

Microsoft Dynamics® AX 2009

Financial training

DynamicsAXTraining.com

Table of Contents

1. Basic concepts.....	3
First Transaction.....	3
Purchase Vehicle for Cash	4
Purchasing Pizza Ingredients	6
Selling Pizza.....	9
Chart of Accounts.....	12
Financial Statements – Balance Sheet, Income Statement, and Cash Flow Statement.....	14
Accounting Cycle.....	19
Summary	20
2. Purchase	21
Creating a Purchase Order	21
Confirmation	23
Arrival and Registration.....	25
Packing Slip	26
Invoice	30
Posting Profiles	35
Accounting Equation	40
General Journal	41
General Ledger.....	44
Sub Ledgers	45
Invoice Journal	51
3. Paying a Vendor	60
Payment Steps.....	61
Posting Results.....	67

1. Basic concepts

Settlement	72
Summary	75
4. Sales	76
Quotation.....	76
Confirmation	80
Picking and Shipment.....	81
Packing Slip	83
Invoice	88
Sales Taxes	89
Invoice Results	97
Free Text Invoice	105
Payments	109
Payment to Authorities	120
Bank Reconciliation	131
Customer Account Statement and Collection Letter	137
Interest Notes.....	150
Summary	155

This training is intended for professionals who are involved in the implementation and support of the Financial module at a customer site, as well as for those who need to advise customers, or make modifications within the area. The paper offers an overview of the principles used within the Financial module of Microsoft Dynamics® AX 2009.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of DynamicsAXTraining.com.