Introduction to MS Dynamics

(Customer Relationship Management)

Ing.J.Skorkovský,CSc.

MASARYK UNIVERSITY BRNO, Czech Republic
Faculty of economics and business administration
Department of corporate economy

CRM – Customer Relationship Management

PROs

- It enables to keep track of all prospective customer (suspects and prospects)
- Improve sales and marketing service
- Company can promote the work it has done for its customers in order to approach prospects

CONs

- CRM software may not integrate well with other email and accounting systems
- Another disadvantage to a newly implemented CRM software is the learning curve.

CRM – Customer Relationship Management

- Relationship management is a customer-oriented feature with service response based on customer input, one-to-one solutions to customers' requirements, direct online communications with customer and customer service centres that help customers solve their issues.
- Sales force automation
 - Sales promotion analysis
 - Advertising
 - · Personal selling
 - Direct marketing
 - Public relations
 - automate tracking of a client's account history
 - Use of technology (ERP)
- Opportunity Management


Market leaders

Vendor ≑	2013 Revenue	2013 Share \$ (%)	2012 Revenue	2012 Share \$ (%)
Salesforce.com CRM	3,292	16.1	2,525.6	14.0
SAP AG	2,622	12.8	2,327.1	12.9
Oracle	2,097	10.2	2,015.2	11.1
Microsoft Dynamics CRM	1,392	6.8	1,135.3	6.3
Others	11,076	54.1	10,086.8	55.7
Total	20,476	100	18,090	100

figures in millions of US dollars


Source:

^ "Gartner Says Worldwide Customer Relationship Management Market Grew 23 Percent in 2007" ☑ (Press release). Gartner, Inc. 12 September 2008. Retrieved 2008-08-15.


Objects necessary valid for MPH-AOPM-AOPR (see preceding slide)

- Contact card- company ->Vendor (Customer)
- Contact card- person ->Vendor (Customer)
- Contact Character profiles, technologies,...
- Interactions
- Business Opportunities (estimated close date and value, probability,...)
- Sales Cycles
- Customer Card creation from Contact card
- Quotes
- Interaction entries


Contact cards

- Contact card- company
- Contact card- person
- Contact Character– profiles, technologies,...
- Interactions
- Business Opportunities (estimated close date and value, probability,..)
- Sales Cycles
- Customer Card creation from Contact card
- Quotes


Contact card — company - (Header of the contact card)


Contact persons type card


Contact Card-company


Contact Card- Person


Contact Card- Company-new person - (created from Company card)


Contact Card- Company-new person - (creation from Company card)


New interaction- use of wizard


New interaction- use of wizard


Click finish (do not take any optional information into consideration!) and Ctrl-F7


Another CRM area: Opportunity


From searching window


Another CRM area: Opportunity


Another CRM area: Opportunity


Туре	Description	Multiple Answers	Priority	Auto Con	From Value	To Value	No. of Contacts
Question	▼ Sex						
Answer	Male		Low				152
Answer	Female		Low				96
Question	Hobbies	▽					
Answer	Football		Low				51
Answer	Golf		Low				87
Answer	Tennis		Low				81
Answer	Hunting		Low				66
Answer	Other outdoor		Low				67
Answer	Theater		Low				48
Answer	Literature		Low				29
Answer	Design		Low				32
Question	Marital Status	V					
Answer	Married		Low				116
Answer	Children		Low				102
Question	Educational level						
Answer	Master/ Ph.d		Normal				10
Answer	Bachelor		Normal				58
Answer	Skilled		Normal				123


Profile of one chosen contact card (type person)


Pareto analysis


Pareto analysis –specification of questionnaire


Pareto analysis-specification of question (details)


Pareto analysis


Pareto analysis –results of updated questionnaire


One of Contact Cards marked by code C


Segments


Segments


Segments (entering values..)


Segments


End of the section

(Customer Relationship Management)

