[image: image1.png]

MICROSOFT DYNAMICS CRM 3.0

Профессиональный выпуск
Осуществите прорыв во взаимодействии с клиентами, внедрив удобное и доступное CRM-решение, которое позволит значительно улучшить все процессы управления отношения с клиентами.

Сегодня как никогда трудно добиться преимущества над конкурентами – и еще сложнее его сохранить. В наш век повсеместной доступности информации и обмена данными по всему миру через Интернет глубокое понимание потребностей своих клиентов и тенденций рынка стало жизненно необходимым. В конечном счете, успех организации зависит от того, способна ли она опередить конкурентов, быстро, грамотно и уверенно среагировав на постоянно меняющиеся требования клиентов.

Приложение «Microsoft Dynamics CRM 3.0 – профессиональный выпуск», ранее известное под названием Microsoft® Business Solutions CRM, – это решение для управления отношениями с клиентами, которое содержит необходимые инструменты для создания и ведения полного представления о клиенте: от первого контакта с ним до заключения сделки и последующего обслуживания. В состав профессионального выпуска Microsoft CRM 3.0 входят модули продаж, маркетинга и обслуживания клиентов, которые в совокупности образуют удобный, гибкий и доступный инструмент, позволяющий вносить необходимые изменения во все бизнес-процессы для более тесного взаимодействия с клиентами и повышения уровня доходности компании.

Профессиональный выпуск Microsoft CRM 3.0 логично дополняет Microsoft Office и Microsoft Office Out-look® и предоставляет понятный и хорошо знакомый интерфейс, обеспечивающий быструю адаптацию и высокую производительность сотрудников.
Поскольку приложение создано на базе масштабируемой и безопасной платформы .NET и использует стандартные средства и технологии, включая Microsoft Windows Server 2003, Microsoft SQL Server, Microsoft Exchange Server, Microsoft BizTalk® Server и Microsoft Visual Studio®, организации смогут извлечь дополнительную выгоду из существующих инвестиций в ИТ-инфраструктуру и использовать накопленные сотрудниками знания и опыт, что позволит снизить совокупную стоимость владения (TCO).

Максимум удобств в

работе пользователей

Широкая функциональность CRM и хорошо знакомый интерфейс Outlook
Эффективное управление компанией

Адаптация обслуживания клиентов и анализ бизнес ситуации в режиме реального времени

Простота обслуживания
ИТ - инфраструктуры
Быстрота развертывания, простота настройки, легкость управления
Современная технология для настоящего бизнеса

МАКСИМУМ УДОБСТВ В РАБОТЕ

ПОЛЬЗОВАТЕЛЕЙ
Профессиональный выпуск Microsoft CRM 3.0 напрямую встраивается в Outlook и другие приложения Microsoft Office, в том числе Microsoft Office Word, Excel и Power-Point®, позволяя сотрудникам работать в хорошо знакомом и удобном интерфейсе. Благодаря этому все сотрудники компании смогут сразу приступить к использованию инструментов Microsoft CRM 3.0 для управления продажами, маркетингом и обслуживанием клиентов.

• Поскольку задачи управления клиентской информацией, включая управление электронной почтой, отправку сообщений, хранение бизнес-контактов, ведение календаря, можно выполнять, не закрывая Microsoft Outlook, становится гораздо проще строить отношения с клиентами.
• Возможность удаленного доступа к клиентской информации с помощью улучшенных средств синхронизации данных и мобильной работы позволяет сотрудникам отделов продаж, маркетинга и обслуживания клиентов использовать нужные инструменты и информацию независимо от того, где они находятся.
• Использование инструментов для автоматизации бизнес-процессов, которые упрощают и автоматизируют выполнение рутинных задач, способствует повышению производительности.
• Возможность создания персонализированного рабочего интерфейса при помощи профилей «Рабочей области» обеспечивает мгновенный доступ к наиболее часто используемым операциям и необходимой клиентской информации.
ЭФФЕКТИВНОЕ УПРАВЛЕНИЕ КОМПАНИЕЙ

В каждой компании есть свои процессы, своя культура и свои методы работы с клиентами. Профессиональный выпуск Microsoft CRM 3.0 – в высшей степени адаптируемое решение, которое легко настроить в соответствии с текущими потребностями компании. Оно обеспечивает гибкую масштабируемую платформу, которая будет расширяться по мере роста бизнеса.
• Возможность адаптации Microsoft CRM 3.0 к конкретным бизнес-требованиям позволяет удовлетворить любые потребности коммерческой деятельности. С помощью интуитивно понятных веб-средств разработки можно легко модифицировать формы, добавлять поля данных и настраивать взаимоотношения.

• Автоматизация рутинных задач с помощью набора бизнес-правил позволяет оптимизировать внутренние бинес-процессы и процессы взаимодействия с клиентами.
• Использование веб-служб для интеграции приложений и информации способствует созданию межплатформенных связей с системами, расположенными как внутри организации, так и за ее пределами, в компаниях партнеров и клиентов.
• Мощные средства контроля и анализа, помогающие руководителям и сотрудникам отслеживать текущие показатели и быстрее принимать более обоснованные решения, позволяют оценить результативность бизнеса компании в целом.

ПРОСТОТА ОБСЛУЖИВАНИЯ
ИТ - ИНФРАСТРУКТУРЫ

Слияния, поглощения и многократные смены приоритетов в области информационных технологий привели к тому, что множеству компаний приходится постоянно решать проблему интеграции разнообразных и зачастую несовместимых между собой приложений.
С помощью профессионального выпуска Microsoft CRM 3.0 компании смогут стандартизировать и объединить клиентскую информацию независимо от того, когда она была создана и где хранилась.
Microsoft CRM 3.0 предоставляет все необходимое для минимизации административных и эксплуатационных затрат и повышения производительности пользователей: от более простой установки и поддержки до большего быстродействия, упрощенного управления и усовершенствованной системы безопасности.
Разработанное как платформа с широкими возможностями расширения и масштабирования, решение Microsoft CRM 3.0 легко настраивается в соответствии с бизнес-процессами и требованиями компании.
• Устойчивая к сбоям платформа, предназначенная для обеспечения безопасности, надежности и секретности коммерческой информации компании, позволит надежно защитить клиентскую информацию.
• Упрощенный процесс установки и улучшенные средства диагностики и устранения неполадок, существенно уменьшающие время настройки, обеспечивают быстрое развертывание и запуск решения.
• Настраиваемые представления и запросы данных позволяют быстрее находить нужную информацию при поиске.

• Система защиты от сбоев и ошибок гарантирует высокую степень надежности системы. Cистема Microsoft CRM может быть развернута с использованием кластерных технологий (веб-сервера, баз данных и электронной почты).
• Централизованные средства управления и оповещения помогают постоянно отслеживать состояние CRM-сервера и необходимой инфраструктуры.
• Клиент Microsoft CRM для Outlook можно установить автоматически с локальным хранилищем данных или без него. Не занимающий дискового пространства клиент на базе Internet Explorer обеспечивает широкие возможности работы с CRM-системой.

Ценность решения CRM зависит от того, насколько быстро сотрудники отделов продаж, маркетинга и обслуживания клиентов научатся его использовать.
Профессиональный выпуск Microsoft CRM 3.0 создавался с таким расчетом, чтобы пользователи могли как можно быстрее приступить к работе, затратив на обучение лишь минимальное количество времени.
Упрощенные процессы установки и управления, возможность интеграции с системами внутри и за пределами компании, а также высочайший уровень надежности, масштабируемости и безопасности, отличающие это решение, способствуют повышению продуктивности, ужесточению контроля над затратами и максимизации отдачи от инвестиций.
[image: image3.jpg]r.Capatos, Ten.:(8452) 52-08-80, 52-08-83
r.Camapa, Ten.:(846) 263-72-59, 263-72-58, 225-16-46
r.Bonrorpaa, Ten.:(8442) 50-01-90

r3urensc, Ten.:(823) 79-25-63, 79-25-63,70-15-16

Trilec Business Solvlion ‘www.tritec-group.com e-mail:info@tritec-group.com

Профессиональные решения с широчайшими возможностями
взаимодействия с клиентами
ПРОДАЖИ: СОЗДАНИЕ СПРОСА И ФОРМИРОВАНИЕ НОВОГО БИЗНЕСА
Какими бы сложными ни были процессы продаж в компании, удобные инструменты Microsoft CRM 3.0 помогут специалистам отделов продаж и маркетинга повысить эффективность поиска новых клиентов, управления маркетинговыми кампаниями и реализации текущих сделок.

• Увеличивайте объемы продаж с помощью эффективных средств для выявления потенциальных клиентов и возможностей продаж. Используйте аналитические средства для максимизации перекрестных продаж продуктов и услуг.
• Максимизируйте стратегии продаж, используя централизованные скоординированные процессы, в том числе сценарии продаж и другие инструменты.
• Помогайте сотрудникам отделов продаж готовиться к важным встречам с клиентами, открывая им доступ к сведениям о возможных сделках и истории обслуживания по каждому покупателю.
• Включайте в историю взаимодействий электронные письма клиентов и ответы на них за счет автоматического отслеживания потоков сообщений на сервере электронной почты.

МАРКЕТИНГ: СОВЕРШЕНСТВОВАНИЕ ПРОЦЕССА ПРИНЯТИЯ РЕШЕНИЙ И БОЛЕЕ ЧЕТКОЕ

ПРЕДСТАВЛЕНИЕ КЛИЕНТСКОЙ ИНФОРМАЦИИ
В современной экономике, главной движущей силой которой является информация, многие компании с трудом справляются с колоссальными объемами данных о клиентах. Для достижения успеха необходимо уметь создавать на основе этих данных четкое представление о клиентах и быстро реагировать на изменение их требований и предпочтений.
Внедрив выпуск Microsoft CRM 3.0 для малого бизнеса, компания получает мгновенный доступ ко всей клиентской информации независимо от того, где она хранится, а также средства для практической реализации выявленных возможностей продаж.
• Создавайте отдельное представление для каждого клиента, включающее все собранные о нем сведения, которые хранятся в одном месте, доступном для всех сотрудников компании.

• Точно сегментируйте клиентов для проведения маркетинга за счет использования интеллектуальных средств составления списков, позволяющих более эффективно обращаться к целевой аудитории.
• Проводите в деталях продуманные маркетинговые кампании с применением новых аналитических инструментов SQL Server, в том числе средств интеллектуального анализа данных. Используйте новые функции, с помощью которых можно без труда создавать шаблоны на основе успешных кампаний.
• Используйте средства создания отчетов и выполнения анализа на основе служб Microsoft SQL ServerTM Reporting Services, позволяющие получить четкое представление о потребностях клиентов, что необходимо для быстрого принятия обоснованных решений.

ОБСЛУЖИВАНИЕ КЛИЕНТОВ: ПРЕДОСТАВЛЕНИЕ ВЫСОКОКАЧЕСТВЕННЫХ УСЛУГ
Каждое взаимодействие сотрудника с клиентом – это возможность укрепить лояльность последнего по отношению к компании. Чтобы реализовать эту возможность, клиенту необходимо предоставить высококачественные и отвечающие именно его потребностям услуги.
Информируя целевую клиентскую аудиторию о продуктах и услугах, в которых она может быть заинтересована, Microsoft CRM 3.0 позволяет улучшить взаимоотношения с клиентами и максимизировать прямые и перекрестные продажи.
• Быстрее обслуживайте обращения клиентов, отвечая на них в режиме реального времени. Используйте интегрированную базу знаний Microsoft CRM для мгновенного доступа к руководствам, часто задаваемым вопросам и инструкциям по устранению неполадок.

• Предоставляйте клиентам требуемый уровень обслуживания. Благодаря новым функциям автоматической эскалации и маршрутизации обращения на обслуживание всегда будут попадать к сотрудникам, специализирующимся в соответствующей области.
• Планируйте обслуживание и управляйте им при помощи новых возможностей, позволяющих без труда находить профессионалов, способных предоставить необходимые услуги. Используйте централизованные средства планирования и управления для контроля ресурсов и координирования обслуживания.

МОДУЛИ ВЫПУСКА MICROSOFT CRM 3.0 ДЛЯ МАЛОГО БИЗНЕСА

	ПРОДАЖИ
	Управление возможными сделками
	Преобразуйте потенциальные возможности в реальные сделки и отслеживайте циклы продаж с применением настраиваемых бизнес-правил.

	
	Управление процессами продаж
	Используйте настраиваемые сценарии и методологии продаж для последовательного и эффективного отслеживания и реализации возможных сделок.

	
	Предложения
	Создавайте правильные предложения, используя полнофункциональный каталог продуктов с поддержкой сложных уровней ценообразования, единиц измерения и скидок.

	
	Интеграция со службой факса
	Увеличьте производительность компании, предоставив сотрудникам возможность создавать, отправлять и получать факсы прямо в системе.

	
	Управления заказами
	Преобразуйте предложения в заказы, которые можно модифицировать и сохранять перед тем, как выставить для них счета.

	
	Управления продажами
	Оценивайте производительность работы сотрудников по потенциальным и реализованным сделкам, предложениям и размещенным заказам.

	
	Материалы по продажам
	Создавайте и распространяйте маркетинговые материалы и материалы по продажам, включая брошюры, бюллетени, сведения о конкурентах и многое другое, а также управляйте этими материалами.

	
	Прямая отправка сообщений электронной почты
	Увеличивайте продуктивность продаж, сегментируя клиентов и используя шаблоны для отправки индивидуальных электронных писем со специальными предложениями.

	
	Управление обращениями
	Централизованно создавайте и назначайте клиентские запросы на обслуживание, а также управляйте ими.

	
	Полное представление клиентской информации
	Просматривайте все сведения о клиенте, чтобы лучше понимать его потребности и четче отвечать на задаваемые им вопросы.

	ОБСЛУЖИВАНИЕ КЛИЕНТОВ
	Планирование услуг
	Без труда планируйте даже сложные услуги и управляйте ими. Получайте полное представление о распределении и использовании ресурсов и оборудования.

	
	Автоматическая маршрутизация и постановка в лист ожидания
	Используйте настраиваемые бизнес-правила для автоматической маршрутизации запросов на обслуживание.

	
	Автоматический ответ на электронные сообщения
	Применяйте настраиваемые шаблоны и бизнес-правила для создания и отправки по электронной почте автоматических ответов на запросы клиентов.

	
	Управление электронной почтой
	Поддерживайте точность записей о взаимодействии с клиентами путем автоматизированного отслеживания клиентских сообщений и связывания их с историей клиента.

	
	База знаний с функцией поиска
	Публикуйте статьи и другие важные сведения о поддержке в базе знаний с возможностью поиска.

	
	Контракты на обслуживание
	Создавайте и ведите контракты на обслуживание, а также автоматически обновляйте контрактную информацию после выполнения обращения.

	МАРКЕТИНГ
	Маркетинговые кампании
	Планируйте стратегии маркетинговых кампаний на основе данных о бюджетах и расходах, рекламных кодах, целевых продуктах, дополнительных маркетинговых действиях и т. п.

	
	Маркетинговые списки
	Создавайте статические и динамические списки для конкретных кампаний или для использования в будущем, а также управляйте этими списками. Формируйте списки на основе имеющейся клиентской информации или путем импорта контактной информации из различных источников в единое хранилище.

	
	Оценочные списки
	Используйте списки клиентов, соответствующих определенным условиям.

	
	Шаблоны кампаний
	Создавайте кампании и затем повторно используйте их в качестве шаблонов для будущих кампаний.

	
	Проведение кампаний
	Отслеживайте ход кампании, импортируйте сведения о потенциальных клиентах, преобразуйте эти сведения в возможности, просматривайте информацию о затратах и производительности и т. п.

	
	Отслеживание маркетинговой информации
	Просматривайте отчеты об эффективности кампании; оценивайте успешность кампании на основе появившихся возможностей, соотношения затраты-отдача и других критериев; анализируйте маркетинговые результаты.

ТРЕБОВАНИЯ К СИСТЕМЕ:

• Microsoft Windows® 2000 Server с пакетом обновления 2 (SP2) или Microsoft Windows ServerTM 2003 с пакетом обновления 1 (SP1)

• Microsoft SQL Server 2000 с пакетом обновления 4 (SP4) или Microsoft SQL Server 2005

• Microsoft Exchange 2000 Server или Microsoft Exchange Server 2003
[image: image2.png]

