

EmpiRed

Dynamics 365
– *'making it real'*

Guy Riddle
Scott Wingett

Microsoft Dynamics 365

Evolution from current offerings

Before Now

Dynamics CRM

- Sales, Service, Marketing
- Field Service
- Project Service Automation
- Social Engagement
- Portals
- Gamification
- Voice of the Customer
- Unified Service Desk

Dynamics 365 for Sales

Dynamics 365 for Customer Service

Dynamics 365 for Marketing

Dynamics 365 for Field Service

Dynamics 365 for Project Service Automation

Dynamics AX

Dynamics 365 for Operations (Enterprise Edition)

'Project Madeira'

Dynamics 365 for Financials (Business Edition)

Dynamics GP

Dynamics NAV

Dynamics SL

Dynamics GP

Dynamics NAV

Dynamics SL

The Microsoft Dynamics Portfolio Roadmap

Sales

Configurable end-to-end business processes for Dynamics 365 Sales

Features
Opportunity Management
Social Selling
Office 365 Productivity
Mobility
Account Management
Activity Management
Intelligence

Scenarios
B2B or B2C pipeline management
Stakeholder Management
Membership Management
Wealth Management
Donations and Fundraising
Grants Management
Loyalty Management

Marketing

Configurable end-to-end business processes for Dynamics 365 Marketing

Features
Lead Management
Campaign Planning
Marketing Lists
Social Engagement
Intelligence
Enterprise Marketing*
Business Marketing*

Scenarios
Nurture marketing
Contextual personalisation
Omni-channel marketing
Progressive profiling
Event management
Web analytics

* Empired support Marketo and ClickDimensions as strategic marketing platform providers partners. There are other Marketing platforms that integrate with Dynamics 365 additionally.

Field Service

Configurable end-to-end business processes for Dynamics 365 Field Service

Features
Scheduling & Dispatch
Asset and Warranty Management
Service Agreements
Inventory Management
Resource Management
Customer billing
Dedicated Mobile App

Scenarios
Connected Field Service (IoT)
Traditional asset break/fix
Healthcare client management
Financial services on-the-road
Home services (car service, home maintenance)
Facilities booking

Project Service Automation

Configurable end-to-end business processes for Dynamics 365 Project Service

Features
Scheduling
Resource Management
Time & Expenses
Project Planning
Team Collaboration
Customer Billing
Intelligence

Scenarios
Business / Professional Services
Construction
Engineering
Legal
Accounting
Information Technology (internal & external)

Customer Service

Configurable end-to-end business processes for Dynamics 365 Customer Service

Features
Case Management
Self Service Portal
Agent Enablement (Unified Service Desk)
Integrated Social Engagement
Knowledge Base Management
Omni-Channel Communication
Intelligence

Scenarios
Employee Self Service (HR / Help Desk)
Customer / Partner Self Service
Complaints and Issues Management
Call Centre
Public sector citizen services
Claims management
Client care

Operations

Configurable end-to-end business processes for Dynamics 365 Operations

Features	
Retail	Budget Control
Procurement & Sourcing	Warehouse Management
Supply Chain Management	Transportation Management
Project Accounting	Inventory Management
Human Capital Management	Order fulfillment
Manufacturing	Mobility
Financial Management (AR/AP/GL)	Analytics and Reporting

Purpose-built end-to-end business process

Empower people to delight customers through an end-to-end view

PROCESS

Prospect Cash

PERSONAS

How are my people supported
in their decision making?

Journey from data to action...

Dynamics 365 — Intelligence built-in

Dynamics 365 intelligence

Intelligence built-in today

Sales	Relationship Insights	Cross-sell / Up-sell	Product Recommendations
Customer Service	Knowledge Base Insights	Previous Case recommendations	Customer Insights
Marketing	Lead Scoring	Intent Analysis	Sentiment Analysis
Field Service	Preemptive Service	Resource Optimisation	
Project Service Automation	Resource Optimisation		
Operations	Demand Forecasting	Cash Flow Forecast	Predictive Sales and Inventory Forecast

How do I adapt and extend the standard business processes provided by the services?

Adaptability of business processes

AppSource

Products

- ☒ Dynamics 365
 - ☒ Operations
 - ☒ Sales
 - ☒ Financials
 - ☒ Customer Services
 - ☒ Field Services
 - ☒ Project Services Automation

- ☐ Power BI
- ☐ Office 365
- ☐ Azure
- ☐ Dynamics NAV

Categories

- ☐ Analytics
- ☐ Collaboration
- ☐ Customer service
- ☐ Finance
- ☐ Human resources
- ☐ IT + administration
- ☐ Marketing
- ☐ Operations + supply chain
- ☐ Productivity
- ☐ Sales

Industries

Operations X

Sales X

Financials X

Customer Services X

Field Services X

Project Services Automation X

App results (170)

[View partner results \(33\)](#)**ADEACA ONE**

By Adeaca Corp
Dynamics 365 for Operations

ADEACA ONE is a powerful alternative to generic ERP for enterprise class project-based organizations

[Request trial](#)**Annata Dynamics IDMS**

By Annata
Dynamics 365 for Operations

The all-in-one Management Solution for the Automotive, Equipment, Rental and Fleet Industries

[Request trial](#)**Apttus X-Author**

By Apttus
Dynamics 365

X-Author is a bi-directional Excel interface for Dynamics CRM using unlimited objects simultaneously

[Request trial](#)**Apttus Contract Lifecycle Management**

By Apttus
Dynamics 365

Apttus Contract Lifecycle Management helps companies of all sizes close deals faster & reduce risk

[Request trial](#)**Arbela One Step Consolidation (OSC)**

By Arbela Technologies Corp.
Dynamics 365 for Operations

Automate your Dynamics AX Consolidations with ease and

Armanino's Revenue Recognition

By Armanino LLP
Dynamics 365 for Operations

Simplify your accounting and manage revenue recognition,

Arquiconsult Portuguese Localization Pack

By Arquiconsult AX Portugal LOC
Dynamics 365 for Operations

The Localization pack allows your organization to fulfill the

Avanade Advanced Store Replenishment

By Avanade, Inc.
Dynamics 365 for Operations

Avanade Advanced Store Replenishment for Microsoft

PowerApps

Extensibility

Extensibility

Build custom LOB apps & automation

Licensing

Licensing – Teams, Apps, Plans

Enterprise Edition – Apps & Plans

Enterprise Plan 1 value 'example'

Dynamics 365 Enterprise Plan 1		
Sales & Customer Service Functionality	CRM OL Professional	<div>All included in Dynamics 365 Plan 1</div> <div>40% – 80% additional value</div>
Mobile Offline		
Social Engagement Professional		
	+	
Field Service Functionality	CRM OL Enterprise	
Project Service Functionality		
Social Engagement Enterprise		
Voice of Customer		
Gamification	Additional cost purchased separately	
AX Task User		
PowerApps and Flow		
	+	
10 GB storage + 5GB / 20 Full users (no cap)	Additional minimum per tenant in CRM	
Included non-production instance (no min)		
Included Portal		

Dynamics 365 'CRM'

- New Features (18 features in 15 minutes)

Dynamics 365 – Sales and Service

Roadmap Update

Sales	Relationship Insights	Unified business process	Gamification	Mobile sales	Document suggestions	Social
Service	Portal	Customer Insights	Machine Learning	Connected Field Service	Scheduling Optimisation	Project Service Automation
Platform	Editable Grids	Dynamics 365 App for Outlook	Backup and Restore	Data Warehouse	Office 365 Integration	Cloud migration

Relationship Insights

The screenshot displays the Microsoft Dynamics 365 Sales interface. The top navigation bar shows 'Dynamics 365', 'Sales', and 'Opportunities'. The main area is titled 'New Email' and contains a form for creating a new email. The form includes fields for 'From' (Katie Jordan), 'To' (Maria Campbell (sample)), 'Cc' (Fabrikam, Inc. (sample)), 'Subject' (6 orders of Product SKU JJ202 (sample)), 'Topic' (This Year), 'Purchase Timeframe' (US Dollar), 'Currency' (\$30,000.00), 'Budget Amount' (--), 'Purchase Process' (--), and 'Description' (--). A 'TRACK' button is highlighted in the bottom right corner of the form. The right sidebar shows 'Attachment', 'STAKEHOLDERS', and 'ACTIVITY ANALYSIS' sections. The 'STAKEHOLDERS' section shows 'No stakeholders found.' and the 'ACTIVITY ANALYSIS' section shows 'Time Spent by Team' for 'Jun 24, 2016'.

Unified Process Designer

- ✓ Visual designer for Business Analysts
- ✓ Business process flows
- ✓ Task flows
- ✓ Portable business logic
- ✓ Actionable rule-based recommendations
- ✓ Portable business logic collaboration across teams.

Gamification

- ✓ Participate in individual and team-based games
- ✓ Updated user interface
- ✓ Increased productivity, engagement, and performance as well as user adoption of business applications

Mobility

Reebok Fall Update
Opportunity

Est. Close Date: 4/6/2016
Est. Revenue: \$10,000.00
Status: In Progress
Owner: Richard Dickinson

Related:

- Maria Simpson
Contoso
IT Manager
- Katie Jordan
My...
- Activities
My...
- Blue Yonder
My...

Summary

Topic: Reebok Fall Update SKU JJ202
Contact: Maria Simpson
Account: Contoso
Purchase TimeFrame: This Year
Budget Amount: \$30,000.00
Probability: 90%

Purchase Process: ---
Description: ---
Currency: US Dollar
Current Situation: Sales Dropping among younger customers.
Customer Need: Needs rare offering at an affordable price
Proposed Solution: Suggest SKU JJ202 or

Notes

Type Here

Quick Reference

The ZStrike Elite se
proident, sunt in d
molit anim id est

6/8/2016

Top Detail

The ZStrike Elite se
proident, sunt in d
molit anim id est

Welcome back Nancy!

RECOMMENDATION

Kevin just opened your email, call now!

Kevin just opened your email, "quick question" 2 minutes ago. It's the perfect time to call!

Acme Inc.
Acme is looking for 10 orders of BL-101

Call Kevin

RECOMMENDATION

You may want to call Maria today.

It's been 2 months since your last contact and the opportunity is set to close in two weeks.

Contoso Ltd.
Contoso need 200 bikes

Call Maria

AGENDA

Discuss Proposal
11:30 AM Skype Online Meeting

Reebok Fall Update
Opportunity

Develop Propose

Summary

Topic: Reebok Fall Update SKU JJ202
Contact: Maria Simpson
Account: Contoso
Purchase TimeFrame: This Year
Budget Amount: \$30,000.00
Probability: 90%

Last Synced...

My Open Leads

- Yvonne McKay
New Store Opened this year
New
- Susanna Hubberod
Mailed an interest card back
Contacted
- Nancy Anderson
New Store Opened this year
Contacted
- Maria Campbell
Interested in only only store
New
- Peter Houseton
Good Prospect
New

Quality: 25,000.00
Develop: 55,000.00
Propose: 55,000.00

\$106,000
\$75,000
\$48,000
\$16,000

1,000

Reebok Fall Update
Opportunity

Develop Propose

Est. Close Date: 4/6/2016
Est. Revenue: \$10,000.00
Status: In Progress
Owner: Richard Dickinson

Related:

- Maria Simpson
Contoso
IT Manager
- Katie Jordan
- Activities
- Blue Yonder

Last Synced...

Document Suggestions

- ✓ Discover documents that are relevant to your current work
- ✓ Based on record similarity rules
- ✓ Copy the most helpful documents to your record repository

Social Engagement

- ✓ Auto tags and adaptive learning on tags
- ✓ Chinese and Japanese sentiment analysis
- ✓ Smart data sets
- ✓ Instagram as a new source
- ✓ Automatically assign posts

Dynamics 365 – Sales and Service

Roadmap Update

Sales	Relationship Insights	Unified business process	Gamification	Mobile sales	Document suggestions	Social
Service	Portal	Customer Insights	Machine Learning	Connected Field Service	Scheduling Optimisation	Project Service Automation
Platform	Editable Grids	Dynamics 365 App for Outlook	Backup and Restore	Data Warehouse	Office 365 Integration	Cloud migration

Portal

- ✓ Created via Admin Portal
- ✓ Choice of Portal 'Types'
 - ✓ Customer
 - ✓ Partner
 - ✓ Employee
- ✓ Managed via Admin Portal

Manage your solutions

Select a preferred solution to manage on selected instance: DynDay2017

SOLUTION NAME	VERSION	AVAILABLE UNTIL	STATUS
Community Portal	8.2.1.71	1/1/2050	Not installed
Company News Timeline	1.0.0.0	12/31/2050	Not installed
Custom portal	8.2.1.71	1/1/2050	Not installed
Customer Self-Service Portal	8.2.1.71	1/1/2050	Not installed
Dynamics 365 Customer Se...	1.0.0.1	1/1/2050	Installed
Dynamics 365 Sales Applic...	1.0.0.1	1/1/2050	Installed
Employee Self-Service Port...	8.2.1.71	1/1/2050	Not installed
Fantasy Sales Team	1.4.8	1/1/2050	Not installed
Field Service	6.1.2.90	1/1/2050	Not installed
Gamification	2017.2.0	1/1/2050	Not installed
Office 365 Groups	2.7.0.0	1/1/2050	Not installed
Partner Field Service	8.2.1.71	1/1/2050	Not installed
Partner Portal	8.2.1.71	1/1/2050	Not installed

Custom portal

(INSTALL) Customer portal service is in progress of the...

Created by: MI

[Learn more](#)

Microsoft Dynamics 365

Portal Details

General Settings

*Name

*Type

Portal URL

Base Portal URL
<https://dynday2017.microsoftcrmportals.com>

Portal Audience

*Portal Audience

Update Portal Binding

*Select Website Record

Change Portal State

*Portal State

- PORTAL DETAILS
- PORTAL ACTIONS
- SET UP CUSTOM DOMAINS AND SSL
- MANAGE SSL CERTIFICATES
- MANAGE DYNAMICS 365 INSTANCE

Customer Insights

- ✓ Customer 360°
- ✓ Customer knowledge & interactions
- ✓ Pre-built integrations
- ✓ Bring your own data
- ✓ Build your own applications
- ✓ Insights for each business role

Machine Learning

- ✓ Auto-suggest of relevant knowledge articles
- ✓ Case topic analysis
- ✓ Cross-sell / up-sell recommendations
- ✓ First element of democratising AI

The screenshot displays the Microsoft Dynamics CRM interface for a case titled "Reverse Charge for Credit Card". The interface is divided into several sections: "GENERAL INFORMATION", "TIMELINE", and "RELATED". The "GENERAL INFORMATION" section shows the case details, including the account "AAA COOPER TRANS...", priority "Normal", status "Problem Sol", and owner "Adam P". The "TIMELINE" section shows a sequence of events, including "Block transactions on credit card" and "Spoke with customer and inquired about the unknown...". The "RELATED" section shows a list of "SIMILAR CASES" with columns for "CASE TITLE" and "MODIFIED ON". The "SIMILAR CASES" section is highlighted by a red box, and a red square highlights the "SIMILAR CASES" header. The "SIMILAR CASES" list includes two entries: "Credit Card Error" and "error in credit card".

Connected Field Service

- ✓ Enabling any CRM entity to be IOT enabled
- ✓ Diagnosing and fixing issues remotely
- ✓ Automating the process of responding to service alerts
- ✓ Proactive service experience for customer

Scheduling Optimisation

- ✓ Automatically Schedule work to the most appropriate resources while optimizing to fit in the most appointments per day.
- ✓ Automatically scheduled for things like time travel, distance, or even service level agreement with a customer
- ✓ Schedule gets re-optimized in real time to ensure the field service is efficient

Project Service Automation

- ✓ MS Project integration
- ✓ Actuals integration with Dynamics 365 Operations
- ✓ Exchange booking integration

Dynamics 365 – Sales and Service

Roadmap Update

Sales	Relationship Insights	Unified business process	Gamification	Mobile sales	Document suggestions	Social
Service	Portal	Customer Insights	Machine Learning	Connected Field Service	Scheduling Optimisation	Project Service Automation
Platform	Editable Grids	Dynamics 365 App for Outlook	Backup and Restore	Data Warehouse	Office 365 Integration	Cloud migration

Editable Grids

- ✓ In-Grid editing of records
- ✓ Web client and Mobile
- ✓ Home-grid or sub-grid level
- ✓ Navigate using keyboard or mouse
- ✓ Configurable business logic

Dynamics 365 | Sales | Accounts

See how the interactive service hub can make you more productive. Experience it now

NEW EDIT ACTIVATE DEACTIVATE DELETE MERGE SHOW AS SEND DIRECT EMAIL ADD TO MARKETING LIST

Active Accounts

Search for records

Group By: (no grouping)

Account Name	Industry	Open Revenue	Open Deals	Main Phone	Address	Primary Contact	Email (Primary)	Status	Address 1
A. Datum Corporation (sample)	Accounting	\$0.00	0	555-0158	Redmond		someone_j@ex...	Active	2137 Birchwood Dr Re...
Adventure Works (sample)	Accounting	\$0.00	0	555-0152	Santa Cruz	ew	ine_c@exa...	Active	4405 Balboa Court Santa ...
Alpine Ski House (sample)	Consumer Services	\$30,000.00	1	555-0157	Missoula	Jim Glynn (sample)	ine_h@exa...	Active	2313 B Southampton Rd ...
Blue Yonder Airlines (sample)	Accounting	\$25,000.00	1	555-0154	Los Angel...	Maria Campbell (sample)	ine_e@exa...	Active	9068 Muir Road Los Ange...
City Power & Light (sample)	Financial	\$0.00	0	555-0155	Redmond	Nancy Anderson (sample)	ine_f@exa...	Active	3397 Rancho View Drive ...
Coho Winery (sample)	Consulting	\$25,000.00	1	555-0159	Phoenix	Patrick Sands (sample)	ine_j@exa...	Active	137 Lancelot Dr Phoenix...
Contoso Pharmaceuticals (sample)	Financial	\$26,000.00	1	555-0156	Redmond	Paul Cannon (sample)	ine_g@exa...	Active	9906 Oak Grove Road Re...
Demo Account	Consumer Services	\$0.00	0	555-7655	---	Rene Valdes (sample)	ine_d@exa...	Active	---
Fabrikam, Inc. (sample)	Building Supply R...	\$10,000.00	1	555-0153	Lynnwood	Robert Lyon (sample)	ine_a@exa...	Active	7995 Edwards Ave. Lynn...
Fourth Coffee (sample)	Consulting	\$0.00	0	555-0150	Renton	Scott Konersmann (sample)	ine_b@exa...	Active	5009 Orange Street Rento...
Litware, Inc. (sample)	Financial	\$0.00	0	555-0151	Dallas	Sidney Higa (sample)	someone_b@exa...	Active	100 Red Oak Lane Dallas...

Charts

Dynamics 365 App for Outlook

- ✓ Enhanced user interface
- ✓ One-click Track and Set Regarding
- ✓ Display Dynamics 365 data when composing e-mails
- ✓ Outlook App for Mobile*

Backup and Restore

- ✓ Daily System Backups
- ✓ On-Demand Backups
- ✓ Restore from Backup
- ✓ Delete Backups

Microsoft Dynamics CRM

Office 365 | Jon Doe

CRM Online Administration Center

INSTANCES | UPDATES | SERVICE HEALTH | BACKUP AND RESTORE

Manage CRM Online instances

Name	State	Type
Contoso corp	Ready	Sandbox
Contoso prod	Ready	Production
Contoso dev	Ready	Sandbox

Contoso Corp.

Sandbox Instance
Microsoft CRM Online 2015 update

EDIT DELETE RESET

Backup and restore
Last backup: 11 backup 5/14/2015 1:15 PM PST
Last restore: never

Help topics

- [Manage instances](#)
- [Manage updates](#)
- [Backup and restore instances](#)
- [About Azure storage](#)
- [Manage sandbox instances](#)
- [Switch an instance](#)
- [Delete an instance](#)
- [Copy an instance](#)
- [Edit properties of an instance](#)
- [About multiple instances](#)
- [Manage email notifications](#)

Data Warehouse

- ✓ Replication of data to customer owned stores
- ✓ Supports variety of data stores
- ✓ Full fidelity replication
- ✓ Visibility & diagnostics
- ✓ Data recovery, reset & rebuild

Office 365

- ✓ Associate to existing group
- ✓ Auto-update group membership
- ✓ Guest-access scenarios

On-premises to Cloud migration

- ✓ Guided Process to move to CRM Online
- ✓ Mechanism to bring CRM on-premises database to Azure as a staging area

Future Roadmap

- ✓ <http://crmroadmap.dynamics.com/>
- ✓ New Dynamics 365 Roadmap site in Q2 FY17 to incorporate both Dynamics CRM and Dynamics AX

Thank you.