

Create Invoices & Other Forms with SQL Server Reporting Services & Dynamics GP

March 25, 2021

To Receive CPE Credit

- **Individuals**
 - Participate in entire webinar
 - Answer polls when they are provided
- **Groups**
 - Group leader is the person who registered & logged on to the webinar
 - Answer polls when they are provided
 - Complete group attendance form
 - Group leader sign bottom of form
 - Submit group attendance form to training@bkd.com within 24 hours of webinar
- If all eligibility requirements are met, each participant will be emailed their CPE certificate within 15 business days of webinar. Due to the large volume of certificates of completion issued, requests to reissue lost or misplaced certificates will be honored up to 60 days following the webinar

INTRODUCTIONS

Charles Allen

Senior Managing Consultant

- More than 27 years of experience
- Microsoft MVP

AGENDA

- SSRS vs. Word Templates
- Creating the Query
- Creating the Report
- Using the Report
- Add-Ons & Emailing
- Q&A

SSRS vs. Word Templates

SSRS vs. Word Templates

Advantages of SSRS

- Based on SQL query
- Flexibility to use any table in GP
- Ability to use data outside of GP

Disadvantages of SSRS

- Requires SSRS skills
- Requires add-on solution for emailing
- Requires add-on solution for running from within GP

SSRS vs. Word Templates

Advantages of Word Template

- Functionality built into GP & Word
- Enables you to send documents via email
- Can copy & create multiple formats

Disadvantages of Word Template

- Can require changes to Report Writer report & Word template
- Limited to tables available to Report Writer

Creating the Query

A woman with long dark hair, wearing a beige blazer, is standing in a bright office or library. She is holding a blue pen and writing in a small notebook. The background features a large window with a view of a city, a desk with a laptop, and a bookshelf. The overall atmosphere is professional and focused.

CREATING THE QUERY

- Add the query directly to the report
- Create a SQL view for a reusable query
- Stored procedures are also an option
- Assign permissions to the query

CREATING THE QUERY

```
select a.[Customer Number], a.[Customer Name], a.[Document  
Date], a.[Subtotal], a.[Freight Amount], a.[Tax Amount],  
a.[Trade Discount Amount], a.[Shipping Method],  
a.[Salesperson ID], a.[Address 1] as ShipToAddress1,  
a.[Address 2] as ShipToAddress2, a.[Address 3] as  
ShipToAddress3, a.[City] as ShipToCity, a.[State] as  
ShipToState, a.[Zip Code] as ShipToZipCode, a.[Payment  
Terms ID], b.[Item Number], b.[Item Description], b.QTY,  
b.[Unit Price], b.[Extended Price], b.[Line Item  
Sequence], a.[Times Printed], a.[Document Status] From  
SalesTransactions a Inner Join SalesLineItems b on a.[SOP  
Type] = b.[SOP Type] and a.[SOP Number] = b.[SOP Number]  
Where a.[SOP Type] = 'Invoice' and a.[Document Date]  
between @FromDate and @ThruDate and a.[Times Printed] =  
@TimesPrinted and a.[Document Status] = @DocumentStatus  
Order by a.[SOP Number]
```

Sample Code

Creating the Report

Steps to Create a Report

Create the query

Assign permissions to the query

Create the report

Report Steps

Report Steps

Using the Report

A close-up photograph of a person's hands typing on a silver laptop keyboard. The laptop is on a light-colored wooden desk. In the background, another person is writing on a white notepad with a black pen. To the right of the laptop, there is a white coffee cup on a matching saucer. The overall scene is brightly lit, suggesting an office or workspace environment.

USING THE REPORT

- Select the report from the Reporting Services Reports menu
- Enter the parameters
- Print the report

Add-Ons & Emailing

ADD-ONS

Accountable
Software –
Forms Printer

Flexible
Solutions – GP
Reports Viewer

Rockton
Software –
Dynamics
Report Manager

RESOURCES

- Microsoft Docs (<https://docs.microsoft.com/en-us/>)

BKD TECHNOLOGIES SUPPORT CENTER

- BKD Technologies Support Center for Microsoft Dynamics GP
 - 877.253.7778 (toll-free)
 - GPsupport@bkd.com
 - Monday–Friday, 8 a.m.–5 p.m.

BKD, LLP is registered with the National Association of State Boards of Accountancy (NASBA) as a sponsor of continuing professional education on the National Registry of CPE Sponsors. State boards of accountancy have final authority on the acceptance of individual courses for CPE credit. Complaints regarding registered sponsors may be submitted to the National Registry of CPE Sponsors through its website

www.nasbaregistry.org

BKD

The information contained in these slides is presented by professionals for your information only & is not to be considered as legal advice. Applying specific information to your situation requires careful consideration of facts & circumstances. Consult your BKD advisor or legal counsel before acting on any matters covered

BKD

CPE CREDIT

- CPE credit will be awarded upon verification of participant attendance; however, credits may vary depending on state guidelines
- For questions, concerns, or comments regarding CPE credit, please email BKD Learning & Development Department at training@bkd.com

Thank You!

Charles Allen, Senior Managing Consultant

713.499.4629 | callen@bkd.com