POS (SOLUTIONS AUSTRALIA PTY LTD
ABN 91 006 195 400

Example of how to setup Fixed then Reduced subscriptions

NOTE: For Version Sam 1JC or Later

Eg. AUSF

The Australian first 4 weeks free and the next 22 weeks from Mon-Sat at $4.50.

PAPER MAINTENANCE

From the main menu

#3 Updating system section

#2 Paper maintenance

Type (A) to add paper code

Code:

AUSF

Master:

AUS

Title:

4 WEEKS FREE 22 WEEKS $4.50

Supplier:

HWT

Usually delivered AM,PM,KEEP or SHOP:

A

Charge delivery fee (Y/N):

N

Delivery Scale (Blank)

Subagents commission scale:

0

Direct delivery by publishers: (Y/N):

N

Automatically adjust supply (Y/N):

Y

Deliver only when invoiced (Y/N):

N

Sun
Mon
Tue
Wed
Thu
Fri
Sat

Sent:

 N
 Y
 Y
 Y
 Y
 Y
 Y

Price:

 0
 70
 70
 70
 70
 70
 100

From date / New price:

 0
 0
 0
 0
 0
 0
 0

Subagent freight charge:

 0
 0
 0
 0
 0
 0
 0

Stop: leave blank
 Start: Leave blank

GST rate 10.00

SPECIAL OFFER MAINTENANCE

From the main menu

#3 Updating system section

#20 Online section

#9 Special offer maintenance

Type (A) to add special offer code

Offer Code:

AUSF

Offer Name:

4 WEEKS FREE 22 WEEKS $4.50

Paper Code:

AUSF

Continue when finished:
F
Charge: Y
Delivery: N
Set Category:
(Leave blank)

FIXED PRICE

Invoice:…………………..$0
If reason code is: (Leave blank)

No. Fixed Period Papers:
24

REDUCED PRICE

No. Reduced Price Papers:
132

CREDIT DETAILS

Produce transactions for creditor:
N

Commission rate (%):

25

Weekly contribution:

$0
Supplier credits delivery:

Y

ASSIGNING SUBSCRIPTION TO CUSTOMER

From the main menu

#1 Customers

#12 Customer payment and transaction entry

Select the customer you wish to allocate the subscription to

Then press Shift & F8 to get the Paper Allocation screen

· Select a new line

· Set the type to “P” for Paper

· In the code field press <F3> for Offer and select the offer you just added AUSF

· When you press <F2> for Stop/Starts you will get a screen which looks similar to this:

SUBSCRIPTIONS

Subscr (Y/N/Continue) C

Quantity left…………..24

Estimated end………

F5 to estimate qty

Charge paper ?(Y/N/P) N

Charge delivery (Y/N) N

On public holidays

Stop
Start

 01/01/90 22/06/02

Stop reason (A-Z)…….

Special offer…AUSF

Discount %…..

When the qty 24 runs out at no charge it will automatically change to:

SUBSCRIPTIONS

Subscr (Y/N/Continue) Y

Quantity left…………..132

Estimated end………

F5 to estimate qty

Charge paper ?(Y/N/P) Y

Charge delivery (Y/N) N

On public holidays

Stop
Start

 01/01/90 22/06/02

Stop reason (A-Z)…….

Special offer…AUSF

Discount %…..

It will now start charging qty 132 at $4.50 a week. Make sure that the AUSF offer code is in the Special

offer Field at the bottom of the Stop/Starts screen. If it is not in there the offer will not work.

Then press Page down “Y” for details correct
PAGE
1

