

Experience ItEverybody's Talking

Where **Great Ideas** Come **Together**

THE MOST POPULAR

Somewhere in CRMville ...

Don't Feel Hopeless: D&B360 for CRM Turns You from Zero to Hero!

With D&B on your side, you can wipe dirty data clean, perfect your segmentation, bring sales and marketing together, and leap tall buildings in a single bound!

OK, maybe not the leaping part, but you can acheive:

- · Better prospecting: Find new prospects at all levels in an organization.
- Data cleansing & matching: Gold standard DUNS number does the hard work
- Data enrichment: Segment with key data points on businesses and contacts
- · Lead form enrichment: Shorten web forms and enrich inbound leads

Be a hero. Request a free CRM analysis at www.dnb.com/msdcrm

contents

Q4 2014

www.crmug.com

TWEET IT!

Please tell us your favorite article or topic from this issue. Share your thoughts on Twitter **#CRMUG.**

ADVERTISER INDEX

ClickDimensions32
Cobalt
CRM Vertex6
CRMUG Summit 2014 Sponsors 21
Dun & Bradstreet 2
Experlogix, Inc
mcaConnect, LLC4
Microsoft Convergence
Perceptive Software29
PowerObjects44
Resco.net
Rockton Software 12

IN EVERY ISSUE

5	From	the	Director
i)	110111	uic	

_	_	
7	Lvor	ר†ה
•		าเร

8	Chapter	News

- Meet Your Peers 10
- 13 Welcome to Our New Members
- 17 Name That Photo Contest
- 23 Word Find
- 28 **Academy Corner**
- 33 Volunteer of the Quarter: Kylie Kiser
- 34 Logo Contest
- 35 The CRM List, from The Partner Channel

FEATURES

14	Tips & Tricks
	A Few of our Favorite Tips

Microsoft Member Showcase 16 Shilpa Sinha

- 19 Where Did My Community Features Go?
- 20 Announcing CRMUG Summit 2015
- 24 **ISV Partner Member Showcase** Neudesic

26 **User Member Showcase** Waddell & Reed

30 **Industry Showcase** Financial Services

The places you'll go with mcaConnect

The journey starts at Convergence 2015 Atlanta

THE WOW FACTOR: GET ON BOARD

RMUG® Summit 2014...in a word...wow! If you haven't yet experienced Summit, you're missing out. While I may be biased about the greatest Microsoft Dynamics CRM community event of the year, it is supported by User feedback and data. As a Microsoft Dynamics CRM Customer, I'm very honored to be part of a fantastically supportive community where the common goal is to very simply help one another in maximizing your investment with Microsoft Dynamics CRM and increasing User adoption. This applies to companies of all sizes and any roles that touch or utilize Microsoft Dynamics CRM, whether smiling and dialing as an inside sales representative or extending the environment as a developer.

CRMUG is the foundation and association that supports and conducts Summit, but the real and true value comes from the engagement, learning, and support of all participants, especially the 120 session speakers who ultimately delivered and shared their expertise, insight, and value to fellow Users. Those speakers achieved a 4.52 overall satisfaction rating on a 1-5 scale, with 5 being "Excellent". Ninety percent of respondents stated their overall event experience was either excellent (53 percent) or above average (37 percent). Ninety-four percent of respondents said their meeting objectives were met, and 97 percent said they would recommend CRMUG to their peers. Additionally, the first-ever CRMUG awards honored five CRMUG All-Stars, a Chapter Leader of the Year, and a Chapter Location of the Year. Plus, CRMUG Academy Black Belts were granted to those achieving the status of Administrative Black Belt.

These comments from CRMUG Summit attendees support my excitement:

- » I am always impressed with CRMUG Summit. Everyone is friendly and helpful, and there truly is a spirit of community.
- » Thanks again! This is a great effort and benefit for all of us especially us "admins on an island". CRM is tricky to get our own tribes in line with, and this content helps in many ways. Summit provides access to so many great people to meet, learn from, and share war stories and efficiencies with. Keep up the great work!
- » Summit is a great learning experience, plenty of networking opportunities, and very informative sessions.
- » Gained a LOT of various level information that I can implement at the office.
- » My objectives were to continue my knowledge of CRM as well as extending CRM, as well as User adoption and management sponsorship. All of these topics were addressed from multiple points-of-view and topics.
- » Over-exceeded as I knew it would...awesome...my head is swimming with new things!!

Our team and others across CRMUG will continue to bring you great things throughout 2015, including virtual and localized learning via our webinars, Academy offerings, chapter meetings, and more. Mark your calendar now for CRMUG Summit 2015, October 12-16 in Reno-Tahoe. I guarantee you'll be wowed.

Here's to a great start in 2015!

Tony Stein CRMUG Director

CONNECT with your GUSTOMERS

and drive your web engagement strategy

of customers are willing to pay more for a better customer exerience Providing a strong, online, self-service tool to your customers is an importanat part of your business

Connect. Collaborate. Support. Manage. Engage.

Support

Training

Community

Finance

Subscription Management

Documen Sharing

Knowledge Base

User Management

CRM VERTEX PORTALS FOR MICROSOFT DYNAMICS CRM

crmvertex

events

The event calendar on www.crmug.com and the weekly CRMUG* Event Guide are your best sources for the latest CRMUG event information as this list is subject to change. Events are added weekly, so check back often and get registered for the next exciting CRMUG event.

CRMUG SUMMIT 2015

October 14-16 | Reno, Nevada

www.crmugsummit.com/reno

WEBINARS

January 7 - OneSource New Admin Series: The Basics of Workflows in Microsoft Dynamics CRM

January 8 - OneSource End User Series: How the Road Warrior Saves Time with Mobility and Microsoft Dynamics CRM

January 13 - OneSource New Admin Series: Adminimizing Your CRM

January 13 - OneSource End User Series: Power BI for the End User

January 15 - OneSource End User Series: Using the Service Calendar in Microsoft Dynamics CRM (Part 1)

January 20 - OneSource New Admin Series: Not Your Mama's Mail Merge

January 21 - OneSource End User Series: Using the Service Calendar in Microsoft Dynamics CRM (Part 2)

January 22 - OneSource End User Series: Best Practices in Using Knowledge Base and SLAs in Microsoft Dynamics CRM

January 27 - OneSource New Admin Series: Panel of New CRM Administrators

January 29 - OneSource End User Series: 50 tips in 50 Minutes for the End User

CHAPTER MEETINGS

For a complete list of chapter meetings in your area, please visit www.crmug.com and click on "Learn & Engage" and then "Attend a Local Meeting".

Where business leaders gather.

Explore solutions. Create opportunities. Make connections. Microsoft Convergence is the place to address your most important business challenges so you can return to work feeling energized and confident!

Convergence 2015

Atlanta, Georgia March 16–19, 2015

Register Now

www.microsoft.com/convergence

SUMMIT RECAP

Ignite Leadership Training

- » Tuesday, October 14
- » All-day training, keynote speakers, and roundtable discussion
- » Valuable networking and best practices for chapter meetings
- » 50-70 chapter leaders from all User Groups
- » Guest speakers: Andy Hafer, Hal Howard, and Chris Flmore

Chapter Luncheon

- » More than 2,800 attendees
- » Local networking

Overall

- » Connected with 120+ chapter leaders
- » Many new chapters popping up
- » Contact us to join the leadership team or launch a new chapter in your area

CRMUG Chapter Program ANNUAL SPONSORS

Thank you...

Chapter of the Year KANSAS CITY

Chapter Leaders

David Merdian, *Commerce Bank*Laura Mortick, *Waddell & Reed*John Ross, *YRC Freight*Elizabeth Handley-Bauer, *Commerce Bank*

Pictured left to right: Onika Allen (CRMUG chapter director), Laura Mortick (chapter leader), John Ross (chapter leader), Laura Hoverson (CRMUG program coordinator), and Tony Stein (CRMUG director)

CHAPTER Community Pages

Join your chapter to network with Members in your area and hear the latest about upcoming chapter meetings and events.

www.crmug.com/chapter

Chapters to LAUNCH

Europe

Ireland, Spain, Italy, and Germany

United States

Maryland (Baltimore) and New York (Albany)

InsideView®

Blake Scarlavai

development principal

Sonoma Partners

Bscarlavai@ sonomapartners.com Primary area of expertise:

Development

What gets you most fired up about Microsoft Dynamics CRM?

The flexibility of being able to easily create customizations with a robust API behind the scenes that allows us to extend CRM in powerful and creative ways.

Carsten Groth

Microsoft Dynamics **CRM MVP**

FastLeanSmart

Mscrm@live.de

Primary area of expertise:

CRM development

What gets you most fired up about Microsoft Dynamics CRM?

Like Legos, it's flexible to fit your individual needs.

Christopher Cognetta

director, center of excellence

Microsoft Dynamics **CRM MVP**

Tribridge

Chris.cognetta @tribridge.com

Primary area of expertise: Infrastructure architecture

What gets you most fired up about Microsoft Dynamics CRM?

They explosive growth of the product and feature set, which allows us to solve many complex business issues.

George Doubinski

technical director

Microsoft Dynamics CRM MVP

AlexaCRM

George.doubinski@ alexanders.net.au Primary area of expertise:

All things difficult in Microsoft Dynamics CRM

What gets you most fired up about Microsoft Dynamics CRM?

Coming from the developer's background, my immediate answer to any problem in CRM used to be Visual Studio and code. Over the years, I started appreciating the power of CRM, and these days, the perfect solution includes only the absolute minimum amount of code, if any. Fortunately, with every release, Microsoft Dynamics CRM makes it easier and easier!

Gustaf Westerlund

CTO, MVP

CRM-Konsulterna

Gustaf.westerlund@ crmkonsulterna.com Primary area of expertise:

Solution architecture

What gets you most fired up about Microsoft Dynamics CRM?

Seeing Customers really grasping the concept of CRM, breaking down the barriers between departments, sharing information, and seeing the big picture of what they are doing. This usually happens when they start working with the Outlook client to track activities, and when Microsoft Dynamics CRM really becomes the force multiplier of their organization as each person's productivity increases.

Joel Lindstrom

solution architect

Microsoft Dynamics CRM MVP

Hitachi Solutions

Jlindstrom @hitachi-solutions.com Primary area of expertise:

Requirements gathering, design, configuration, scripting, integration, training, and reporting

What gets you most fired up about Microsoft Dynamics CRM?

I'm really excited about Microsoft Dynamics CRM Mobile and using it to solve challenges for Users.

Scott Sewell

solution architect

Microsoft Dynamics CRM MVP

Hitachi Solutions

Ssewell @hitachi-solutions.com Primary area of expertise:

Delivering CRM implementations that Users can use and actually love through obsessive attention to data quality and the "fit & finish" of the delivered User interface

What gets you most fired up about Microsoft Dynamics CRM?

Microsoft Dynamics CRM projects are exciting because successful implementations help businesses promote, communicate, and accomplish their core mission. The power and flexibility of the platform make it easy to be responsive to Customers' needs and the evolving requirements of their organizations.

Entry level accounting software too small?

Enterprise financial systems too **BIG**?

Welcome to accounting software that fits *just right*.

c^tunnect

The powerful, flexible, easy-to-use, secure, customizable, affordable, and already integrated accounting software for Microsoft Dynamics CRM 2013.

Welcome to the new Members who have invested in CRMUG® User and Partner membership this year! Each new Member adds value not only to their own organization, but also to the entire CRMUG community as they share their knowledge and experiences.

NEW USER MEMBERS

Advent International

Barton BEP

BGE Home Blendtec

British School of Outdoor

Education

Cnext

Diamond Drugs, Inc.

District 19 CSB

FEI Company

Fetzer Institute

Flo-Tech

GPC Systems, Inc.

Grupo Staff Hempel A/S

Hiland Partners

HNTB

ICM Inc

IDEWE vzw

IEMA

Inpro

International Foundation of Employee Benefit Plans

KBC Bank

LibertyPower Corp

Limarc

Martin Sprocket & Gear, Inc.

MICA

Mosaic Sales Solutions

National Institute of Construction

Management and Research

(NICMAR)

Norwest Equity Partners

Partenamut

Peterson Farms Seed

Physician Partners of America

Picanol NV

Piedmont Plastics

PSW Global Solutions

Quadrant Communications

Regal-Beloit

Sabreliner

Sargento Foods Inc

Schaeffer's Research Inc.

Skills Development Scotland

Spectra Logic

The Alliance

Transics International

Twain Financial Partners

Universiteit Hasselt

vesp bvba

Viking Masek

WaterAid

NEW PARTNER MEMBERS

Alam Inc DQ Global

CoCENTRIX Perceptive Software, Inc

A Few of our Favorite Tips

by Brad Koontz and Joel Lindstrom

In a holiday spirit, these are a few of our favorite tips from the "50 Tips in 50 Minutes" at CRMUG® Summit:

Before forklifting legacy data into Microsoft Dynamics CRM, ask if the data is actionable data or reference data? Just because you want to present data to Users doesn't mean that the data has to live in Microsoft Dynamics CRM. If data is actionable, it drives business processes.

Know the performance With the release of Service Pack 1 for Microsoft Dynamics CRM 2013, Microsoft has introduced an analyzer to track performance on form loads. To take advantage of this feature, open a form on Microsoft Dynamics CRM, and then using your keyboard, select Ctrl + Shift + Q to view the performance analyzer. To activate this

utility, choose Enable on the utility, and then using F5, refresh your CRM form; the utility will close, displaying normal behavior. Once the form has refreshed, select Ctrl + Shift + Q again; this time the utility will display showing the performance of the form load.

Use the "Shortcuts" area in Outlook 2013. In order to add Microsoft Dynamics CRM folders to Outlook Favorites in previous versions of Outlook and Windows, it was sometimes necessary to modify the registry. Unfortunately, that trick does not work with Windows 8; dragging and dropping non-Outlook items to Favorites is not allowed. We had to come up with

another method to put commonly used CRM items in a designated, easy-to-access folder. The following process is specifically related to Outlook 2013:

- » First, we utilized the Shortcuts area, not the Favorites. Shortcuts in Outlook 2013 are located in the bottom left navigation area. (Read about navigating to Shortcuts at http://www.pcmag.com/ article2/0,2817,2387047,00.asp).
- » Right-click on Shortcuts and New Shortcut Group. Name your group CRM or whatever you call you system.
- » Right-click on CRM and Add New Shortcut.
- » Navigate to the CRM folder you would like a shortcut to.
- » Voila! And what's even better, you can add your go-to Outlook items and create a true personalized experience that cuts out the clutter.

Microsoft **Dynamics CRM** data archival strategies: common question asked during implementation is what practices around archival for historical data? Our first recommendation is Remember that the value of CRM is directly related to the data in CRM. Having historical data in CRM and discovering relationships between that data can give you valuable insights into your Customer base.

If you archive too much data, you limit the usefulness of CRM. So if disk space is not a premium, and there are no overriding business policies that dictate data be removed from CRM, our recommendation

is to leave archival data in CRM, but deactivate it so it does not appear in your active record views. Inactive records can be found by viewing the inactive records view or using Advanced Find, but they will not appear in standard active record views. (Learn more at http://blog.customereffective.com/blog/2014/03/microsoft-dynamics-crm-data-archival-strategies.html)

5

Simple business card capture using Microsoft Dynamics CRM 2013: We often run across the need to do a simple business card capture with a mobile device and have those captures sync into Microsoft Dynamics CRM. Using some popular mobile apps along with Microsoft Outlook, this can be done in a few simple steps:

» First, get an app. We used an iPhone/iPad app called ScanBizHD. It is available in iOS, Windows and Android. It costs \$9.99 from any app store. It should not require any additional set-up other than installation. The paid version lets you sync directly with

- the contacts on your phone, which in our case was synced with Exchange.
- » Take a picture. Using the app, hit the "+" button which will allow you to take a picture or access existing photos.
- » Save to Address Book. After taking the picture, you should visually see if you have any errors or omissions on the transferred contact data. In our tests, the app could get about 95 percent of the data we needed.
- » Using the "Save to Address Book" button, decide where you want it to go. We selected Contacts (Exchange), but any Exchange would work.
- » Open Outlook and track in Microsoft Dynamics CRM. Since the contact was already added to Exchange, it was in our Outlook contacts almost immediately. Once in Outlook, we can simply track in Microsoft Dynamics CRM. When we had a quantity of contacts, we sorted by the "Modified" date in our Outlook view and did a multiselect "Track in CRM".

Inactive records can be found by viewing the inactive records view or using Advanced Find, but they will not appear in standard active record views.

(Learn more at http://blog.customereffective.com/blog/2014/03/microsoft-dynamics-crm-data-archival-strategies.html)

microsoft member showcase

HERE'S THE LIST OF RESOURCES SHILPA MENTIONED:

Microsoft Dynamics CRM Customer Center www.microsoft.com/en-us/ dynamics/crm-customercenter

CRM Help Center www.microsoft.com/en-us/ dynamics/crm-help-center

Marketing Help Center www.microsoft.com/en-us/ dynamics/marketing-helpcenter

Social Listening Help Center www.microsoft.com/en-us/ dynamics/social-listeninghelp-center

Microsoft Dynamics CRM on YouTube

www.youtube.com/user/ msdyncomm/DynamicsCRM

Facebook App
https://apps.facebook.com/
microsoftdynamics

Forum

https://community.dynamics. com/crm/f/default.aspx

Microsoft Dynamics CRM Team Blog http://blogs.msdn.com/b/crm

SHILPA SINHA

SENIOR PROGRAM MANAGER

hilpa Sinha serves as a senior program manager for the Microsoft Dynamics CRM team, focusing on readiness and community activities for Users and Partners. CRMUG° caught up with Shilpa after her fall event run, just before she and her team moved on to the next set of readiness events.

CRMUG: You've been very involved with CRMUG Summit, helping to get R&D and support team members to the event. What's the greatest benefit to Microsoft with this involvement?

Shilpa Sinha (SS): We look at CRMUG as a great platform to interact with Microsoft Dynamics CRM Users. We receive direct feedback, and that helps us make the solutions better for our Customers. We also love the interactions and the energy of this ecosystem.

CRMUG: What were some of the most common questions the R&D team heard at this year's CRMUG Summit?

55: We heard questions and great feedback on topics ranging from enhancements to sales and office productivity to investments on the platform. Overall, the questions were very roadmap-focused, and the feedback was extremely positive.

CRMUG: I'm sure the support engineers had a lot of great questions directed at them as well. How closely does your team work with the support team?

SS: We work very closely with support and also regularly receive Customer feedback from them. The support team partners with R&D to create very valuable trainings for each release, which are available on the Microsoft Dynamics YouTube channel (see sidebar).

CRMUG: Your main role is focused on readiness and community.. What are some of the key tools that a User should seek out with regard to product readiness for Microsoft Dynamics CRM 2015?

55: End Users should bookmark the CRM Customer Center for all the latest information (see sidebar). Through that page, they can also access the Microsoft Dynamics CRM, Marketing, and Social Listening Help Centers.

We also recently launched a Microsoft Dynamics CRM page on the YouTube channel and also created a Facebook app (see sidebar) that is mobile-optimized and contains videos as well as a conversation portal that pulls in conversations that are happening about Microsoft Dynamics CRM on social media sites. All Users have to do is log into Facebook, either directly to the app or on the Microsoft Dynamics Facebook page (www. facebook.com/msftdynamics) under "More".

Also, I highly encourage Users to utilize our forums and blogs; they are great resources (see sidebar).

CRMUG: Can you share any examples of when something you pulled together from a readiness standpoint really helped a User?

SS: The newly launched page on the YouTube channel has really been well received. I am working with the team to launch early release videos on Microsoft Dynamics CRM, Microsoft Marketing, and Social Listening, and this page allows for easy discoverability and access to the content.

CRMUG: What do you like most about your role?

55: That is a trick question! I love everything about my role...honestly. I run three programs for R&D: readiness enablement, community enablement, and product suggestions and feedback, and if you ask me to point out one thing, I would say that the Customer and Partner interactions are what I like the most. These interactions enable me to take back great feedback and actionable suggestions to my team, and this in turn helps us serve our Customers and Partners better.

CONTEST

Q2/Q3 CONTEST WINNER:

VE Chip Thiel of Ohio Gratings, Inc. "Wastin' away again in User ProblemVille" What do you suppose these CRMUG Summit attendees were discussing in the hall after a session?

Simply email your submission to Captioncontest@crmug.com. The winning submission will be printed in the magazine's next issue.

- CPQ for Microsoft Dynamics®
- Delivers fast quote & order accuracy
- Simplifies sales of complex products
- Creates full production orders

Experlogix CPQ

(Configure-Price-Quote) for Microsoft Dynamics since 2005

KEEP CALM AND COLLABORATE

Where Did My Community Features Go?

The new CRMUG® website has arrived, and Collaborate has a new home... front and center on the home page! Sign in at www.crmug.com to unlock the power of your CRMUG Collaborate community.

CRMUG . 5 SUMMIT

RENO•TAHOE 2015

October 12-16, 2015

What she said...

CRMUG Summit is my time to geek out with like minded people and be supported, challenged and inspired. I can't imagine missing it!

-Britta Scampton, BGM TruNorth Wealth Partners

Learn more today about this must-attend event: crmugsummit.com/reno

We look forward to seeing you all in Reno in 2015!

Act-On Software, Inc.

Adxstudio Inc.

Aspect Software, Inc.

Beringer Associates, Inc.

C5 Insight

Cincom

ClickDimensions

Cobalt

COZYROC

CRM Vertex

CRMGamified

Dun & Bradstreet

EasyTerritory.com

Edgewater Fullscope

eOne Solutions

Experlogix

Fastpath

Higher Logic

Hitachi Solutions

InsideView

KingswaySoft, Inc.

Microsoft

Microsoft Retail Store

MTC CRM

Myappsanywhere

Neudesic

Parature, from Microsoft

Perceptive Software

PowerObjects

QGate

Resco.net

Rockton Software

Salesfusion

Scribe

not have been the same without YOU!

Silanis Technologies

Silverpop, an IBM

company

Solver, Inc.

Sonoma Partners

TARGIT

The List

TinderBox

Tribridge

Trillium Software

Xpertdoc. Better

documents. Faster.

ZAP Business

Intelligence

tablet and see where the road takes you.

Resco Mobile CRM for Microsoft Dynamics CRM

- 750+ corporate customers
- 10,000s of licensed users
- 180,000 app downloads

5.92014

4.9.2014

Store catalogue

wordfind

Congratulations to Deann Geistler of Principal Global Investors for winning the last issue's Word Find. Your prize is in the mail! Below are 25 words that relate to the topics and theme in this issue of CRMUG® Magazine. These words can be found in the grid horizontally, vertically, diagonally, backwards, and forwards. Submit your completed Word Find for a chance to win a gift certificate; simply scan and email your entry to Wordfind@crmug.com.

E	3	R	A	D	S	R	E	В	M	E	M	D	E	В	В		E	C	L	A	R	A	K	M	C
(3	C	F	S	E	R	E	K	S	0	С		A	L	M	0	L	S	Ε	D	A		N		Н
I	4	0		L	R	S	R	N	T	U	D	Е	В	Z	T	N	0	0	K	D	A	R	В	C	A
)	M	N	A	V	T	U	0	R	L	M	В		E	1	T	C	C	S	D	N	D	C	R	Р
E	Ε	M	Α		1	S	T	W	C	N	E	M	L	C	Р	0	A	1	E	N	R	E	0	0	T
N	Л	U	N	C	C	E	A	L	0	R	S	R		A	S	Р	S	A	R	A	E	M	M	S	S
	I	N	D	U	S	Τ	R	γ	M	N	M	N	R	Τ	A		E	L	V	S	S	C	M	0	Ε
ł	(1	Ε	L	N	Ε	Α	E	M	1	Α	U	K	W	N	C	S	M	1	K	1		U	F	C
1	V	T	D	S	0	C	P	D	U	N	Е	L	G	0	D	L	Н	E	C	С	K	Р	N	T	
()	Υ	Α	A	-	Α	L	G	N	G	Ш	W	N	R	Τ	S	0	D	Ε		Ε	0	1	D	٧
۷	V	T	C		D	Ε	M	Е	1	T	Υ	0	Ε	K	R	Ε	W	1	S	R	1	T	C	γ	R
I	_	1	Α	G	N	1	N	R	A	E	L	N	T	E	R	N	L	A	D	T	L	Е	L	N	Е
E	Ξ	P	Α	R	Α	T	U	R	L	N	Е	K	S	C	Α	C	Α	D	Ε	M	γ	T	Α	A	S
)	S	S	K	С		R	T	D	N	Α	٦	Η	0	T	L	R	N	S	D	K	_	R	M	L
1	١	Е	S	L	A	1	C	N	A	N		F	0	M	S	N	T		Н	Υ	M	S	K		Α
E	=	χ	P	Е	R	1	E	N	C	E		T	W	M	R	Ε	L	K	1	N	Ε	В	S	C	
۷	V	N	Ε	W	W	E	В	S		M	Е	D	C	U	1	Α	M	R	L	A	M	E	Ε	S	C
۷	V	M	1	C	R	0	S	0	F	T	D	γ	A	N	L	٧	1	0	Р	M	В	W	R	C	N
E	Ε	Α	N	G	N	1	N	P	R	A	E	L	S	1	P	Τ	C	W	Α	1	Ε	T	Ε	R	Α
E	3	N	D	γ	L	E	R	S	U	M	M	1	E	S	Τ	D	R	Τ	S	C	P	S	T	M	N
3	S	Υ	U	R	N	Α	T	L	N	0	C	1	P	0	Τ	N	0	E	1	S	A	U	P	R	
	l	W	Α	D	D	Е	L	L	Α	N	D	R	Е	Е	D	Α	S	N	N	С	R	D	Α	Е	F
	Γ		Р	S	Α	N	D	T	R		С	K	S	K	0	0	N	Τ	Н	R	Α	N	Н	Р	
E	=	N	Α	C	W	0	Н	S	K	N	0	W	L	Ε	D	G	Ε	S	Α	M	T	I	С	χ	N
N	1		С	R	0	S	0	F	T	D	Υ	G	N		K	R	0	W	T	Е	N	U	S	Е	R

Academy

Brad Koontz

Chapter

Community

CRMUG

Experience It

Financial Services

Industry

Knowledge

Kylie Kiser

Learning

Members

Microsoft Dynamics CRM

MVPs

Networking

New Website

On Topic

Parature

Shilpa Sinha

Showcase

Social Media

Summit

Tips and Tricks

Users

Waddell and Reed

isv partner member showcase

NEUDESIC

COMPANY

Neudesid

INTERVIEWEES

Monika Kwiatek (CRM architect)

Kristin Metcalfe (marketing manager)

Riaan Van Der Merwe (general manager, Microsoft Dynamics)

PHONE

949-754-5274

EMAIL

Kristin.metcalfe@neudesic.com

WEBSITE

www.neudesic.com

HEADQUARTERS

Irvine California

CRMUG® MEMBER SINCE 2009

eudesic is a Microsoft Dynamics CRM Gold Certified service and solution provider, working closely with clients in a wide range of industries including hospitality, healthcare, education, and financial services. Neudesic combines this insight with in-depth knowledge of application and systems integration, enterprise mobility, business intelligence, enterprise collaboration, and cloud computing technologies to deliver unique and flexible solutions that extend the capabilities of Microsoft Dynamics CRM solutions for a number of verticals.

We caught up with the Neudesic team at CRMUG Summit while in St. Louis to learn more about their solutions and hear about their first Summit experience.

CRMUG: It's wonderful to meet all of you. How has the conference been going so far?

Riaan Van Der Merwe (RV): It's been great! I like the show because it's really all about Customers in the fray, trying to get their solution rolled out. As a Partner, we also get to learn about things that don't get discussed during the sales cycle, such as where Users have issues. This has led to some really interesting discussions.

Kristin Metcalfe (KM): From the CRM medics at the Hub to the great conversations in the hallways, everyone is eager to talk and share expertise. It's a brilliant forum for knowledge sharing. We also

had the opportunity to present several sessions including:

- » CRM in the Big Enterprise: Cross-Continental Deployments by Riaan Van Der Merwe
- » What's Brewing: Make the Most of MoCA (CRM for Tablets) and Expresso by Mark Purnell
- » To Cloud or Not to Cloud: Addressing CRM Concerns with Cloud Deployments by Monika Kwiatek

CRMUG: We are so glad to hear that. Tell us a little more about your company and where your expertise lies.

RV: We are a full-service Microsoft Dynamics CRM ISV specializing in more than just CRM analysis. We're really business analysts, helping Users with training as well as implementing and extending their solution to meet their specific needs.

That cross-practice expertise is one of our valueadds; it enables us to advise and assist customers in complex integration scenarios.

CRMUG: What kind of functionality have you made possible for the education industry?

Monika Kwiatek (**MK**): We've realized considerable success in many industries that have contributed to and strengthened our capabilities for both K-12 and higher education institutions.

In the K-12 space, we deploy a case management

solution to focus on monitoring students so they don't fall through the cracks of the system. In addition, we help schools stay on top of finances and in tune with staff needs – natural extensions of case management-style solutions.

The business side of student management in higher education has aspects that are similar to K-12. But there are added levels of complexity that demand solutions to monitor financials and define marketing strategies in order to best recruit and engage potential students.

We've tailored Microsoft Dynamics CRM for these needs and more, meeting educational and government requirements along the way. Institutions can see the information they need in order to deliver proactive and relevant communications to prospective, current, and former students.

CRMUG: What would you say is the #1 way Neudesic can improve the Microsoft Dynamics CRM User experience?

RV: Neudesic is very well-versed in change management and improving User adoption for an organization's Microsoft Dynamics CRM system. We have the expertise that allows Customers to focus on their core business instead of getting mired down in the process and technical issues. In our experience, a well-defined change management process helps with User adoption and satisfaction.

MK: Yes, we see clients through the IT changes as well as the industry changes. For example, in healthcare, patients, clients, or members

now demand a more personalized communications experience – whether working with insurance companies or healthcare providers.

We've helped healthcare organizations select the right channels for communication based on member preferences. By allowing members to specify their requirements, such as spoken and written language preference, organizations can ensure member details are up-to-date no matter who they talk to at the provider, and that the provider honors preferences like text or email reminders, and any other criteria deemed relevant.

CRMUG: We are delighted you could join us for CRMUG Summit 2014. What have been the top two highlights of your experience here?

KM: We've been impressed with the questions our team members received during their presentations. We've also appreciated the quality social time spent with clients and Partners to celebrate successful projects and partnerships.

CRMUG: Do you think you'll be back next year?

RV: No doubt. We'll be back. The conversations and experience have been phenomenal. We look forward to giving back to the User Group community by getting more involved on the forums and presenting additional webcasts for various SIGs. You'll be seeing us around for sure!

"Neudesic came in and looked at our processes, how we did things, and what our business goals were, and then they created a new Microsoft Dynamics CRM system that just seamlessly fit into what we were doing. Now I can't imagine what we would do without it."

- Rona Young, marketing manager, Prince Resorts Hawaii

user member showcase

COMPANY Waddell & Reed, Inc.

INTERVIEWEE

Laura Mortick. senior applications specialist

HEADQUARTERS

Overland Park, Kansas

PHONE

913-236-3856

EMAIL

Lmortick@waddell.com

WEBSITE

www.waddell.com

ESTABLISHED

1937

MICROSOFT DYNAMICS CRM **USER SINCE** 2010

CRMUG MEMBER SINCE 2012

NUMBER OF USERS Approx. 350

WADDELL & REED, INC.

addell & Reed, Inc. is national financial planning and investment management firm with more than 160 registered financial advisor offices across the country. The firm's nearly 1,800 financial advisors work with individuals, families, and small businesses to create customized plans designed to identify financial goals and steps toward achieving them. Founded in 1937, Waddell & Reed is one of the oldest financial planning firms in the country.

RECRUITING WITH EASE

Waddell & Reed leverages Microsoft Dynamics CRM differently than most; instead of a sales or marketing tool, they use it to manage the process of recruiting new financial advisors to the firm. Waddell & Reed's field leaders use Microsoft Dynamics CRM to progress candidates through the hiring process, whether the recruits have a financial background or come from other industries.

Laura Mortick is the resident Microsoft Dynamics CRM expert at Waddell & Reed, managing all things CRM, such as training in new Users, implementing system changes and customizations, troubleshooting issues, and creating basic documentation for the company's 350 Users. "Microsoft Dynamics CRM helps our field leaders manage the hiring funnel from start to finish," Laura says. "In Microsoft Dynamics CRM, they can see how many times they need to follow up with each recruit, along with the exact information they need to know about that person to keep that relationship engaged."

Waddell & Reed is getting ready to upgrade from Microsoft Dynamics CRM 2011 to 2013, and Laura is excited for the cleaner design that comes along with it. During the upgrade process with their hosting Partner, Tribridge, Laura is also going to make a few user interface (UI) adjustments that her Users have requested, adding custom fields and new dashboards that simplify their daily tasks and improve usability.

With just a handful of Users in her office and the remaining 340+ scattered across the country, Laura plans to break the upgrade training process into two webinars: One that introduces the navigational changes and another that reviews the basic enhancements. Laura is also going to create

Waddell & Reed is one of the first mutual fund and financial planning complexes in the country, providing proven, professional investment management and customized financial planning services.

two-minute videos as job aids to help Users navigate through Microsoft Dynamics CRM on their own.

EMBRACING THE

Laura is discovering a number of other benefits in the community. "It's awesome to call on other Users and ask questions or run specific examples by them. It just makes you feel like you're not in it alone," she says.

As part of the Kansas City Chapter leadership team, building relationships is Laura's favorite part of getting involved. "When I see a new User attend our meetings, I make sure to reach out and introduce myself. I remember what it was once like being new to the group, but it's when Users feel comfortable that they open up and share, making our entire chapter stronger."

Strong indeed: Kansas City was named CRMUG Chapter of the Year at Summit. Portraying strong organizational and coordination skills, Laura is putting those to good use by sending reminders for meetings, pitching in when other leaders are busy, and hosting. Laura says, "We don't have actual roles assigned within the leadership team, but we all know when to pitch in and help when and if needed."

The Kansas City Chapter partners up with the Ozarks Regional Chapter of Joplin, Missouri, whose Members typically call in for the meetings. At Summit, Laura was able to meet Ozarks Members in person, and they plan to make the trek to Kansas City for the next meeting rather than dialing in. "Summit was a great place for us to build our relationships even more and meet people face to face," Laura concludes. "Sometimes that can make all the difference."

Dynamics CRM User Group

CRMUG ACADEMY AWARDS BLACK BELTS AT CRMUG SUMMIT 2014

RMUG® Academy Black Belt graduates that attended Summit 2014 in St. Louis were treated to an extra surprise: They were awarded their belts and certificates alongside Gus Gonzales, Black Belt instructor and CRMUG All Star (second from right).

Congratulations to Michael, Jay, and Nick, pictured at right, and to all our Black Belt recipients!

- » Jay L. Murphy Red Lion Controls
- » Deb Singletary Wells Fargo Services Group
- » Curtis Ward Lend Lease
- » Nirav (Nick) Patel Spraying Systems Co.
- » Joanna Ward Camfil
- » Michael Reeves State Volunteer Mutual Insurance Co.
- » Christina Letto Briggs & Stratton
- » Kristin Walther Briggs & Stratton

ABOUT THE PROGRAM

The CRMUG Administrator Black Belt Training Series is a structured, four-course series for Microsoft Dynamics CRM administrators and super Users. The series is designed to help Users master the art of administrating, configuring, and adapting Microsoft Dynamics CRM. CRMUG partners with expert consultants and dedicated trainers to deliver this outstanding online training to Members from all types of organizations, from small businesses to large enterprises.

AT A GLANCE, HERE'S HOW IT WORKS

» It's a series of four three-hour training courses that mix theory and real-world, hands-on practice.

- » Courses start with the Blue Belt course and build skills as Users work their way through the Purple Belt, Brown Belt, and finally the Black Belt course.
- » Each course ends with an online lab and test for students.
- » Each student must successfully complete and pass labs and tests to proceed to the next belt.

Visit www.crmug.com/academy to see the complete schedule of CRMUG Administrator Black Belt Training Series courses, along with pricing and registration information. Mastering Microsoft Dynamics CRM is easier than you think with Administrator Black Training from CRMUG Academy. Enroll **CRMUG** today!

Everything CRM needs. Without all the clicks.

In your email, on your servers or in other systems—as much as 80% of your customer content lives outside of Microsoft Dynamics CRM. Perceptive Software helps you instantly access every piece of information you need for every process that depends on it, without leaving CRM. The result?

You work smarter and faster, with fewer clicks.

industry showcase

FINANCIAL SERVICES:

SAVING PENNIES AND MAKING CHANGE

roviding unparalleled service with clients at the center of all they do, these financial firms offer up educational programs, financial tools, expert advice, tax planning services, and more. Saving pennies and making investments that improve bottom lines, these CRMUG® Members are on the right track to making change that matters in the financial services industry.

BGM TRUNORTH WEALTH PARTNERS Oakdale, Minnesota

BGM TruNorth Wealth Partners is a registered investment advisor, constructing financial plans that advance clients' life goals. At the same time, the company fosters a long-term financial advisory relationship to stay attuned to clients' changing goals, such as acting as a client's CFO and offering investment management and tax planning expertise.

CARROLL **ENTERPRISES (SBIA,** SBSB)

Worcester, Massachusetts

With a nationwide life insurance marketplace, learning center, and DIY tools, PivotCare, a Carroll Enterprises company, provides a number of resources to help with life's pivotal moments.

COMMERCE BANK Kansas City, Missouri

Commerce Bank provides a full range of financial products to consumer and commercial customers, including: banking, lending, payment processing, trust, brokerage, and capital markets services. Serving its customers from 196 branches across the U.S., Commerce Bank uses a variety of platforms, including an expansive ATM network, full-featured online and mobile banking, a central contact center, and a nationwide presence in the commercial payments industry.

EDELMAN FINANCIAL SERVICES Fairfax, Virginia

Edelman Financial Services is one of the leading independent financial planning firms in the nation, managing \$13.7 billion for more than 26,000 clients both online and via 38 offices across the country. (Data as of September 30,

2014.)

EMAIL MARKETING and MARKETING AUTOMATION for Microsoft Dynamics CRM

Marketing with Microsoft Dynamics CRM? Get the resources you need.

Hooked on Content:
Developing a Successful
Content Marketing Strategy
with Microsoft Dynamics CRM

Training Resource Guide for Microsoft Dynamics CRM

The Microsoft CRM
Marketer's Guide to Creating
a Connected Campaign

Marketing with Microsoft CRM Idea eBook

Microsoft CRM Implementation Blueprint

Quick Guide: Marketing ROI for Dynamics CRM

These resources and more are available to download for FREE at www.clickdimensions.com/content. And if you would like to see how our email marketing and marketing automation tools can help your organization, give us a call at 888.214.4228 or visit clickdimensions.com today.

download at clickdimensions.com/content

NINUTES WITH CRINUG'S VOLUNTEER OF THE QUARTER

Kylie Kiser, CRM specialist for Edelman Financial Services

Kylie Kiser was a natural choice for this quarter's Volunteer of the Quarter selection, based on the great content she's putting out on her blog (http://crmkrm. blogspot.com) and the work she's done with the D.C. Chapter. Thank you, Kylie, for your contributions to the Microsoft Dynamics CRM community!

Who interests you on social media right now?

My favorite blogs are PowerObjects and CRM Tip of the Day. I also love to hear from Adam Vero because his CRMUG® Chapter meetings always involve a pub night, and he takes the time to fully explain features that Microsoft Dynamics CRM documentation glosses over.

On my desk right now are...

A Thor Mr. Potato Head, lots of CRMUG Summit swag, and project notes covered with to-do check boxes.

My three goals for 2015...

- 1. Upgrade to Microsoft Dynamics CRM 2013/Microsoft Dynamics CRM 2015.
- 2. Take some Microsoft Dynamics CRM 2015 certification tests.
- 3. Go to Surf Camp in Costa Rica (but that has been my goal for about 10 years).

What I do when I'm not at work...

Sew, knit, and box in my pink gloves.

The best advice I ever received...

My parents always told me I could accomplish anything and be whatever I wanted to be. If I said I could not do something, they would say, "Why not?" This is great encouragement and advice in a world that so often tells us what to do and who to be.

000

Congratulations to our Q2/Q3 2014 contest winner, Michael Edwards from **American Health Care Association!** Michael found the logo on page 22 of the Q2/Q3 2014 issue of CRMUG® Magazine. Let's play again. Hidden somewhere between the covers of this magazine is our CRMUG logo. **Can you** find it?

While our logo shows up throughout the magazine in conventional spots, it's hidden in only one place.

When you've found it, send an email to **Logocontest@crmug.com** with an explanation of where and on what page it's at. We'll choose a winner at random and will highlight him/her in the next **issue** of the magazine.

Introducing The List MOBILE

Now you can get The List To Go!

Search for the products and services you need with the new Mobile version of The List! Add it to your home screen from: www.thelistmobile.com or simply scan the QR code below:

The List from The Partner Channel® is your tool for finding the solutions available from Microsoft Dynamics® Partners. Review the various industry, horizontal, and service offerings available and you may just find exactly what you've been looking for! The List is unique in that it shares only those solutions and services that work with the Microsoft Dynamics product line. We want you to spend time using the solution, not looking for it. If you have a product or service that you would like included on The List, please contact Jane@thepartnerchannel.com.

NOTE: The Partner Channel and Dynamic Communities offers no expressed or implied warranty or guarantee for any of the products included in this directory. Support and quality assurance of these software products and services are solely the responsibility of each Microsoft Dynamics Partner.

→ Agriculture

Joesoftware Inc. GRM

http://www.joesoftware.com • 780-990-0220 **Livestock Accelerator**

Producer Management and Livestock Movement/Quality Tracking accelerator for Dynamics CRM.

→ Construction

Perceptive Software GRM

https://www.perceptivesoftware.com /products/perceptive-interact/ application-integration/microsoftdynamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

Consumer Packaged Goods

Flintfox International Limited

AX CRM NAV

http://www.flintfox.com • 844-876-4276 TPM for Dynamics Suite 👊

Flintfox solutions provide a single, integrated platform to manage all trade promotion activity, from client relationships to the financial execution; streamlining information and managing complex pricing with ease.

Total Dynamics Solutions, LLC AX

CRM GP NAV POS RM SL http://www.totaldynamicssolutions.com

877-855-8860

CPG Toolkit for Your Entire Organization

- NO User/Seat Licensing Costs
- Item & Customer Profitability
- Multiple Scenario Analysis
- Variance Reporting
- Top-down/Bottom-up planning by skew, cust, category etc.

→Cross Industry Solution

AssureSign LLC AX

CRM GP NAV SL

http://www.assuresign.com • 407-670-0400 AssureSign Electronic

Signature Software

Integrated cloud or on-premise enterprise class Electronic Signatures.

D&B (Dun & Bradstreet)

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

Higher Logic AX CRM GP NAV

http://www.higherlogic.com • 202-360-4402

NEW: Connected Community

The leading cloud-based community platform used by organizations worldwide to bring people together in secure communities designed to ignite knowledge sharing, drive content creation and solve problems.

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

User Auditing, Network Monitoring & Network Admin for ALL businesses.

KTL Solutions, Inc. CRM GP

http://www.ktlsolutions.com • 866-960-0001

Development - Microsoft Dynamics GP/CRM/xRM

15 yrs developing GP customizations (Dexterity, .Net), Source Code Developers, Experts with CRM/xRM as a platform creating customized experiences. Sub-contractor rates to other resellers.

Liaison Software Corp AX

CRM GP NAV SL

http://www.liaisonsc.com

800-811-4618 ext. 201

Liaison Messenger EDD

Batch email, fax, print, archive Invoices, Statements, Sales Orders, Purchase Orders to customers, vendors, sales. Attach supporting documentation. Use existing reports (GP report writer, SSRS, Crystal).

PaperSave AX CRM GP SL

http://www.PaperSave.com • 877-727-3799 PaperSave CfMD

PaperSave is a complete document management, electronic workflow and invoice automation solution, Certified for Microsoft Dynamics GP, SL, AX, & CRM.

⇒Education

Perceptive Software GRM

https://www.perceptivesoftware. com/products/perceptive-interact/ application-integration/microsoftdvnamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

⇒Finance/Banking

AssureSign LLC AX

CRM GP NAV SL

http://www.assuresign.com • 407-670-0400

AssureSign Electronic Signature Software

Integrated cloud or on-premise enterprise class Electronic Signatures.

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200

Praetorian Guard

PG will allow your institution to meet the stringent regulations and auditing guidelines including Sarbanes Oxley, FINRA and more.

>> Government

Isis, Inc. AX CRM GP

NAV POS RM SL

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

User Auditing, Network Monitoring & Network Admin for ALL businesses.

Thomson Reuters, Tax and

Accounting - Government CRM GP http://tax.thomsonreuters.com/aumentum

866-471-2900

Thomson Reuters Aumentum Thomson Reuters Aumentum provides government revenue mgmt. solutions.

→ Healthcare

Isis, Inc. AX CRM GP NAV POS RM SI

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

PG will allow your healthcare organization to meet the stringent HIPAA auditing needs across your entire organization. You can also help to eliminate risk of malpractice litigation by recording your user's actions.

Vertical Solutions, Inc. AX

CRM GP NAV SL

http://www.vertsol.com • 513-891-7997

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

→ High Tech and Electronics

Experlogix, Inc. AX CRM GP NAV

http://www.experlogix.com 805-504-9729 ext. 712

Experlogix CPQ (Configure Price Quote) for Microsoft Dynamics CRM & ERP

Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

→Industrial Equipment

Experlogix, Inc. AX CRM GP NAV

http://www.experlogix.com 805-504-9729 ext. 712

Experiogix CPQ (Configure Price Quote) for Microsoft

Dynamics CRM & ERP Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of

selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

mcaConnect AX CRM

http://mcaconnect.net • 866-622-0669 **Microsoft Dynamics AX** for Industrial Equipment Manufacturers

Leveraging a clear manufacturing industry focus, mcaConnect provides innovative Dynamics AX solutions and services for mid-market and enterprisesize manufacturers, enabling clients to achieve competitive supremacy.

Vertical Solutions, Inc. AX

CRM GP NAV SL

http://www.vertsol.com • 513-891-7997 VServiceManagement 姬

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

≫Insurance

AssureSign LLC AX

CRM GP NAV SL

http://www.assuresign.com • 407-670-0400 **AssureSign Electronic**

Signature Software Integrated cloud or on-premise enterprise class Electronic Signatures.

→Lean Manufacturing

mcaConnect AX CRM

http://mcaconnect.net • 866-622-0669

Areteium from mcaConnect

Our Lean Enterprise solution bridges the gap between ERP and Lean. Backed by our breakthrough Lean toolkit, Areteium, we enable clients to make data-driven decisions to improve processes and enhance profitability.

→Life Sciences

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CfMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

→ Manufacturing

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CfMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

Experlogix, Inc. AX CRM GP NAV http://www.experlogix.com 805-504-9729 ext. 712

Experlogix CPQ (Configure Price Quote) for Microsoft Dynamics CRM & ERP

Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

Liaison Software Corp AX

CRM GP NAV SL

http://www.liaisonsc.com 800-811-4618 ext. 201

Liaison Messenger EDD

Batch email, fax, print, archive Invoices, Statements, Sales Orders, Purchase Orders to customers, vendors, sales. Attach supporting documentation. Use existing reports (GP report writer, SSRS, Crystal).

Perceptive Software GRM

https://www.perceptivesoftware.com /products/perceptive-interact/ application-integration/microsoftdynamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

Vertical Solutions, Inc.

AX CRM GP NAV SL

http://www.vertsol.com • 513-891-7997 VServiceManagement CFM

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

→ Media and Entertainment

KORE Software AX CRM GP

http://www.KOREsoftware.com • 480-240-5662 **KORE ProSports**

More teams in the NFL, MLB, NBA & NHL use KORE than any other software. CRM for sponsorships, ticket sales, premium seating & media trafficking.

KORE Software CRM

http://www.KOREsoftware.com • 480-240-5662 KORE MediaPitch"

KORE MediaPitch™ is the media industry's leading platform for transforming a generic CRM into a media sales powerhouse.

→ Oil and Gas

Joesoftware Inc. CRM

http://www.joesoftware.com • 780-990-0220 **Remote Inventory Accelerator** Web-based self-service application for tracking customer inventory stored at your site.

mcaConnect AX CRM

http://ax4energy.com • 877-244-6980 **AX4energy Oil & Gas Solutions** AX4energy provides a package of software and services designed for Oilfield Services companies and Downstream/ Upstream operations. Includes Upstream Exploration & Production and Joint Venture Accounting.

→Pharmaceuticals

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CfMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

⇒Professional Services

JOVACO Solutions Inc. CRM GP

http://www.jovaco.com • 888-988-3535 ext. 122 **JOVACO Project Suite**

Project accounting for professional service firms to manage projects through web-based time & expense and resource mgmt modules. Top features: extensive reporting, multi-company & interdepartmental capabilities.

Rockton Software CRM

http://www.rocktonconnect.com • 877-476-2586 **Rockton Connect**

Accounting built inside Microsoft Dynamics CRM online specifically for professional service organizations.

≫Retail

Avalara, Inc. AX CRM GP

NAV POS RM SL

http://www.info.avalara.com/TheList 877-780-4848

Avalara for Sales Tax Automation GMD

Automate and eliminate the complexity of sales tax management with Avalara. A cloud-based sales and use tax calculation, exemption certificate management, filing and remittance solution for Microsoft Dynamics.

Total Dynamics Solutions, LLC AX CRM GP NAV POS RM SL

http://www.totaldynamicssolutions.com 877-855-8860

Retail Toolkit for Your Entire Organization

- NO User/Seat Licensing Costs
- Integrated Store/Merch Planning
- Ticket/item/employee detail
- Corporate & Store level P&Ls · Inventory analytics/optimization
- Product life-cycle management

»Software

Channeltivity CRM

http://www.channeltivity.com/partnerrelationship-management/ • 877-226-2564

NEW: Channeltivity PRM Software Channel tivity is a channel management & PRM software solution.

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

→ Software Manufacturers

Rockton Software CRM

http://www.rocktonconnect.com 877-476-2586

Rockton Connect

Accounting built inside Microsoft Dynamics CRM online specifically for software companies.

>> Staffing/Recruiting

Joesoftware Inc. GRM

http://www.joesoftware.com • 780-990-0220 **Recruitment Accelerator**

Web-based recruiting mgmt, resume collection & on-boarding accelerator.

>> Wholesale Trade: **Durable Goods**

Flintfox International Limited AX CRM NAV

http://www.flintfox.com • 844-876-4276 TPM for Dynamics Suite 🐠

Flintfox solutions provide a single, integrated platform to manage all trade promotion activity, from client relationships to the financial execution; streamlining information and managing complex pricing with ease.

Learn why Karen with ChargeLogic likes The List:

"The List provides a fast and easy way for Microsoft Dynamics users to find the perfect solutions to fit their needs. All the leading solutions are there in one place. Having access to The List on your mobile device makes finding what you need easy no matter where you are—at the airport, in a meeting, or on the road."

Karen Tran ChargeLogic

→ Accounting

cunnect rockton software

Rockton Software CRM

http://www.rocktonconnect.com • 877-476-2586 **Rockton Connect**

Accounting built inside Microsoft Dynamics CRM online.

→ Application Lifecycle Management

Adxstudio Inc. CRM

http://www.adxstudio.com • 800-508-7811 **Adxstudio ALM Toolkit** Application lifecycle management for Dynamics CRM solutions and data.

→ Asset Maintenance/MRO/ EAM

Vertical Solutions, Inc. AX CRM GP NAV SL

http://www.vertsol.com • 513-891-7997 VServiceManagement CFM

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

»Automation

Brite Global, Inc. CRM

http://www.briteglobal.com/exchangesync 310-494-9699 ext. 4

Microsoft Dynamics CRM to Exchange Sync

Synchronize and automate CRM lists and contacts with Microsoft Exchange.

→ Backup & Recovery

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200

Praetorian Guard PG will backup your PCs and Servers across your entire organization.

»Budgeting

Total Dynamics Solutions, LLC

CRM GP NAV POS RM SL http://www.totaldynamicssolutions.com

877-855-8860

Budgeting & Planning ToolKit for Your Entire Organization

- NO User/Seat Licensing Costs
- Financial & Sales Planning
- Procurement Planning
- Trade Management
- · Secure input, consolidation, and Versioning; top-down/bottom-up

→ Business Intelligence

Corporate Renaissance Group CRM

http://www.trendminer-xrm.com 613-232-4295

Trend Miner

Ground-breaking historical trend analysis & B.I. visualization for Microsoft Dynamics CRM. Go beyond a snapshot of data to reveal eye-opening trends for better planning & decision making.

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics**

D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

Business Intelligence

Halo Business Intelligence AX CRM GP NAV SI

http://www.halobi.com • 888-300-0219 **Halo Business Intelligence** Any source, data quality, rapidly deploy, predict, collaborate & mobile.

Sunrise Technologies AX

CRM GP NAV SL

http://www.sunriseconsult.com • 336-722-6741 Sunrise BI CfMD

Put data to work anytime, on any device, anywhere; enabling companies to make decisions and take action, empowering users beyond BI. Provides mobile, analytics, and extension/completion of transactional systems.

Total Dynamics Solutions, LLC AX CRM GP (NAV POS RM SL

http://www.totaldynamicssolutions.com

877-855-8860 **Business Intelligence Plus Toolkit**

- for Your Entire Organization
- NO User/Seat Licensing Costs
- Dynamic Cubes (GL/Profit/&More) · Web-based Reporting
- Dashboards
- Admin Tools: Security/Scenarios/ Hierarchy/ & More

ZAP AX CRM NAV

http://www.zapbi.com • 415-889-5740 ZAP Business Intelligence CFMD

ZAP provides 'Buy, Not Build' business intelligence for companies using Microsoft Dynamics AX, CRM and NAV. With 1000+ pre-packaged analytics, our BI deployments are rapid and deliver immediate business outcomes.

⇒Collaboration Platform

Higher Logic AX CRM GP NAV http://www.higherlogic.com • 202-360-4402

NEW: Connected Community

The leading cloud-based community platform used by organizations worldwide to bring people together in secure communities designed to ignite knowledge sharing, drive content creation and solve problems.

→ Compliance

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

PG will allow your institution to meet the stringent regulations and auditing guidelines including Sarbanes Oxley, FINRA and more.

Credit Card/Check Processing

Gorilla Expense AX

CRM GP NAV SL

http://www.gorillaexpense.com • 877-973-6737 **Gorilla Expense**

The Gorilla Expense T&E solution includes mobile apps, corporate & personal credit card import, project accounting expenses, multi-currency, VAT/ GST features, policy setup & '1-click' integration to GP, NAV, SL & AX

Nodus Technologies, Inc. CRM

http://www.nodus.com • 909-482-4701 **CRM Charge**

Our secure ePayment solution will simplify credit card and eCheck processing, reduce credit card fees & help fulfill PCI requirements for CRM online and on premise.

→ Customer Relationship Management

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CfMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

eBridge Connections AX CRM GP

http://www.ebridgeconnections.com 800-755-6921

eBridge for CRM

Cloud solution for seamless integration of customer & opportunity data.

Experiogix, Inc. AX CRM GP NAV http://www.experlogix.com

805-504-9729 ext. 712

Experlogix CPQ (Configure Price Quote) for Microsoft Dynamics CRM & ERP

Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

mcaConnect AX CRM

http://mcaconnect.net • 866-622-0669

We are a global leader in delivering Dynamics CRM/XRM solutions. Our success is exemplified by multiple Microsoft Partner of the Year awards and numerous customer success stories.

Perceptive Software GRM

https://www.perceptivesoftware.com/ products/perceptive-interact/ application-integration/microsoftdynamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

Visionary Software Consulting, Inc. CRM

http://crm-rules.com • 877-276-1942 **CRM Rules for Microsoft Dynamics CRM 2011 & 2013** Easily configure dynamic CRM forms. More powerful than Business Rules.

→Data Integration

MCRM Exchange Sync図目

Brite Global, Inc. CRM

http://www.briteglobal.com/ exchangesync • 310-494-9699 ext. 4 **Microsoft Dynamics CRM**

to Exchange Sync Synchronize and automate CRM lists and contacts with Microsoft Exchange.

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

eBridge Connections AX

CRM GP NAV SL

http://www.ebridgeconnections.com 800-755-6921

eBridge Integration Solution The leading cloud integration platform for EDI, eCommerce & CRM systems.

⇒Data Management

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics

CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

»Document Management

Liaison Software Corp

AX CRM GP NAV SL

http://www.liaisonsc.com 800-811-4618 ext. 201

Liaison Messenger EDD

Batch email, fax, print, archive Invoices, Statements, Sales Orders, Purchase Orders to customers, vendors, sales. Attach supporting documentation. Use existing reports (GP report writer, SSRS, Crystal).

PaperSave AX CRM GP SL

http://www.PaperSave.com • 877-727-3799 PaperSave CFMD

PaperSave is a complete document management, electronic workflow and invoice automation solution. Certified for Microsoft Dynamics GP, SL, AX, & CRM.

Perceptive Software GRM

https://www.perceptivesoftware.com/ products/perceptive-interact/ application-integration/microsoftdynamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

→E-commerce

Avalara, Inc. AX CRM GP NAV POS RM SL

http://www.info.avalara.com/TheList 877-780-4848

Avalara for Sales Tax Automation CFMD

Automate and eliminate the complexity of sales tax management with Avalara. A cloud-based sales and use tax calculation, exemption certificate management, filing and remittance solution for Microsoft Dynamics.

eCommerce21™

Computer Pundits Corporation AX CRM GP

http://www.eCommerce21.com • 888-786-3487 eCommerce21

Patented B2B and B2C database driven eCommerce, fully integrated with Dynamics, for automated production of Web Storefront with intuitive navigation, SEO and full Shopping Cart for easier sales from your website.

eBridge Connections AX

CRM GP NAV SL

http://www.ebridgeconnections.com 800-755-6921

eBridge for eCommerce

Cloud integration with 20+ eCommerce platforms eg. Magento, Amazon, eBay

eCommerce

k-eCommerce AX CRM GP NAV

http://www.k-eCommerce.com 855-k-eCommerce

k-eCommerce

Integrated B2B, B2C & Sales Portal websites deployed on premise or in a PCI Certified cloud. Built-in CMS, SEO, multilingual / multicurrency capabilities & responsive web design to support mobile & tablet devices.

₩EDI

eBridge Connections AX

CRM GP NAV SL

http://www.ebridgeconnections.com 800-755-6921

eBridge for EDI

Cloud EDI solution, no transaction fees, 1000+ trading partners.

>> Electronic Document Delivery (Email)/Faxing

Liaison Software Corp AX

CRM GP NAV SL

http://www.liaisonsc.com

800-811-4618 ext. 201

Liaison Messenger EDD

Batch email, fax, print, archive Invoices, Statements, Sales Orders, Purchase Orders to customers, vendors, sales. Attach supporting documentation. Use existing reports (GP report writer, SSRS, Crystal).

>> Electronic Signatures

AssureSign LLC AX

CRM GP NAV SL

http://www.assuresign.com • 407-670-0400 AssureSign Electronic

Signature Software Integrated cloud or on-premise enterprise class Electronic Signatures.

→Expense Solutions

Gorilla Expense AX

http://www.gorillaexpense.com 877-973-6737

Gorilla Expense

The Gorilla Expense T&E solution includes mobile apps, corporate & personal credit card import, project accounting expenses, multi-currency, VAT/ GST features, policy setup & '1-click' integration to GP, NAV, SL & AX.

>> Field Service Management

FieldOne Systems AX CRM

GP NAV RM SL

http://www.fieldone.com • 201-252-8900 FieldOne Sky

An end-to-end platform supporting all phases of field service management including routing and scheduling, work process automation, communications, and business intelligence with support for any mobile device.

Vertical Solutions, Inc. AX

CRM GP NAV SL

http://www.vertsol.com • 513-891-7997 VServiceManagement CFMD

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

Inventory Management

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino GMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

→Job Costing

JOVACO Solutions Inc. CRM GP

http://www.jovaco.com • 888-988-3535 ext. 122 **JOVACO Project Suite**

Project accounting for professional service firms to manage projects through web-based time & expense and resource mgmt modules. Top features: extensive reporting, multi-company & interdepartmental capabilities.

→ Marketing Automation

CoreMotives, a Silverpop company

http://www.coremotives.com • 770-916-6485 **CoreMotives Marketing Suite** Marketing power for 1,600+ companies using Microsoft Dynamics CRM: Email marketing, Lead scoring, Web tracking, Event management, Web forms, Surveys, and Nurture marketing - all native within your CRM.

→ Occupational Health & Safety

Joesoftware Inc. GRM

http://www.joesoftware.com • 780-990-0220 Marshal

Keep Operational Health and Safety records up-to-date and audit ready from the field or the office using Marshal.

→Portals

Adxstudio Inc. CRM

http://www.adxstudio.com • 800-508-7811 Adxstudio Portals Web portal application platform for

Dynamics CRM Online, 2013 & 2011.

DynamicPoint CRM GP NAV

http://www.dynamicpoint.com • 562-726-4396 **Employee, Vendor & Customer Portals Integrated with Microsoft Dynamics**

Extend crucial Microsoft Dynamics data with custom SharePoint Portals.

Experlogix, Inc. AX CRM GP NAV

http://www.experlogix.com 805-504-9729 ext. 712

Experlogix CPQ (Configure Price Quote) for Microsoft Dynamics CRM & ERP

Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

⇒Pricing

Flintfox International Limited AX CRM NAV

http://www.flintfox.com • 844-876-4276 TPM for Dynamics Suite 🀠

Flintfox solutions provide a single, integrated platform to manage all trade promotion activity, from client relationships to the financial execution; streamlining information and managing complex pricing with ease.

⇒Productivity

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200

Praetorian Guard

Audit your users and ensure they are productive in their work. Locate inefficiencies and take proactive steps to increase productivity.

→Project Accounting

JOVACO Solutions Inc. CRM GP

http://www.jovaco.com • 888-988-3535 ext. 122 **JOVACO Project Suite**

Project accounting for professional service firms to manage projects through web-based time & expense and resource mgmt modules. Top features: extensive reporting, multi-company & interdepartmental capabilities.

>> Sales Order Processing **Enhancement**

Experlogix, Inc. AX CRM GP NAV

http://www.experlogix.com 805-504-9729 ext. 712

Experiogix CPQ (Configure Price Quote) for Microsoft Dynamics CRM & ERP

Experlogix CPQ solutions meet the demands of today's competitive marketplace by simplifying the process of selling customized products, accelerating proposal development times and increasing quote-to-order ratios.

Liaison Software Corp AX

CRM GP NAV SL

http://www.liaisonsc.com

800-811-4618 ext. 201

Liaison Messenger EDD

Batch email, fax, print, archive Invoices, Statements, Sales Orders, Purchase Orders to customers, vendors, sales. Attach supporting documentation. Use existing reports (GP report writer, SSRS, Crystal).

⇒Security

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200

Praetorian Guard

PG will allow your business to better secure your users & network.

>> Supply Chain Management

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino 🏧

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

≫System Enhancement

DynamicsDownloads

CRM GP NAV S

http://www.DynamicsDownloads.com 419-581-2300

DynamicsDownloads Looking for a Dynamics Add-On Solution? Search, Buy and Sell here!

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

User Auditing, Network Monitoring & Network Admin for ALL businesses.

⇒System and Network Management

Isis, Inc. AX CRM GP NAV POS RM SL

http://www.getpg.net • 804-762-4200 **Praetorian Guard**

User Auditing, Network Monitoring & Network Admin for ALL businesses.

Avalara, Inc. AX CRM GP NAV POS RM SL

http://www.info.avalara.com/TheList 877-780-4848

Avalara for Sales Tax Automation

Automate and eliminate the complexity of sales tax management with Avalara. A cloud-based sales and use tax calculation, exemption certificate management, filing and remittance solution for Microsoft Dynamics.

Vertex SMB AX CRM GP

http://www.VertexSMB.com/TheList 855-221-5885

Vertex SMB

Cloud-based, fully automated sales & use tax calculation and returns solution for Microsoft Dynamics with pay-asyou-go pricing.

>> Time and Attendance

JOVACO Solutions Inc. CRM GP

http://www.jovaco.com • 888-988-3535 ext. 122 **JOVACO Project Suite**

Project accounting for professional service firms to manage projects through web-based time & expense and resource mgmt modules. Top features: extensive reporting, multi-company & interdepartmental capabilities.

→ Trade Promotion Management

Flintfox International Limited AX CRM NAV

http://www.flintfox.com • 844-876-4276 TPM for Dynamics Suite GMD

Flintfox solutions provide a single, integrated platform to manage all trade promotion activity, from client relationships to the financial execution; streamlining information and managing complex pricing with ease.

>> Travel Expense Management

Gorilla Expense

AX CRM GP NAV SL

http://www.gorillaexpense.com • 877-973-6737 **Gorilla Expense**

The Gorilla Expense T&E solution includes mobile apps, corporate & personal credit card import, project accounting expenses, multi-currency, VAT/ GST features, policy setup & '1-click' integration to GP, NAV, SL & AX

→ Warranty and Claims Management

Vertical Solutions, Inc. AX

CRM GP NAV SL

http://www.vertsol.com • 513-891-7997 VServiceManagement CfMD

Enterprise field service CfMD: Asset Mgmt., Contracts/Warranty, Dispatch & Mobility.

⇒Workflow / Notifications

DynamicPoint CRM GP NAV

http://www.dynamicpoint.com • 562-726-4396 **SharePoint Workflow**

Solutions that Integrate with Microsoft Dynamics

Custom SharePoint workflows integrated with Dynamics GP, NAV and CRM.

Integrity Data AX CRM

GP NAV SL

http://www.u-linc.com 217-732-3737 ext. 0203

U-LINC®, Powered By Integrity Data Workflow and notifications anytime, anywhere in Microsoft Dynamics. Works seamlessly within and across your existing system, is flexible and easy to use, improving organizational performance.

PaperSave AX CRM GP SL

http://www.PaperSave.com • 877-727-3799 PaperSave CfMD

PaperSave is a complete document management, electronic workflow and invoice automation solution, Certified for Microsoft Dynamics GP, SL, AX, & CRM.

Perceptive Software CRM

https://www.perceptivesoftware. com/products/perceptive-interact/ application-integration/microsoftdynamics-crm.html • 800-941-7460

NEW: Perceptive Software Interact for Microsoft Dynamics CRM

Perceptive's fully integrated Interact for Microsoft Dynamics CRM provides better access to information and documentation within CRM. Your staff has visibility into all documents and data associated with accounts.

Services

→ .NET Development

Isis, Inc. CRM GP POS RM SL

http://www.isisinc.com • 804-762-4200

Isis .NET Development

Isis provides cost effective outsourced .NET development (C#, VB.NET, ASP.NET, C++) to our partners and customers worldwide at reduced rates as low as \$20 per hour depending on project size and skill set required!

KTL Solutions, Inc. CRM GP

http://www.ktlsolutions.com • 866-960-0001 **Development - Microsoft Dynamics GP/CRM/xRM**

15 yrs developing GP customizations (Dexterity, .Net), Source Code Developers, Experts with CRM/xRM as a platform creating customized experiences. Sub-contractor rates to other resellers.

→ Application Service Provider/Hosting

MG Technology Group AX

CRM GP NAV

http://www.mgtechgroup.com/about-us/ partner-program/ • 866-350-9310

Dedicated Dynamics ERP Hosting Services - 99.999% SLA, SSAE16

11+ years experience, you own the customer relationship, 100% US support.

Myappsanywhere AX CRM GP NAV SL

http://www.myappsanywhere.com 888-636-HOST

Premier Cloud Computing Provider Myappsanywhere provides a complete go-to-market integrated cloud solution delivering 99.999% uptime, customizations, no minimums and secure storage in its privately-owned SSAE 16 Type 2 data center facilities.

Njevity, Inc. CRM GP SL

http://www.njevitytogo.com/partner 720-870-9700

NjevityToGo White Label "Dynamics Cloud Business in a **Box™" Cloud & Hosting Services** for Dynamics Partners

Don't sell THEIR ERP Cloud, sell YOUR ERP Cloud, YOUR Brand. With our Cloud Services Program—YOU own the customer, YOU handle the billing, YOU make BIG \$ for the entire contract. WE make YOU look like a Cloud Expert!

ROSEASP

RoseASP AX CRM GP NAV SL

http://www.roseasp.com • 858-794-9403 RoseASP

Hosted Microsoft Dynamics on Azure/ Private/Hybrid Cloud Solutions. Comprehensive pricing model for SPLA or Subscription Licensing with financially backed uptime guarantee. SSAE-16 audited data centers/SOX compliance.

ERP Cloud atserv Computing

WatServ AX CRM GP NAV SL

http://www.watserv.com

866-531-2598 ext. 2311

Hosting and Cloud Computing for Microsoft Dynamics ERP and CRM WatServ is one of North America's largest. most experienced providers of Cloud Computing services for Dynamics AX, NAV, GP, SL & CRM.

→ Closing Sales

Work, informed.

InsideView CRM

http://www.insideview.com/microsoft 415-728-9363

InsideView CRM Intelligence CFMD Real-time company and contact information inside CRM that helps you engage more effectively with customers and prospects.

→Cloud Computing

Data Resolution, LLC AX

CRM GP NAV SL

http://www.dataresolution.net • 877-878-9108 **ERP Clouds**

Data Resolution is dedicated to delivering private ERP cloud services branded as the partners brand. We keep all of our cloud customers optimized & working 24 hours a day, worldwide for the last 11 years.

Njevity, Inc. CRM GP SL http://www.njevitytogo.com/partner

720-870-9700 NjevityToGo White Label "Dynamics Cloud Business in a Box™" Cloud & Hosting Services

for Dynamics Partners Don't sell THEIR ERP Cloud, sell YOUR ERP Cloud, YOUR Brand. With our Cloud Services Program—YOU own the customer, YOU handle the billing, YOU make BIG \$ for the entire contract.

WE make YOU look like a Cloud Expert!

reviora.

Reviora AX CRM GP NAV SL

http://www.reviora.com • 813-344-1600 **Cloud ERP hosting**

Cloud hosting for Dynamics ERP/CRM. Enterprise-class delivery.

atserv ERP Cloud Computing

ERP Cloud

WatServ AX CRM GP NAV SL

http://www.watserv.com 866-531-2598 ext. 2311

Hosting and Cloud Computing for Microsoft Dynamics ERP and CRM WatServ is one of North America's largest, most experienced providers of Cloud Computing services for Dynamics AX, NAV, GP, SL & CRM.

>> Custom Development

Isis, Inc. CRM GP POS RM

http://www.isisinc.com • 804-762-4200 **Isis Custom Development**

Isis provides cost effective outsourced custom development (C#, VB.NET, ASP. NET, C++) to our partners and customers worldwide at reduced rates as low as \$20 per hour depending on project size and skill set required!

KTL Solutions, Inc. GRM GP

http://www.ktlsolutions.com • 866-960-0001 **Custom Development**

We are a certified .Net and Dexterity development group with over 15 years experience. Provide us with your requirements for a free estimate.

→ Data Services

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

>> Demand Generation

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

→Dexterity Development

KTL Solutions, Inc. CRM GP

http://www.ktlsolutions.com • 866-960-0001 **Development - Microsoft** Dynamics GP/CRM/xRM

15 yrs developing GP customizations (Dexterity, .Net), Source Code Developers, Experts with CRM/xRM as a platform creating customized experiences. Sub-contractor rates to other resellers.

→Implementation Services

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CfMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

briteglobal

Brite Global, Inc. CRM http://www.briteglobal.com 310-494-9699 ext. 4

Dynamics xRM Implementation Specializing in the implementation of comprehensive Microsoft Dynamics CRM solutions and services to meet your specific business needs.

Isis, Inc. CRM GP POS RM SL http://www.isisinc.com • 804-762-4200 Isis Consultina

15+ years of experience in implementing Dynamics Solutions.

→ Market Research

D&B (Dun & Bradstreet) GRM

http://www.dnb.com/msdcrm • 952-393-3773 **D&B360 for Microsoft Dynamics** D&B360 integrates with Dynamics CRM, giving users access to continually updated business data on 240M+ companies and 110M+ professional contacts, and includes real-time feeds social media, news and more.

→ Marketing Planning & Services

Looking Glass Marketing AX

CRM GP NAV RM SL

http://www.lookingglassmarketing.com 614-453-5927

Cost-effective Marketing Solutions for Microsoft Dynamics Partners Award-winning outsourced marketing services including lead generation, nurture marketing, email marketing, web design/SEO, content development.

The Partner Marketing Group AX CRM GP NAV RM SL

http://www.thepartnermarketinggroup.com 605-574-9432

Microsoft Approved Vendor for Dynamics Marketing Consulting From strategic marketing plan development to the critical daily execution, this Microsoft experienced team can help fill your sales pipeline.

Tornado Marketing, Inc.

AX CRM GP

http://www.tornado-marketing.com 608-213-0377

Marketing Consulting

Tornado Marketing offers high-impact, highly effective marketing consulting. 10+ years in the channel. Websites. SEO. Copywriting.

→ Member Organizations

Dynamic Communities

AX CRM GP NAV

http://www.dynamiccommunities.com 877-324-8880

Microsoft Dynamics User Groups - AXUG, CRMUG, GPUG, NAVUG

The User Groups are independent communities that empower Microsoft Dynamics users to connect, learn and share experiences to improve their use of and ROI on their solution. User & Partner memberships are available.

ERP Software Blog AX CRM

GP NAV POS RM SL

http://www.groupbloggers.com • 888-800-0999

NEW: ERP Software Blog/ **CRM Software Blog**

Group blog sites for VAR/ISV partners to increase SEO, web traffic, leads.

→ OnDemand Trials

RoseASP AX CRM GP NAV

http://www.goERPcloud.com • 855-ERP-CLOUD **ERP Cloud Trials**

Test drive preconfigured Microsoft Dynamics industry specific demo environments with integrated ISV solutions built for the web. goERPcloud trials help users understand the power of Dynamics and the cloud.

→Partner Support Service

DFC Consultants, Ltd GRM GP

http://www.DFCconsultants.com • 800-277-5561 **Expert WennSoft Support**

Get expert WennSoft support for your customers from an Executive Partner.

Plumbline Consulting

Plumbline Consulting, LLC.

AX CRM GP SL

http://www.PlumblineConsulting.com 419-581-2300

Partner Support Services

Leverage our Partner Support Services, including Support, Custom Development & Implementation Assistance to expand your offerings. 25+ yrs.

⇒ Sales Tax Management

Avalara, Inc. AX CRM GP NAV POS RM SL

http://www.info.avalara.com/TheList 877-780-4848

Avalara for Sales Tax Automation CFMD

Automate and eliminate the complexity of sales tax management with Avalara. A cloud-based sales and use tax calculation, exemption certificate management, filing and remittance solution for Microsoft Dynamics.

VERTEX SMB

Vertex SMB AX CRM GP

http://www.VertexSMB.com/TheList 855-221-5885

Vertex SMB

Cloud-based, fully automated sales & use tax calculation and returns solution for Microsoft Dynamics with pay-asyou-go pricing.

→SharePoint Development

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CFMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

DynamicPoint CRM GP NAV

http://www.dynamicpoint.com • 562-726-4396 Your Source Exclusively for Microsoft Dynamics & **SharePoint Integration**

Portals, Business Automation & Custom Products integrated with Dynamics.

≫Social Media

The Partner Marketing Group

AX CRM GP NAV SI

http://www.thepartnermarketinggroup.com 732-237-8795

Butterfly Publisher

Join Dynamics partners on Butterfly, a publishing & lead capture platform that makes your social, blog & newsletter marketing more effective!

Software Development Consulting

Isis, Inc. CRM GP POS RM SL http://www.isisinc.com • 804-762-4200

Isis Consulting

Isis provides cost effective outsourced software consulting to design, build, & test the software your clients need worldwide at reduced rates as low as \$20 per hour depending on project size and skill set required!

KTL Solutions, Inc. CRM GP

http://www.ktlsolutions.com • 866-960-0001

Development - Microsoft Dynamics GP/CRM/xRM

15 yrs developing GP customizations (Dexterity, .Net), Source Code Developers, Experts with CRM/xRM as a platform creating customized experiences. Sub-contractor rates to other resellers.

⇒Strategic Services

mcaConnect AX CRM

http://www.mcaconnect.net • 866-622-0669 mcaConnect Strategic Services

Strategic Services allow our clients to strategically leverage technology to achieve competitive supremacy. Offerings include: business transformation, Lean/manufacturing excellence, and Strategic BI services.

→ Upgrades

Armanino AX CRM GP

http://www.amllp.com/microsoft-dynamics 925-790-2600

Armanino CFMD

A Gold Certified ERP/CRM Partner, we provide award-winning implementation and support for Dynamics to meet your industry-specific needs.

INTERDYN BMI

InterDyn BMI AX CRM GP NAV

http://www.interdynbmi.com • 866-264-3249 InterDvn BMI

Microsoft Gold Certified provider of services and upgrades since 1985.

>> Writing/Documentation **Services**

The Partner Marketing Group

AX CRM GP NAV RM SL

http://www.thepartnermarketinggroup.com 605-574-9432

Blogs, Case Studies, **Infographics, Websites**

Use 'content marketing' to build your brand and drive prospects into your sales pipeline.

Get Your Hands On The List To Go!

Add the List: Mobile from **www.thelistmobile.com** to keep an up-to-date list of Microsoft Dynamics products and services in your pocket anywhere you go.

THE LIST

Q Company Name or Keyword

Browse All Companies

Industry

Horizontal

Service

Search by company name, keyword, or filter by Microsoft Dynamics product line to find the products you need.

UPCOMING Microsoft

Dynamics CRM 2015 Microsoft Dynamics CRM 2015 will be here soon! Stay up to date on our Microsoft Dynamics CRM 2015 web page as we share the latest blog posts, webinars, boot camps, and other educational materials related to this anticipated release. Visit: PowerObjects.com/ctm2015

Convergence 2015 Mark your calendars for Convergence 2015-Microsoft's premier annual conference for Dynamics products. The conference will be held bynamics products. The conterence will be need from March 16-March 19 in Atlanta, Georgia. PowerObjects will be a gold sponsor again this year and we hope to see you there!

2015 CRM

Boot Camp Trainings Looking for hands-on Dynamics CRM training? Empower your team to create the best CRM implementation for your organization! our Boot Camp Trainings taking place in Minneapolis, Dallas, Atlanta, and Toronto. These week-long trainings will give you a concentrated overview of the CRM 2015 system and its processes. For updates on upcoming trainings Visit: PowerObjects.com/events

SERVICE

SUPPORT

Check out our free CRM resource! From basic to advanced topicsthis is a go-to resource! 000

EDUCATION

ADD-ONS

Find it online at: CRMBOOK, POWEROBJECTS.COM

