Microsoft Dynamics CRM Customer Launch

How Do We Define CRM?

Customer Facing

Sales, marketing, service and other activities

Business Process Driven

Workflow drives **consistent execution** across business units and systems

Collaborative

Enables teams to **work with others**, inside and outside of your organization to help maximise your business

Customers Drive Business Success

Effectively managing **the customer lifecycle** – from marketing to sales to service – is critical to every company's **profitability and growth**.

"... companies with high customer satisfaction scores have blown the S&P 500 out of the water, especially over the last few years. Not only have they produced higher stock returns, but their stock values and cash flows have been less volatile." - Harvard Business Review, March 2007

But Traditional CRM Systems Have Failed

"Spending has reached an all-time high, with expectations nearly as lofty. But implementation failure rates have not improved, nor have **ROI metrics.**"

AMR Research, September 2007

"User adoption remains a challenge, with 33% to 47% of customer management applications facing serious adoption issues."

AMR Research, September 2007

What's Caused These Failures?

- Traditional customer management software is
 too expensive and takes too long to deploy
- It is **difficult to get business & IT aligned** with a solution that meets the needs of both groups
- After all this time, effort, and expense ...
 users often fail to adopt the system.

Modern Myths About CRM

"If we build it, they (the users) will come!"

Industry Example : SAP

- The reality:
 - No, they won't. End users have lots of ways to passively or actively resist CRM systems that they don't like.
 - <u>Active user adoption</u> is critical to CRM success and ROI.
- The recommendation:
 - Make <u>user adoption & productivity</u> your #1 requirement.
 - <u>Surface ERP business processes and data</u> intelligently through composite CRM applications.

Modern Myths About CRM

"More features = more chances for success!"

Industry Example : Siebel

- The reality:
 - In theory, maybe. In practice, no.
 - <u>Flexibility is more important than packaged features.</u>
- The recommendation:
 - Use feature comparisons as one input into your decision.
 - Select products based on fit for <u>your specific strategy</u> and requirements, and the types of users you need to support.
 - Take a <u>role-tailored approach</u> don't put any more CRM capabilities in front of a user than he/she needs.

Modern Myths About CRM

"If I buy an on-demand product, I'm done!"

Industry Example : Salesforce.com

- The reality:
 - On-demand is a "<u>how</u>", not a "<u>what</u>".
 - Whether your system runs in the cloud or on-premise, there's a lot more to CRM than just buying a product/service.
- The recommendation:
 - Focus <u>first</u> on the kinds of CRM capabilities and user roles you need, both in the short term and over time.
 - Select an <u>on-demand or on-premise deployment</u> based on long-run TCO, ROI, flexibility, and organisation fit.

Components of CRM Project Success

So Where is the CRM Market Going?

- Businesses need and demand choice in CRM.
 - It should always be <u>strategy first</u> and technology second.
 - When selecting CRM technology, choose how to buy it, how to deploy it, and how to use it based on your needs
- Technology can deliver more benefits, and faster.
 - Roles-based user experiences enable better user adoption
 - Declarative, model-driven systems enable better agility
 - Service-oriented architectures enable better integration

Success Depends On Delivering CRM That Fits

Fits Your People

The *right user experience* for every user role

Fits Your Business

Configures quickly to meet your specific needs

Fits Your Environment

Deploys quickly and integrates existing assets

Microsoft Dynamics CRM at a Glance

- Over **11,000 customers** from small to enterprise
- Over **500,000 users** in more than 80 countries
- Global network of software and services partners
- Fast, flexible, and affordable

- Native Office experience for rapid adoption
- Multi-language with more than 25 languages
- Advanced SOA / Web
 services architecture

Dynamics CRM: Global Customer Base

Enterprise Momentum Around the World

16,000 seats in Government

6,000 seats in High Technology

5,000 seats in Hospitality

4,000 seats in Oil and Gas

4,000 seats in Manufacturing

3,000 seats in Financial Services

And many more

- 24,000 Concurrent Users with Sub-Second Response Times
- 169,000 Business Transactions with Over 1 Million Web Requests per Hour

Driving Global Customer Success

Nortel relies on the **enterprise scalability and performance** of Microsoft Dynamics CRM for a global deployment of 3,000+ users.

ING configured Microsoft Dynamics CRM to deliver a **more productive global system** for purchasing and vendor management.

Mitsubishi Caterpillar

MCF deployed Microsoft Dynamics CRM to reduce service call times by 80% per call and order entry time by 90%.

Equinox uses Microsoft Dynamics CRM to drive its sales processes, with **staff productivity** up 8% and **manager productivity** up 5%.

Cold Stone Creamery runs their membership club on Microsoft Dynamics CRM, saving millions of dollars over three years.

MICROSOFT DYNAMICS CRM

0

Product Overview

Microsoft Dynamics CRM Suite

What's New in Microsoft Dynamics CRM

User Experience

- Customisable SmartNav navigation
- New Reporting Wizard for fast analysis

- Presence integration for instant visibility
- Offline reporting capabilities

Marketing

- Integrated **data migration** capabilities
- Real-time and batch data de-duplication
- Improved email merge and management

Sales

- Complex many-to-many relationship support
- Enhanced sales process management
- Continuous background data synchronisation

Service & Support

- World-class contact center platform
- Auto-resolution of problems w/SmartFind
- Improved email handling for CSS

Platform Capabilities

- Multi-tenancy with advanced data privacy
- Windows Workflow for process orchestration
- User-selectable multi-language support
- Pervasive multi-currency support

Performance & Management

- Network/database performance optimisation
- Advanced clustering and mirroring support
- Tighter System Center integration
- Internet-facing deployments (no VPN)

Fast, Productive Sales Management

-	gibeine and Chin	e agi cati (Jasena	E-məl 🕼 👘 🐻 Fələv Oz 🔮 Reports - 🤏 ö	eterre to		-0-0-0 -
E	7	Account: Active Cyc				
etails:		General Details	Administration Notes			
) Information More Address		Account Name *	Active Cycling	Main Phone	555-0135	0
Activities		Account Number	ACTREDC3	Other Phone		
History		Parent Account		Fax		
Sub-Accounts Contacts		Primary Contact	1	Web Ste		
Relationships		Relationship Type		Email	someone Bexanple.com	
ii Workflows		Currency	AL US Dales	1000	portion of the variable (2011)	-8.
Opportunities		Address	Las da solar line			
Quotes		Address Name	1	ZIP/Postal Code	20313	
Orders Invoices	10. 540	View Go Jaols &	along PRO Male	1.000		a spectrum for the
		ems -	100 100 100 100 100 100 100 100 100 100		1 Weeks 2 Weeks 2 Weeks 2 Weeks 2 Weeks 6 off Tournament Charity Event 0% 50%	100%
		Orden Products Quint: Campaigns Quotes Sales Literature	Revenue by Sales Person by Quarter		Customers by Industry	_
	R G See R G	ting: xiqlace *	S4,500,000 S1,000,000 S1,000,000		1000 Tau Starn ver Cas bert Dorner ren Parker men Ver	

- Familiar interface drives user adoption and increased productivity
 - Workflow-driven
 sales processes
 ensure consistency
 and efficiency
- Full spectrum of sales intelligence capabilities provides insight and accurate forecasts

Fast, Effective Marketing Management

Fast, Consistent Customer Service

- Comprehensive
 customisation and core
 platform capabilities
 ensures business agility
- Advanced workflow ensures consistency or service experience
- Complete range of service analytics from basic reporting to sophisticated OLAP and predictive modeling

Microsoft Dynamics CRM Customer Service Solution

Service Capabilities

- Full feature set
- Service Workflow
- Designed for
 - Users
 - Managers
 - Executives

Microsoft Dynamics CRM in the Contact Centre

Follow- the-Sun Global Support	World-Class Contact Centre	Closed-Loop Service Processes	Quick Service Campaigns	Total Quality Management
Enable management of cases to be handed off across teams in multiple time zones	Deploy world- class contact centres that support multiple shifts and remote agents	Use workflow to drive consistency and real-time visibility into every stage of service processes	Manage product support issues simply and easily from contact to resolution	Allow all service metrics to be easily tracked and analysed to drive process improvement

- Microsoft Dynamics CRM offers a flexible business management platform that can be used to build applications far beyond "CRM"
- Examples:
 - The US Air Force uses Microsoft Dynamics CRM as a platform to manage deployment of personnel
 - A leading US financial services firm is building out an HR staffing system on Microsoft Dynamics CRM
- We call this "xRM" using Microsoft Dynamics CRM's strengths in managing entities, relationships, and activities to build a wide range of applications

MICROSOFT DYNAMICS CRM

o

Customer Success on Microsoft Dynamics CRM 4.0

Cambridge and Hosted Microsoft Dynamics CRM

Much Faster Lead-Proposal Conversion and Delivered Advanced Analytics for Management "Management of our sales process along with analysis of lead conversion rates was imperative to the success of our CRM deployment. Now with the fully integrated business analytics tool, we not only have this data centrally stored but also quickly accessible for detailed analysis".

Clifton Warren, Manager - Business Development, Cambridge

Microsoft Dynamics CRM

SITUATION	(
CAMBRIDGE	

- Required a centralised and quick-to-deploy but extendable CRM solution
- Improved processes around sales management was key

SOLUTION

- Cambridge's sales process was embedded into Microsoft Dynamics CRM
- JayThom's Hosted Microsoft Dynamics CRM
- JayThom's Hosted Windows SharePoint Services
- Zap Technology's Business Analytics for Microsoft Dynamics CRM

BENEFIT

- Fast to deploy and easily adopted by users
- Analytics assists Cambridge sales/marketing planning
- CRM data can be used to measure performance, such as conversion rates for leads and opportunities
- Reporting is automated, flexible and always available, without requiring IT support

MICROSOFT DYNAMICS CRM

0

Fits Your Environment

Better Together with Microsoft Technologies

Leverage standard user and team productivity tools for improved user adoption and productivity

The Power of Choice for Software + Services

- Choose how you USE IT Outlook, browser, mobile
- Choose how you **GET IT** Software or service
- Choose how you **BUY IT** Own it or rent it
- **CHANGE** it as your business needs change

Licensing Microsoft Dynamics CRM

Deployment Options	Licensing Models	Sample SKUs
On-Premise	 Volume Licensing Business Ready Licensing 	 Client Access Licenses User CALs Device CALs Full CALs Limited Use CALs Server Licenses Workgroup Server Professional Server Enterprise Server Connectors External Connector Limited External Connector
On Demand Partner-Hosted	Services Provider Licensing (SPLA)	Enterprise Server Subscriber Access Licenses

Because "one size fits all" doesn't apply to your business... Choice in licensing frameworks helps you get started with your CRM project

Partner Hosted Microsoft Dynamics CRM 4.0

 Quality Australian CRM partners are offering Microsoft Dynamics CRM 4.0 as an on-demand <u>service</u> today:

- And others, with more service providers coming online through 2008...
- Choose to have a standard implementation up and running in hours or have a phased development
- Choose to pay by the month, on contract, or purchase via Microsoft
 Volume Licensing and outsource to the service provider

Microsoft Dynamics CRM

Independent Software Vendors Extending CRM

Business Analytics for Microsoft Dynamics CRM

A web-based analytics solution from Zap Technology to create webbased dashboards, KPIs, scorecards, reports and ad-hoc analysis on your Microsoft CRM data.

- Kill	1200		srecard			
12 ×			Enternal	Target	Mature	
and and a second s	President St. Lt. Th.	Trend .	DAIL N	100.00 %		
Cappents States and	47.25 %		#7.25%	206.00 %		
4 Automation			41.12%	48.05 %		
Bacquette	45.93%					
New Loads		2 4	- 11	10		
	11.30 %		11.38%	380.00%		
Lead Conversion	28.67 %	-	9.0.2	10.00 %	•	
Land dominipa Derre ha Obside			- 90	30		
New Contentions				50.	•	
Disponently Average Sara to Chose	**	-		30		
Copyright Mr. W.	41.01%		6.45	19.00 %		
Guste American Dans to	18					
Close Sales Other durange		- C		39		
Dars to Chie		-		30		
Salas (Inter Publicant	8.00 N	-	0.00%	75.05 %		
a Science	10.41 %		77.43 %	100.00 %		
Cane Arg Dupe fipen	- 134	-	134	20		
Carls Facultures %	11.4%		SLAT.		- I -	
			35.10%			
	18	4				
Contraction S Contraction Territor Manufacture Territor Manufacture	HAS HUS	ī	\$5.10 %	10 AN 10 AN 10	•	

- Measure performance across sales, marketing & service.
- Supports CRM v3 and 4, onpremise & multi-tenanted.
- Automated, wizard driven support for CRM customisations & security.
- Comes with 60 packaged analytics or easily create your own.

Business Analytics for Microsoft Dynamics CRM

Service Dashboard

Activity Reporting

QAS an Experian Company

QAS for Microsoft Dynamics CRM 4.0

Captures and validates customer addresses quickly and consistently at the point of entry ensuring high quality customer records are maintained -- essential for any business.

Benefits:

1	Save time and money Less typing, more customer service	Enternante enternante Enterna	Actual See	ine	Nethore		
2	Better customer communication Reach your customer first time, <i>every</i> time	Pater Non-Annexity Peter Sub-Annexity Peter Windthan Windthan Windthan Common data	Account Number Preme Account Premer Account Premery Account Caserery Address Address Screet J	in in its	Dher More Fer Ind Sto End Stitute Cole CountyFright	204 KQ: 304 KQ: 3072 - KAQD#	
3	Consistent data Get your data right, and keep it right	Conversion	Street 2 Street 3 Oty States (Provets)	LODOS	Rane Address Type Stageng Reduct Regist Types		
4	Improved reporting Better accuracy from your Microsoft CRM reports	Statuta New :					
5	International address data						

www.qas.com/au

MICROSOFT DYNAMICS CRM

0

The Road Ahead

What's Ahead for Microsoft Dynamics CRM?

- Continued investment in **user experience**
- Continued investment on **new capabilities**
- Continued investment in platform flexibility

Continued investment in our global customer and partner community

Steps to Success in CRM

- Define a complete CRM solution and plan that includes people, process, and technology
 - Take an iterative, multi-phased approach
 - Drive quick wins and build on it
 - Microsoft and its global network of partners are committed to your success
- Deploy It Your Way
 - On Premise traditional licensing
 - Hosted per user, per month licensing
 - Switch between models

Why Choose Microsoft Dynamics CRM?

"If you know how to use any of Microsoft's desktop tools, you know how to use Microsoft's CRM product."

- AMR Research, November 2007

"Buyers also like Microsoft Dynamics CRM's usability and its quick time-to-value compared with traditional CRM applications."

- Forrester Research, February 2007

Thank you!

