


The Business Value of Cloud-Based Customer Relationship Management

Benefits at the Intersection of CRM and Cloud


Cloud CRM Enables Mobile Sales

Reduces cost of sales and makes sales staff more efficient, leading to higher revenues


Cloud Enhances the End-User Experience


Cloud CRM Frees Up IT Assets and Budget

Resources can be spent more strategically


Additional Benefits:

- Integrated deployment and administration with other cloud services, like Microsoft Office 365
- Microsoft Azure - build cloud apps that integrate with CRM