPrints** for the system/Project. For example, if the name "Call" has been defined for records in the current Project, the feature is called "Master Quick Call" throughout the Project (on the Toolbar, in the administration pages, etc.) For consistency, all help files refer to the feature as "Master Quick Issue".

1. Select **Quick Issue** from the **FootPrints** Toolbar. The option expands to show all of the available templates. If the option does not appear, then there are no templates in the Project.
2. Select a template. Quick Issues that generate Subtasks are preceded by the icon. For example, if you had a new employee in need of a new PC, ID, telephone, etc., you might have created a New Hire template. You would select that template for this example.
3. An Issue page is displayed with information pre-filled from the template. For example, the Title may be New Hire, the Problem Type field may be set to New Hire, the Network Request Type field may be set to New PC, and the Description might describe the new hire process.
4. Select the user's contact information (as you would when creating a regular Issue).
5. Fill in any mandatory fields (indicated by the red asterisk) not already pre-filled, as well as any optional fields as needed. Email settings follow the rules for the Project.
6. Make changes or additions to the Description (or any other fields) needed if the customer's Issue has special circumstances. Check with your **FootPrints** administrator or supervisor for guidance on what can be changed. Any changes affect only the current Issue, not the Master Quick Issue template.
7. Click **GO** to submit the Issue.
8. The Master Issue is created and is automatically added to the queue of the Agent(s) assigned to the Master Issue. One or more associated subtasks are also created automatically and assigned to the appropriate users. For example, the Network Administrator is assigned to create a new network ID for the employee, the Telephony Administrator is assigned to get the employee a new phone, and the Inventory Control team is assigned to get the user a new PC.

9. If the email setting were set to email the assignees and/or customer, email notifications are also sent for the Master Issue and Subtasks.

Issues created with the Master Quick Issue template are like any other regular Master Issue once they have been created. They can be edited, deleted, re-assigned, etc. Escalation rules apply to them as to any other Issue. Closure of the Master Issue is regulated by the Subtask Closure Process rule set by the Project Administrator.

To learn more about Master Issues and Subtasks, refer to *Subtasks*.

Specifying a Subtask Sequence from a Master Issue Details Page

You can specify a sequence for closing subtasks once you have created a Master Issue. In order to specify sequencing, the Master Issue must have at least two subtasks linked to it and the Agent must have role permission to specify sequencing. If you want to specify sequencing but cannot do it, check with your Project or System Administrator to determine whether you have permission.

To specify a subtask sequence from a Master Issue Details page:

1. Select the Master Issue Details page.
2. Select the section or tab for Related Issues.
3. Click the "Check this box to allow sequencing of Subtasks" checkbox. Drop-down boxes are displayed in the section for you to specify the sequence.
4. Use the drop-down boxes next to the subtask names to set the sequence. You can specify more than one subtask with the same number. If you do so, then either of the equivalent subtasks can be closed ahead of the other, but any subtasks that have been set to higher numbers must still wait until the subtasks with equivalent numbers have been closed. For example, you could have the first two subtasks set to "1", which means either can be closed first, but both must be closed before the subtask set to "2" can be edited or closed.
5. When you have specified the order for all of the subtasks, click the **Update Subtask Sequencing** button. The sequence is saved and will be enforced by FootPrints. The Quick Issue Template page is displayed.

Remove Subtask Sequence

To remove the sequencing of subtasks from a Master Issue Details page:

1. Select the Master Issue Details page.
2. Select the section or tab for Related Issues.
3. Make sure the "Check this box to allow sequencing of Subtasks" checkbox is not checked and then click the **Remove Subtask Sequencing** button. The sequence is removed and the page is redisplayed.

Global Issues

Global Issues are different from regular **FootPrints** Issues in that they can be used to link many common or duplicate Issues into one entity. At any one time, you may have three or four Global Issues, or you may have none at all. It is not recommended to have too many Global Issues at one time, as they might be confusing to agents and customers or may duplicate the same problem.

They should be reserved for important, pervasive Issues that affect many users, such as system outages, application bugs, or virus warnings.

If an Agent has permission to create a Global Issue, there are two ways to do so:

- Create a Global Issue from the FootPrints Toolbar
- Convert a regular Issue into a Global Issue

NOTE

The name of this feature depends on the name given to records in **FootPrints** for the system/Project. For example, if the name "Ticket" has been defined for records in the current Project, the Global Issue is referred to as a "Global Ticket" throughout the Project. However, GlobalLinks are always referred to as "GlobalLinks". For consistency, all help files refer to the feature as "Global Issue" and "GlobalLinks".

Create a Global Issue from the FootPrints Toolbar

If an Agent or administrator knows that an Issue (such as a server crash) will soon be reported by many customers, then a Global Issue can be created from scratch to address the problem.

NOTE

Before you create a new Global Issue, it is a good practice to first check that there isn't already a similar or duplicate Global Issue. You can view Global Issues from the **FootPrints** Home page.

To create a Global Issue:

1. On the **FootPrints** Toolbar, select **Global Issue**. If you do not have this option, then you do not have permission to create Global Issues.
2. The Create Global Issue form is displayed. It is similar to the regular Create Issue page, but with fewer fields and some different options.
3. **Enter a Title for the Global Issue**—This should be clearly worded and as descriptive and concise as possible. This is the Title that is broadcast to Agents and customers and appears on the **FootPrints** Homepage. Agents and customers should be able to tell from the Title whether the problem they are reporting is related to an existing Global Issue. For example, Big Problem, while it may be true, is not a good Title for a Global Issue. Server 123 is Down is a better Title. It is descriptive of the problem while being concise enough that it does not overwhelm the user.
4. **Broadcast Creation of Global Issue to All Agents in Project**—If this is checked (the default), all Agents who belong to the Project receive a broadcast message in the form of a pop-up window alerting them to the new Global Issue.
5. **Priority**—Give the Global Issue a priority just as you would a regular Issue. This becomes the default priority for all GlobalLinks associated with the Global Issue.
6. **Status**—By default, a Global Issue is created with the Open status. This can be changed on this page to another active status (e.g., Pending, Working, etc.) It is not recommended that a Global Issue begin with the Closed status, as one of the main features of the Global Issue is to Close all related Issues simultaneously when the Global Issue is closed.
7. **Issue Information**—Fill in any Project field desired. Mandatory fields must be filled in. GlobalLinks inherit the choices selected here.

8. **Description**—Enter a Description of the Issue. You can use this field to enter a more detailed Description of the Global Issue, including symptoms, diagnostic information, known systems affected, estimated time it will take to fix the problem, etc. This description is inherited by Issues linked to the Global.
9. **Attachments**—Attach any files you would like associated with the Global Issue. These files also link to Issues that are linked to the Global Issue.
10. **Assignment**—The user or Team selected here is responsible for updating and eventually closing the Global Issues. Different users can be assigned to the various GlobalLinks that are subsequently created.

NOTE

When an existing Issue is turned into a Global Issue, **Footprints** adds the assignees from the Global Issue to the existing issue.

11. **Email**—The Agent or Team Assigned to the Global Issue receives email notification if the assignee checkbox is checked.
12. **Time Tracking**—Time tracking information only applies to the Global Issue. GlobalLinks have their own Time Tracking information.

NOTE

It is important to ensure that each current Global Issue is unique, clearly worded, and not duplicated by any other active Global Issues.

13. Click **GO**. The Global Issue is created. It is viewable to Agents on the Homepage, broadcast to Agents via a pop-up window, and optionally broadcast to customers as well (if they have permission to link to Global Issues).

NOTE

Note that contact information is not included in Global Issues. This is because Global Issues are meant to be general and applicable to multiple users. Each GlobalLink created contains the contact information for the individual user who reports the problem.

Convert a Regular Issue into a Global Issue

Existing Issues can be turned into Global Issues after they have been created. For example, a customer may report a problem and, after some investigation, an Agent realizes that the Issue is pervasive and other customers will run into the same problem.

To convert a regular Issue into a Global Issue:

1. On the Details page for an Issue, select **Global** from the Details menu. If this option is not available, you might not have permission to create Global Issues or the type of Issue does not support Global Issues (as with a Subtask, Master Issue, etc.; refer to *Restrictions* for more information).
2. Click the **Make Global** button.
3. The Create Global Issue form is displayed. Make any necessary changes to the Issue to make it Global and generally applicable. Make sure the Title is descriptive and concise, the Description is detailed, etc.
4. Note that the contact information from the Issue is not displayed. This information is not lost. When the Global Issue is created, an associated GlobalLink is also created with the originating customer's contact information.
5. Click **GO**. The Global Issue is created. It is viewable to Agents on the Homepage, broadcast to Agents via a pop-up window, and optionally broadcast to customers if they

have permission to link to Global Issues. A GlobalLink is also created which includes the contact information from the original Issue.

Viewing Global Issues

Once a Global Issue is created, it is viewable by all Agents in the Project, as well as customers who have permission.

Global Issues can be accessed in multiple ways:

- **In the Global Issues Dashboard component on the FootPrints Homepage**—On the **FootPrints** Homepage for all Agents of the Project, there is special section entitled Global Issues in the top right of the main frame. This is located to the right of the Project Totals section. The first four Global Issues are listed in the scoreboard. Click the Title of a Global Issue to see the Details, or click the GlobalLink icon to create a new GlobalLink for that Global Issue. If there are more than four active Global Issues, click More; the main frame of the Homepage is updated with a list of all active Global Issues.
- **Select "Global Issues" from the Display Drop-down**—If this choice is selected, all active Global Issues are listed on the Homepage.
- **Broadcast Message**—When a new Global Issue is created, a broadcast message is sent to all Agents in the Project (by default). To learn more about that Global Issue, visit your Homepage for that Project and use one of the methods above.
- **Customers**—Customers can view and subscribe to Global Issues, if they have permission to do so, by selecting Global Issues from the **FootPrints** Toolbar.

View the Global Issues affecting users right on the homepage

Global Issue Details

On the Details page of a Global Issue, a reference to the fact that it is a Global is displayed, along with a table listing all related GlobalLinks, including Issue Number, Title, Status, and assignees of each GlobalLink.

GlobalLink Details

On the Details page of a GlobalLink, a reference to the fact that it is a GlobalLink is displayed, along with information about the related Global Issue, including Issue Number, Title, Status, and assignees.

Creating a GlobalLink

Agents and customers can link to Global Issues, creating GlobalLinks, in a number of ways. When a GlobalLink is created, it inherits many of the properties of the Global Issue, but also contains the contact information for the individual customer. GlobalLinks can all be closed simultaneously when the Global Issue is closed.

There are two ways for an Agent to create a GlobalLink:

- From a Global Issue
- From a Regular Issue

Customers can also subscribe to Global Issues, creating their own GlobalLinks.

Create a Global Link from a Global Issue

1. **From the Global Issues "Scoreboard" on the FootPrints Homepage**—On the **FootPrints** Homepage, click the icon next to the Global Issue. If there are more than four active Global Issues, click More; the main frame of the Homepage is updated with a list of all active Global Issues.
2. **From the Details screen of the Global Issue**—select **New GlobalLink** from the Details menu.
3. The Create GlobalLink form is displayed. It is similar to the regular Create Issue page, but with fewer fields.
4. **Title/Priority/Status**—These fields are pre-filled with the information from the Global Issue. There is no need to change them unless the GlobalLink has special properties (for example, the CEO has reported the problem and the Issue should receive an Urgent priority).
5. **Contact Information**—Select the user's contact information, as you would when creating a regular Issue.
6. **Issue Information**—These are pre-filled with information from the Global Issue. Make any changes needed or fill in additional fields as required.
7. **Description**—This is pre-filled with the description from the Global Issue. Make any changes needed. Changes to this field do not affect the Global Issue.
8. **Attachments**—Files attached to the Global Issue are also linked here.
9. **Assignment**—By default, the GlobalLink is assigned to you or to whoever is normally assigned to Issues based on problem type or other Auto-Assign/Escalation rules. The main Global Issue remains assigned to the original assignee of that Global Issue. The original assignee is responsible for closing the Global Issue, which also closes all of the associated GlobalLinks.
10. **Email**—The Agent or Team Assigned to the GlobalLink receives email notification if the Assignee checkbox is checked, and the customer receive an email if the Contact checkbox is checked.
11. **Time Tracking**—Time tracking information applies to this GlobalLink.
12. Click **GO**. The GlobalLink is created. It is listed on the Details page for the Global Issue.

Create a Global Link from the Details Page of a Regular Issue

Regular Issues can also be converted into GlobalLinks. To convert a regular Issue into a GlobalLink:

1. From the Details page of a regular Issue, select **Link to Global** from the Details menu. If this option is not available, it is because the Issue already has other special properties that prevent it from being linked to a Global Issue. Refer to *Restrictions* for more information.
2. A pop-up window is displayed with a list of available Global Issues to link. Select the radio button for the desired Global Issue and click **GO**.
3. The Create GlobalLink form is displayed. It is pre-filled with the information from the origination Issue, not the Global Issue. Make changes as necessary.
4. Click **GO**.
5. The GlobalLink is created. It is listed on the Details page for the Global Issue, along with the other GlobalLinks.

Updating Global Issues

A Global Issue can be updated by the assignee of the Global Issue or anyone with edit rights to it. Updating the Title, Project fields, priority, etc. of the Global Issue does not affect existing GlobalLinks.

The following occur when a Global Issue is updated:

- **Two important fields are updated in all associated GlobalLinks when updated in the Global Issue:**
 - **Status**—When the Status of the Global Issue is updated, the statuses of all associated GlobalLinks are also updated.
 - **Description** - When a Description is appended to a Global Issue, it is appended to all associated GlobalLinks, unless the Include Appended Description option is unchecked.
- **Email notifications are sent when changes are made to the Global Issue:**
 - When changes are made to the Global Issue, all Agents who have at least one GlobalLink linked to the Global Issue receive an email notification about the change (one per Agent, not one per GlobalLink).
 - If changes are made the Status or Description fields of the Global Issue, the customer contacts for each GlobalLink receive an email notification, provided that email notification is enabled for customers.
 - The Agent or Team assigned to the Global Issue also receives email notification for any changes.
- **When the Global Issue is resolved, it can be closed, along with all related GlobalLinks at the same time.**

Updating GlobalLinks

When GlobalLinks are updated, the originating Global Issue is not affected, nor are the other GlobalLinks. Update that affects all related GlobalLinks (to the Description or Status) must be done from the main Global Issue.

Deleting Global Issues

Global Issues can be deleted by anyone who has delete rights to that Global Issue. Deleting a Global Issue does not delete the related GlobalLinks, it only removes the links.

To delete the Global Issue:

1. Select Delete from the menu on the Details page of the Global Issue.
2. A dialog box appears prompting you to confirm the deletion. Click OK to continue or Cancel to cancel the deletion. The Global Issue is deleted. The link is removed from associated GlobalLinks, turning them back into regular Issues.

Closing Global Issues

Global Issues are used to designate important or frequently reported Issues that will affect many users, for example, a System Down failure that will be reported by many users. One of the main features of Global Issues is that when the Global Issue is closed, all related GlobalLinks are also closed and updated and the customer contacts are automatically notified via email. This feature can save time by combining the work of closing many related Issues into a single task. It also improves communication by notifying all affected users about the resolution of the problem at one time.

To close a Global Issue:

1. Select the **Edit** icon for the Global Issue you want to close on the Homepage or the Details page of the Global Issue. You must have Edit rights for the Global Issue to do this.
2. Change the status to Closed.
3. Enter the final resolution for the Issue in the Append Description field. Make sure the Include Appended Description in GlobalLinks checkbox is checked.
4. Click **GO**. The Global Issue is Closed, as are all associated GlobalLinks. Email notifications are sent to all Agents who have at least one GlobalLink linked to the Global Issue, to the assignees of the Global Issue, and to the customer contacts for all GlobalLinks.

Global Issues can also be closed using the homepage Quick Action dialog.

Customers Subscribing to Global Issues

Customers can view and subscribe to Global Issues themselves if they have appropriate permissions. This saves the Help Desk time by allowing customers to identify their own problems and link to a central Global Issue, rather than entering many Issues that address the same problem. Allowing customers to do so provides them with faster service, because they receive updates automatically when the originating Global Issue is updated and eventually resolved.

To view and subscribe to Global Issues:

1. On the **FootPrints** Toolbar, select **Global Issues**. A pop-up window is displayed entitled Current Global Issues. This contains a list of Global Issues currently affecting other users.
2. To view the full description of a Global Issue, click the Title.
3. To subscribe to a Global Issue, select **Subscribe**.
4. Once a customer subscribes to a Global Issue, it is listed with the customer's Requests. The customer receives email updates as the Global Issue is updated and eventually resolved. The customer can view the latest status at any time under View My Requests.

Restrictions of Global Issues

As the relationship between Global Issues and GlobalLinks has certain rules associated with it, there are certain restrictions to these Issue types:

- **A GlobalLink cannot be created from another GlobalLink**—You must create the GlobalLink from the Global Issue.
- **A Global Issue cannot be created from another Global Issue**—This would result in duplicate Global Issues. To replace a Global Issue, delete the Global Issue, then create a new Global Issue.
- **A Subtask cannot be created for a Global Issue or a GlobalLink**—Because Subtasks and Master Issues have their own rules and links, Global Issues and GlobalLinks cannot contain Subtasks.
- **A Master Issue cannot become a Global Issue or a GlobalLink**—Because Subtasks and Master Issues have their own rules and links, Global Issues and GlobalLinks cannot contain Subtasks.
- **Global Issues and GlobalLinks cannot be copied and linked to other Issues or Projects**—While regular Issues can be copied and linked to within the current Project or to another Project, Global Issues and GlobalLinks do not have this option.

Real-time Issue Resolution

Numara Remote

NOTE

Numara Remote is an add-on module.

Numara Remote allows you to control a user's desktop remotely for troubleshooting purposes. FootPrints includes an email feature that can be used to send instructions for downloading and installing the Numara Remote Host application to customers.

There are two parts to Numara Remote:

- **Host**—The Host resides on the customer's machine, i.e., the machine to be controlled.
- **Guest**—The Guest is used to connect to the customer's machine and display the desktop for that user.

The Host and Guest can reside on different machines, and even on different networks, as long as they can communicate via TCP/IP (dial-up is not supported). The Host and Guest machines can also be on different platforms.

Installing the Guest on the Agent Machine

The agent obtains the Guest software by selecting Communication | Remote Control from the Numara FootPrints Toolbar and then clicking the "To download Numara Remote Guest, click here" link. The agent can then install the Guest over the web or download it to his or her computer and install it from there.

The agent performs this installation the first time he or she requires remote control. After that, the installation need not be repeated.

Installing the Host on the Customer Machine

When the agent selects the Communication | Remote Control link from the Numara FootPrints Toolbar, the Numara Remote page is displayed in the main frame.

The customer must install the Numara Remote Host on his or her machine in order for the agent to use the Numara Remote Guest to control the customer machine. In order to do this:

1. Enter the customer's email address in the field provided. Optionally, enter any additional comments for the customer in the Additional Comments field.
2. Click the GO button. FootPrints sends an email to the customer containing instructions for downloading and installing the Host application.

Using Numara Remote

1. To start the Numara Remote Guest, the agent selects Start | Programs | Numara Remote Control | Guest from the Windows Start menu.
2. When the Numara Remote application is displayed, the agent then enters the customer's IP address in the Host field and clicks the Connect button.

For additional instructions on using Numara Remote, consult the online documentation that accompanies Numara Remote. To obtain the documentation, start the client and then click the Help button.

Supported Platforms and Requirements

Numara Remote Guest

- Computer and processor: 1 gigahertz (GHz) processor or higher
- Memory: 512 megabyte (MB) RAM or higher
- Hard disk: 50 megabyte (MB); a portion of this disk space will be freed after installation.
- Display: 1024x768 or higher resolution monitor
- Operating systems:
 - Windows Server 2003 Standard, Enterprise and Web Edition
 - Windows 2000 Server, Advanced Server
 - Windows XP Pro and Home
 - Windows 2000 Professional
 - Windows NT 4.0 Server and Workstation (SP4)
 - Windows Vista

Numara Remote Host

- Computer and processor: Intel Pentium processor or higher, or 100% compatible
- Memory: OS requirement plus additional 12 MB (16 MB or more recommended).
- Hard disk: Requires \leq 15 MB
- Video: Any 100% VGA compatible graphics adapter supported by Windows. The Guest module requires at least 256 colors (16-bit color depth or higher recommended)
- Operating systems:
 - Windows Server 2003 Standard, Enterprise and Web Edition
 - Windows 2000 Server, Advanced Server
 - Windows XP Pro and Home
 - Windows 2000 Professional
 - Windows NT 4.0 Server and Workstation (SP4)
 - Windows Vista

Other

Smart Card Authentication to Active Directory requires that the Security Server(s), Active Directory and Active Directory domain controllers be configured properly. Active Directory must trust a certification authority to authenticate users based on certificates from that CA. As with any PKI implementation, all parties must trust the Root CA to which the issuing CA chains.

Numara FootPrints Sync

Install the Desktop Client

NOTE

FootPrints Sync is an add-on module and must be purchased separately. It is only available to Agents and Administrators, not Customers.

To install the FootPrints Sync client:

1. Select **My Preferences** from the FootPrints Toolbar, then select **FootPrints Sync (2-way)** from the **FootPrints Sync** section of the main frame. Select **Configure FootPrints Sync Settings** from the **FootPrints Sync** section. The FootPrints Sync page is displayed.
2. Click the **Download the FootPrints Sync client** link on this page to access the client. You can choose to open and run the client installation or download it and run it.
3. Double-click the FootPrints Sync file (FPSync.exe) that you just downloaded to start the FootPrints Sync InstallShield Wizard. The Welcome screen is displayed.

5. Click the **Next** button to continue. The Program Maintenance window is displayed.

- 6. Click the Install button to install the client. When installation is completed, the Completed window is displayed.

- 7. Click the Finish button to finish the installation.

Once installation is complete, there should be two icons on your desktop, one called FootPrints Sync Setup and one called simply FootPrints Sync. In addition, the Sunc client isw displayed. If it is not, double-click on either icon to display the FootPrints Sync client. Details on configuring and using the FootPrints Sync desktop client are below.

Uninstall the FootPrints Sync Desktop Client

To uninstall the FootPrints Sync Client:

1. Start the FPSync.exe file (the same file you used to install the FootPrints Sync client).
2. Once the Welcome window is displayed, click the Next button.
3. In the Program Maintenance window, click the Remove radio button, then click the Next button. The client is removed.

Configuring FootPrints Sync Settings Within FootPrints

These settings configure how **FootPrints**:

- handles appointments made in **FootPrints** or made in the PIM,
- synchronizes **FootPrints** Issues with PIM tasks and vice versa,
- and maps contact fields between **FootPrints** and the PIM.

Some PIMs have a concept of “private” and “public” calendars, similar to the **FootPrints** personal calendar and project calendar. A private calendar is viewable only by the PIM owner, but the public calendar can be seen by others, with the owner’s permission.

IMPORTANT

When Numara FootPrints Sync initially synchronizes FootPrints assignments with the tasks list, it takes role permissions into consideration. Only the agent’s own assignments or team assignments are synchronized. However, if the agent’s role only permits him or her to edit his or her own assignments through the FootPrints interface, the agent will be able to close and add to the Description field of the teams assignments through the PIM. Administrators must be aware of this if they are to restrict agents from editing team assignments and, in that circumstance, may wish to restrict use of Numara FootPrints Sync.

Enabling synchronization and defining the PIM are done in the client installation. The following options only apply when synchronization is enabled in the client.

To enable FootPrints Sync in FootPrints and open the FootPrints Sync page for configuration:

1. Select **My Preferences** from the **FootPrints** Toolbar.
2. Select FootPrints Sync (2-way). If you want to continue to use the 1-way FootPrints Sync, which only synchronizes calendar appointments with your Outlook Calendar and does so only from FootPrints to Outlook, select Manual Calendar Sync (1-way). If you choose 1-way synchronization, continue no further with this procedure.

3. Select **Configure FootPrints Sync Settings** from the FootPrints Sync section. The FootPrints Sync page is displayed.

You can select options from the FootPrints Sync page as follows:

- Appointments

Appointments

<p>FootPrints -> PIM</p> <p><input type="radio"/> Personal Appointments</p> <p><input checked="" type="radio"/> Personal & Project Appointments</p>	<p>PIM -> FootPrints</p> <p>Private Appointments</p> <p><input checked="" type="radio"/> Personal Calendar only</p> <p><input type="radio"/> Personal and Project Calendars</p> <p>Public Appointments</p> <p><input checked="" type="radio"/> Personal Calendar only</p> <p><input type="radio"/> Personal and Project Calendars</p>
---	---

- **FootPrints -> PIM**—Tell **FootPrints** how to handle appointments created in **FootPrints** when writing them to the PIM.
 - **Personal Appointments**—Only write FootPrints personal calendar appointments to the PIM.
 - **Personal & Project Appointments**— Write appointments from the **FootPrints** personal calendar and the project calendar to the PIM.
- **PIM -> FootPrints**—Tell **FootPrints** how to handle appointments created in the PIM when writing them to the **FootPrints** calendar.
 - **Private Appointments**—Tell **FootPrints** how to handle private appointments created in the PIM when writing them to **FootPrints**.
 - **Personal Calendar Only**—Write private appointments from the PIM to the **FootPrints** personal calendar only.
 - **Personal and Project Calendars**—Write private appointments from the PIM to the **FootPrints** personal and project calendars.

NOTE

Because **FootPrints** has no way of knowing when a user is one of many invitees to an appointment, if multiple invitees to a single appointment synchronize their Outlook calendars to the **FootPrints** project calendar, the same appointment will appear multiple times in the **FootPrints** project calendar. To avoid this problem, invitees (but not the originator) to such an appointment should temporarily turn off synchronization to the **Personal & Project Calendars** and, instead, synchronize only with the personal calendar.

- **Public Appointments**— Tell **FootPrints** how to handle public appointments created in the PIM when writing them to **FootPrints**.
 - **Personal Calendar Only**—Write public appointments from the PIM to the **FootPrints** personal calendar only.
 - **Personal and Project Calendars**—Write public appointments from the PIM to the **FootPrints** personal and project calendars.
- **Tasks**—FootPrints Sync can write Issues to your PIM’s Tasks list.

Tasks

<p>FootPrints -> PIM</p> <p>The results of the following Personal Saved Issue search in your Default Project will be synced to your PIM Tasks:</p> <p><input type="text" value="My Assignments"/></p> <p><input type="checkbox"/> Post Contact information and Issue information into the description of the tasks.</p>	<p>PIM -> FootPrints</p> <p>Completed tasks change the Status of Issues to:</p> <p><input type="text" value="Don't change Status"/></p> <p>Deleted tasks change the Status of Issues to:</p> <p><input type="text" value="Don't change Status"/></p>
---	--

- **FootPrints -> PIM**—Tell **FootPrints** how to handle Issues when writing them to your PIM's Tasks list.
 - **My Assignments**—Writes all Issues that are assigned to you to the PIM's Tasks list when **FootPrints** is synchronized with the PIM.
 - **Post address book and project fields into the description of the tasks**—All of the field data elsewhere in the Issue is written to the Description portion of the Task if this box is checked.
- **PIM -> FootPrints**
 - **Completed/Deleted Tasks**—If you mark a task as completed or deleted in your PIM, when you synchronize your PIM and FootPrints, the status of the corresponding Issue in FootPrints is changed to the status you choose from the drop-down fields:
 - **Open**—Status is changed to Open in **FootPrints**.
 - **Closed**—Status is changed to Closed in **FootPrints**.
 - [Other Statuses]—Other FootPrints statuses are displayed in the drop-down. Select one of those to determine what to do when the status is marked as completed in the PIM.
 - **Don't change Status**—Status is left unchanged in **FootPrints**.
 - **Deleted Tasks**—If you delete a task from your PIM, when you synchronize your PIM and FootPrints, the status to the status you choose from the drop-down fields:
 - **Open**—Status is changed to Open in **FootPrints**.
 - **Closed**—Status is changed to Closed in **FootPrints**.
 - [Other Statuses]—Other FootPrints statuses are displayed in the drop-down. Select one of those to determine what to do when the status is marked as completed in the PIM.
 - **Don't change Status**—Status is left unchanged in **FootPrints**.

NOTE

Lotus Notes only supports three levels of priority. When mapping priorities from FootPrints to Lotus Notes, any priorities numbered higher than 3 are mapped to 3.

- **Contacts**—**FootPrints** can write the contacts in your **FootPrints** Address Book to your PIM's Address Book. Contact synchronization requires that you have a personal Address Book search defined.

Contacts

FootPrints -> PIM

The results of the following Contact search will be synced to your PIM Contacts. Note that the contact sync is one-way only (FootPrints to PIM).

All Contacts ▾

Field Mapper:

FootPrints Field	PIM Field	FootPrints Field	PIM Field
Last Name:	LastName ▾	First Name:	FirstName ▾
Email Address:	Email ▾	User ID:	Do not sync ▾
Phone:	Do not sync ▾	Site:	Do not sync ▾
Department:	Do not sync ▾	Service Level:	Do not sync ▾
SLA Expiration Date:	Do not sync ▾	SLA Expiration Date 2:	Do not sync ▾

- **FootPrints -> PIM**—Tell **FootPrints** whether to write the contacts from your **FootPrints** Address Book to the Address Book in the PIM and maps the fields in **FootPrints** to the fields in the PIM.
 - **Search drop-down**—Select the Address Book search. The results are what will be written to your PIM.
 - **Field Mapper**—If you are going to synchronize contacts, you need to configure the mapping between **FootPrints** Address Book fields and PIM Address Book fields.
 - **FootPrints Field to PIM Field**—Using the drop-down boxes, select the PIM fields that correspond to the **FootPrints** fields.

The FootPrints Sync Client

Once FootPrints Sync is installed, it places two FootPrints Sync shortcuts on the desktop:

- FootPrints Sync Setup
- FootPrints Sync

Double-click either of the shortcuts to open the client.

The first step after installation is to define the settings in the FootPrints Sync client. The following sections of this document explain the buttons on the FootPrints Sync interface and then the menu items on the menu bar at the top of the interface.

FootPrints Sync Settings

To configure settings in the FootPrints Sync client:

1. Double-click the FootPrints Sync Setup shortcut on your desktop.

2. Click the Settings button. A page is displayed for you to enter your FootPrints User ID, password, and the URL for the location of the FootPrints link. The default for this location is `http://localhost/MRcgi/webcal/`, where *localhost* is your PC or handheld device.

3. Click the Next button after you have entered the information. The Information Manager Settings window is displayed.

4. Select your PIM from the Information Manager Name drop-down list, then click the Configuration Options button. Options are:
 - Lotus Notes
 - Microsoft Outlook
 - Outlook Express
 - Palm Desktop

- Palm HotSync
 - PocketPC Sync thru Outlook
5. Once you have selected your PIM, click the Configuration Options button. A tabbed window is displayed with options for you to configure your PIM. Not all tabs are displayed for all types of PIM. Choose your settings on each tab.

- The following are the tabs and their options:
- **User ID**—Select the User ID from the drop-down (this tab is displayed with Palm and Palm HotSync only).
- **Transfer Method**—Select whether to transfer data in both directions, from the PIM to **FootPrints** only, or from **FootPrints** to the PIM only.
 - **Synchronize changes both ways**—When synchronizing the PIM with **FootPrints**, write new data in both directions.
 - **Add PIM_type into FootPrints**—Only write data from the PIM to **FootPrints**.
 - **Add FootPrints into PIM_type**—Only write data from **FootPrints** to the PIM.
- **Content**—Select which data to transfer.
 - **Contacts**—Write **FootPrints** contacts into the PIM. Regardless of whether you chose to synchronize both ways or in just one direction on the Transfer Methods tab, you can only write contacts from **FootPrints** to the PIM.
 - **Tasks**—Write **FootPrints** Issues to the Tasks list. When synchronizing from the PIM to **FootPrints**, tasks synchronization changes the status field of the **FootPrints** Issue according to what you specified when you configured this feature in **FootPrints**.
 - **Calendar**—Write calendar appointments between **FootPrints** and the PIM.

- **Personal Category**—Choose whether to synchronize Personal Category data (this tab is displayed with Palm HotSync only).
 - Synchronize Personal Category
 - Do not synchronize Personal Category
5. When you have configured all of your settings on the tabs, click the OK button. The Information Manager Settings window is re-displayed.
 6. Click the Next button. The Synchronization Settings window is displayed.

7. Select how you want your PIM synchronized with **FootPrints**:
 - **Synchronize once each day at *time***—Use the drop-downs to select the time of day at which the FootPrints Sync client will perform synchronization. You can still synchronize “on-demand” by clicking the Synchronize button from the FootPrints Sync client interface.
 - **Synchronize every *hours***—Use the drop-down to schedule synchronization every X hours. You can still synchronize “on-demand” by clicking the Synchronize button from the FootPrints Sync client interface or by double-clicking the FootPrints Sync icon. Because synchronization can be demanding on the server, auto-synchronization can be scheduled with a maximum frequency of once per hour per user. If immediate synchronization is required, double-click the FootPrints Sync icon in your system tray.
 - **Synchronize when the computer is started**—If you select this option, the FootPrints Sync client will synchronize when the PC or handheld on which the client resides is booted. You can still synchronize “on-demand” by clicking the Synchronize button from the FootPrints Sync client interface.
 - **Synchronize Manually**—Synchronization only occurs when you select the Synchronize button from the FootPrints Sync client interface.
8. When you have made your choices, click the Next button. The final window is displayed.

9. Click the Finish button to complete the configuration tasks.

Synchronize

Click the Synchronize button to immediately synchronize settings between the FootPrints Sync client and **FootPrints**.

Help and Exit

An on-line help document that is specific to FootPrints Sync is displayed when you click the Help button and select FootPrints Sync Help. There is also an About FootPrints Sync option on the Help menu that contains release information.

Click the Exit button to end your FootPrints Sync session.

FootPrints Sync Menu: File

The File option on the FootPrints Sync client menu displays a drop-down menu with the following options:

- **Uninstall FootPrints Sync Client**—Uninstalls the FootPrints Sync client.
- **Reset Palm HotSync Settings**—Resets the Palm HotSync configuration so that it no longer is configured for working with the FootPrints Sync client.
- **Exit**—Exits the application.

FootPrints Sync Menu: Options

The Options selection of the FootPrints Sync client menu reveals the following options:

- **Reread PC Data on Next Sync and Reread FootPrints Data on Next Sync** — FootPrints Sync uses a special technology to skip past records that already exist on the handheld. The first time a new database is processed it's much slower because FootPrints Sync must check every field. Subsequent processes are much faster, because FootPrints Sync only updates the data that has changed.

Sometimes data changes in a way that FootPrints Sync does not recognize. In other cases, reconfiguration requires a reread, like when you change the Category field or mobile phone number field in FootPrints Sync.

If you think the record count on the handheld is no longer reflecting the data record count in your Web PIM, or that the field values on the handheld do not reflect current FootPrints Sync configuration, check the appropriate Reread on the next Sync to force FootPrints Sync to reread the databases and update all fields.

Help

Click the Help button from the menu to get the About page or to access the FootPrints Sync-specific documentation.

Recurring Appointments

FootPrints Sync handles recurring appointments properly for all PIMs with one, limited exception. In the case of Lotus Notes, if a change is made in Lotus Notes to the time at which a recurring appointment occurs, the change shows up in FootPrints when it is synchronized. However, if a change is made in FootPrints to the time at which a recurring appointment occurs, the change is not reflected in Lotus Notes.

With Lotus Notes, only the most recent description is synchronized to the To-Do list, not all Descriptions.

Deleting Appointments

One limitation of **Numara FootPrints Sync** is that, if you have a calendar appointment with several people invited and someone syncs with the appointment, then deletes the appointment from his or her PIM, and then resyncs, the appointment is deleted in FootPrints even though it may still be relevant to the other invitees. To prevent this from happening, if someone does not want to be part of a group appointment, they should delete themselves as an invitee in the FootPrints calendar appointment and then resync; the appointment will be deleted from their PIM and the FootPrints appointment will remain.

Synchronizing “On-demand”

To synchronize the PIM and **FootPrints** “on-demand”, i.e., immediately, either double-click the FootPrints Synch Setup icon and then click the Synchronize button or double-click the FootPrints Synch icon.

Change Management

Change management is a process of acquiring approval for steps in that process. The steps in the process are defined as "phases". Designated approvers vote to approve or disapprove the Issue at each phase in the process.

An Issue that is in the change management approval process looks the same as any other Issue unless the Agent has been designated as an approver for that phase of the approval process. Votes by approvers are cast either within the **FootPrints** interface or via email.

Voting from the FootPrints Interface

If the Agent has been designated as an approver, extra fields are displayed on the Details page so that the approver can cast his or her vote. Approval votes are cast on the Details page.

Your Vote

You have not yet voted

Comment on Vote (optional):

Approve Disapprove Defer

The fields for voting are as follows:

- **Approve/Disapprove/Defer**—Click the Approve or Disapprove button to vote to approve or disapprove the Issue. Click the Defer button to acknowledge that you have seen the "ballot" and leave a comment without affecting the final outcome of the decision. If the phase does not end before you have the chance, you can go back and change your vote to Approve or Disapprove as you see fit. If you defer, you continue receiving reminder emails.

When approval criteria have been met, the Issue is moved into another phase of the process or the process of approvals is completed. Voters may be required to vote on only one phase or multiple phases in the process.

- **End this phase - Override all voting**—Some voters may be assigned the privilege of ending the phase entirely on the authority of their vote. This is a configurable option and is not present on all ballots.

NOTE

If you cast your vote before entering comments, the vote is recorded and the Details page changes to show the result of your vote. See below for information on how to change your vote, which allows you to add comments if you voted but did not include comments at that time.

- **Extended Voting Details**—Click the Extended Voting Details button to view the details of voting. This includes:
 - Issue number
 - process name
 - process description
 - phase name
 - phase description
 - approval/disapproval requirements

- list of approvers
 - next phase in the process
 - list of approval/disapproval votes, including who voted, date of the vote, and voter comments
 - list of votes cast with voters' comments
- **Comments on Vote (optional)**—You can enter any comments you wish in this field. Some comments you might include are the rationale for your vote or, for example, if you vote to disapprove, you might include what you would require to vote to approve the Issue if it came back to you again.

General Information	
RFC #	1
Process Name	Software change
Process Description	
Phase Name	Manager Approval
Phase Description	
Phase Approval Requirement	All (1) eligible voters approve.
Phase Disapproval Requirement	One eligible voter disapproves.
Time in phase	0d 23h 38m
Deadline	Unlimited
Deadline Actions	Approved
Eligible Voters	Dean
Next Phase in Process	None, this is the last phase.

Approval Votes

Nobody has approved yet.

Disapproval Votes

Nobody has disapproved yet.

Defers

Nobody has deferred yet.

Changing a Vote or Adding Comments

Votes or comments can only be changed if the voting has not concluded. To change a previously cast vote or to add comments to a previously cast vote:

1. Go to the Details page of the Issue on which you want to change your vote.
2. Click the Extended Voting Details button
3. If you wish to add comments, add them at this point and before you click a voting button.
4. Click the button to Approve, Disapprove, or Defer the Issue. At this point, you can either vote the same way as you did originally or change your vote.

Voting by Email

If approvers receive email notification when voting begins and/or recurring email reminders that a vote is pending, approvers may, depending on how the notifications are configured, be able to cast his or her vote by replying to the notification.

If you can vote by email, the email contains a line of text similar to the following:

[]Approve []Disapprove

To vote by email, select Reply in your mail program, enter an X between the appropriate square brackets in the reply, then send the reply. Do not alter the security ID in any way. That data is required for a successful vote.

If the email is configured to allow it, you can also enter comments in your reply along with your vote by simply typing your comments on the line indicated.

One of a set of responses is returned to email votes for both successful and unsuccessful votes, as follows:

- For successful votes:
 - 'Your re-vote for approval for [Issue: %s, Process: %s, Phase: %s] was counted.');
 - 'Your vote for approval for [Issue: %s, Process: %s, Phase: %s] was counted.');
 - 'Your re-vote against approval for [Issue: %s, Process: %s, Phase: %s] was counted.');
 - 'Your vote against approval for [Issue: %s, Process: %s, Phase: %s] was counted.');
- For unsuccessful votes:
 - 'Your vote for [Issue: %s, Process: %s, Phase: %s] was not counted. Voting for this phase ended.');
 - 'Your vote for [Issue: %s, Process: %s, Phase: %s] was not counted. The ballot was not clear.');
 - 'Your vote for [Issue: %s, Process: %s, Phase: %s] was not counted. Reason not known.');
 - 'Your vote for [Issue: %s, Process: %s, Phase: %s] was not counted. Your email address did not match our records.');
 - 'Your vote for [Issue: %s, Process: %s, Phase: %s] was not counted. This is not the correct project.');
 - 'Your vote was not counted. The security ID was invalid.');
 - 'Your vote was not counted. The security ID was not found.');

Override Votes—Super-approvers

A "Super-approver" is empowered to end any phase immediately on the authority of his or her vote only. A super-approver's vote overrides all other votes in the phase.

If you are empowered with super-approver status and want to end the phase on your own authority, check the End this phase - Override all voting checkbox. A warning message is then displayed. Cast your vote to approve or disapprove and the phase is ended.

When the phase ends, it follows the normal procedure configured for approval or disapproval, depending on which way the super-approver voted.

Viewing the Change Management Audit Trail

If you are a member of a role with permission to view change management history and run change management reports, a voting history is provided in addition to the three tabs that comprise the regular Issue history.

This audit trail provides a listing of all actions that were taken on a Change Management Issue and when they were taken. Only users who have permission, based on role membership, can view all of the available history information. A user without the appropriate role membership can only view the permission,

The Audit Trail page cannot be edited.

To view the change management audit trail:

1. Select the Details page of a change management Issue.
2. Go to the History section of the page. The Audit Trail page for that Issue is displayed.

Using the Audit Trail Page

When you first open the Audit Trail page, the Issue's complete history is displayed. Use the links to view different history data, as follows:

- **Complete History**—All activity of the Issue.
- **Issue History**—Actions performed on the Issue by all users and automatically by the system.
- **Email History**—All email activity for the Issue.
- **Voting history**—A history of the individual votes cast. Voting history is not shown in any other view.

The following information is maintained for all views but the voting history:

- **Date**—The date the action was performed.
- **Time**—The time the action was performed.
- **User**—The user who performed the action. If the action was performed by the system automatically, the escalation rule is listed here.
- **Action**—The action performed on the Issue, i.e. "Changed Status", "Changed Priority", "Updated Description", etc.
- **Email type**—For email actions, the type of mail (incoming update or outgoing email notification) is displayed and the user who made the update or received the notification.

The following information is maintained for the voting history:

- **Date**—The date the vote was cast.
- **Time**—The time the vote was cast.
- **User**—The user who cast the vote.
- **Process**—The name of the process in which the vote was cast.
- **Phase**—The name of the phase in which the vote was cast.
- **Vote**—The vote that was cast (approve or disapprove).
- **Comment**—Any comments made by the voter that were a part of the vote.

Service Catalog

Customers can use the Service Catalog to place service requests or simply view the services that are available for future reference. To view the Service Catalog, select Service Catalog from the FootPrints Toolbar. The Service Catalog is displayed.

The Service Catalog displays service categories and a Hot List. The service categories are a hierarchy that allows the services to be organized. The Hot List is a quick means of navigating to specific services.

Service Categories

Service categories are determined by the administrator and may contain subcategories to any number of levels. To view services, you have to click the appropriate service category, and perhaps continue clicking on subcategories until you get to the one you want. For example, you may want to find a service in the IT Services department dealing with a business application. To select the category, you would click on IT Services and then Business Application Services. There you would find a list of services. Clicking on the service reveals the details of the service. From there you may submit a service request for that service using the Service Request Template provided.

Hot List

The Hot List is a list of services that it is useful to access quickly. The Hot List is displayed when you click the Service Catalog button on the same page as the service categories. Rather than go through the process of drilling down through the service categories, a customer can click on a service in the list to view the details. From there, the customer can submit a service request using the Service Request Template.

Submitting a Request Via Service Catalog

Requests for services are submitted in substantially the same way as any other FootPrints request once you have determined which service you want. To submit a request:

1. Select Service Catalog from the FootPrints Toolbar. The Service Catalog page is displayed.
2. Either:
 - Drill-down through the service categories until you find the list of services
 - or
 - Locate the service you want to request in the Hot List.
3. Click on the service you want to request. The Details page of the request is displayed.
4. Click the SAVE button. The service request is submitted.

Chapter 6: A Sample Issue from Request to Resolution

What follows is a sample “journey” of an incoming user Request that is taken and worked on by an Agent user, and finally closed and turned into a Solution. This is only one of many possible routes, depending upon how FootPrints is configured.

1. Jane (a Customer) logs into FootPrints, enters her FootPrints User ID, and submits a new Request.

NUMARA FootPrints for eSERVICE

Home Knowledge Base Global Issues Submit Request Reports View Mine Instant Talk Log Out Help

SAVE

Submit a new Request -- General Information Select Use selected template

Title* No Far Ack ABC

Contact Information

Last Name*	Doe	First Name*	Jane	Company	Widget International
Email Address*	Jane@widget.com	User ID*	Jane	Phone	555-555-1212
Street Address	555 Widget Plaza	City	Widgetville	State	Wyoming
Country	United States	Zip/Postal Code	00011-00011		

Issue Information

Product*	Sample Product 1	Platform*	Windows XP	Version Number*	3.0
Request Type*	Defect Report	Invoice Number	12345	Serial Number	12345
Error Message					

Description

When I try to send data via wireless network, I get error message 41154: "No Far ACK".

Attachments

Notifications

SAVE

- Jill (an Agent user) logs into FootPrints, and chooses "Requests" from the FootPrints Dashboard component.

- Jill clicks on one of the Requests to review the details.

- After reviewing the details, Jill decides she can handle this Request, and clicks Edit from the Details toolbar to take the request.
- When Jill clicked the Edit button, the Status changed to "Open", and the Request becomes an Issue assigned to Jill, who now works on the Issue. She gives it a priority of "Medium". She appends a new Description stating that she is researching Jane's problem. She clicks GO to save her changes.

6. The Issue now appears in Jill's "Assignments" list.

7. After researching the Issue, Jill enters a possible resolution to Jane's problem (by appending the Description of the Issue). Jane receives an automatic email with Jill's suggestion.

8. Jane receives an email notifying her that the Issue is being worked on, including the possible solution. She can also log into FootPrints to check the status of her Issue.

9. Jane replies to the FootPrints notification email, stating that Jill's suggestion worked!

10. Jill then closes the Issue by changing the status to Closed.

11. If Jill feels that Jane’s Issue is a common problem, she can make her Issue into a Solution. On the Details page of the Issue, she clicks the Add to KB button. She cleans up the spelling, and then clicks the GO button to create the Solution.

12. All Customers (as well as Agent and Administrator Users) can now view, search, and report on the new Solution.

Conclusion

You are now ready to being using **FootPrints**! The Online help is always available from **FootPrints** to provide additional information. Advanced features and administrative functionality are documented in the Numara **FootPrints Administrator’s Getting Started Guide** and the **Numara FootPrints Reference Manual**.

If you have any questions regarding **Numara FootPrints**, please contact Numara Software’s Support Team at 800.222.0550 (US and Canada) or send an email to footprints.support@numarasoftware.com. The Support Team is available between the hours of 9am and 5pm Eastern Time. For our International users, please contact your local distributor.

You can always visit our website, www.numarasoftware.com/tech.html, at any time and search the **FootPrints** knowledge base, browse our FAQs, or submit a Request.

Index

- address book 116, 118, 119, 120, 121
 - advanced search 120
 - description of 19
 - homepage 116
 - main frame 118
 - reports 121
 - search and report options 120
 - toolbar 44, 116
- advanced reporting 83
- advanced search
 - Address Book 120
 - criteria 77
 - Project 77
- agent
 - login 46
- appearance
 - configuring preferences 72
- appointment.... 130, 131, 133, 134, 135, 137, 138
- asset management 22
- assignees 26, 53
- Audit Trail 198
- authentication 23
- calendar ... 128, 129, 130, 131, 133, 134, 135, 136, 137, 138, 140
 - basic information about 129
 - preferences 140
- call 12, 49, 52, 55, 57, 58
- centennial discovery 22
- Change Management Audit Trail 198
- Changing a Vote or Adding Comments.. 195
- contact 52, 116, 118, 119, 120
 - advanced search 120
- copy 59, 60
 - issue 59, 60
 - ticket 59, 60
- copy issue 59
- create
 - create issue 48, 51
- criteria
 - Advanced Search 77
- cross project 61, 105
- day view 129
- delete 58
- description 51, 56
- details 38
- edit issue 55, 56
- email 63, 150
 - alternate submitter 152
 - incoming 152, 153
 - outgoing 143
- entry 12, 48, 51, 55, 56, 58, 59
- escalation 26
- FAQ 160
- file attachments 51
- Frequently Asked Questions 160
- global issue 174, 176, 178, 179
 - closing 178
- homepage 34, 37, 40
- issue 12, 48, 51, 55, 56, 58, 59
- Knowledge Base 155, 156, 158, 159, 160, 161
- LANDesk 22
- LANSurveyor 22
- LDAP
 - authentication 23
- login 46
- master issue 166, 168, 169, 170, 171, 172
- Mcirosoft SMS 22
- move 60
- my preferences 64, 68, 73
- personal calendar 131
- preferences 64, 73
 - appearance 72
- project calendar 131
- quick issue 165, 172
- quick search 75
- report 82, 83, 88, 90, 100, 105

reporting.....	82, 83, 84, 88, 90, 100, 105	time tracking.....	105
reports	82, 83, 88, 90, 100, 105	toolbar	34, 44
Address Book	120, 121	Advanced Search selection.....	77
request.....	12, 62, 63	UNIX authentication.....	23
role.....	15	user ID	
search	75, 77, 80, 120	Agent login	46
solution	155, 156, 158, 159, 160, 161	user preferences	64, 68, 73
subtask.....	166, 168, 169, 170, 171	Using Change Management	194
Super-approver	197	Voting by Email.....	195
team	15	Voting from the FootPrints Interface.....	194
ticket.....	12, 48, 51, 55, 56, 58, 59	Windows NT/2000 Authentication	23