

Microsoft
Dynamics™ CRM 4
FOR
DUMMIES®

by Joel Scott, David Lee, and Scott Weiss

WILEY

Wiley Publishing, Inc.

Microsoft
Dynamics™ CRM 4
FOR
DUMMIES®

Microsoft
Dynamics™ CRM 4
FOR
DUMMIES®

by Joel Scott, David Lee, and Scott Weiss

WILEY

Wiley Publishing, Inc.

Microsoft Dynamics™ CRM 4 For Dummies®

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. Microsoft Dynamics is a trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008929979

ISBN: 978-0-470-34325-8

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

WILEY

About the Authors

Joel Scott is the president of the Computer Control Corporation, which began focusing on CRM software in 1989. Since the early 1990s, Computer Control has been an elite dealer of GoldMine software, winning many sales and business process awards. Mr. Scott has also written the entire series of *GoldMine For Dummies* books.

With the release of Microsoft CRM 1, Computer Control Corporation made the decision to expand its product line and expertise to Microsoft CRM as well. Mr. Scott has been the lead author for the *Microsoft CRM For Dummies* series. This is now the third book in the series.

In 2007, the Computer Control Corporation merged with a friendly competitor, Core Solutions, Inc. Mr. Scott now handles GoldMine and Microsoft CRM sales and design work for Core Solutions, as well as focusing on client retention consulting, writing, and speaking engagements. Mr. Scott can be reached at joels@ccc24k.com.

David Lee is the Chairman of the Board of Trustees for the University of Northern Virginia, Vice Chair of the Board of Trustees of Myers University, on the Board of Advisors to ECPI, and was also adjunct faculty for George Mason University.

He founded Vertical Marketing, Inc., as a home-based business in 1985 and has grown it to a force in the CRM industry, with offices in four cities worldwide. It has won numerous industry awards and certifications and has completed more than 1,000 CRM projects using dozens of CRM applications.

Dr. Lee is a recognized speaker and thought leader in the customer relationship management (CRM) industry. He is a regular contributor to several CRM publications and writes a CRM column for *MSDynamicsWorld*. He is certified in many of the primary mid-market CRM systems.

Before founding Vertical Marketing, Dr. Lee served as Marketing & Support Manager, Vice President of Marketing, Vice President of Sales, and President in such organizations as Rand Teleprocessing, Barrister Microsystems, and Market Wise Inc., and as an officer in the U.S. Army. He is also a karate black belt and a competition-level dancer.

Mr. Lee can be contacted at dlee@vermar.com.

Scott Weiss is president and CEO of Core Solutions, Inc., a CRM consulting firm specializing in Microsoft CRM, SalesLogix, and GoldMine. He is a graduate of Rutgers University and earned a MBA from Boston University. With over 20 years marketing and sales expertise, Mr. Weiss is authoring his first *For Dummies* book.

Mr. Weiss founded Core Solutions in 2000. With offices in Newton, Massachusetts, and Rocky Hill, Connecticut, Core Solutions has provided CRM solutions to hundreds of clients. Mr. Weiss hosted a weekly radio show “Winning Business” from 2005–2006. He has guest lectured to graduate business students on entrepreneurship.

Prior to founding Core Solutions, Mr. Weiss spent several years in sales and marketing management in the medical diagnostics industry. He lectured on international marketing for the Massachusetts Port Authority.

Mr. Weiss can be reached at sweiss@consultcore.com.

Authors' Acknowledgments

Joel Scott: No one writes a book alone. Perhaps it's possible for a work of fiction. I plan to find that out shortly. But even then, a collection of editors and technicians all have some say in the appearance of the work. Bob Woerner and Chris Morris, our editors at Wiley, have consistently been there for us working hard and responding quickly.

I also need to thank my co-authors, Dave Lee and Scott Weiss. Our early brainstorming sessions about this book and continuing communications made this writing easier.

I also want to thank everyone at home for taking up the slack while I was so often sitting in my room moaning and groaning over words I had written and rewritten so many times.

David Lee: I would like to thank two of my senior engineers, Benjamin Mwendwa and Patrick Pawlowski, for their help and support in this effort. They spent many hours reviewing and checking the facts, capturing pictures of the screens, and doing technical reviews. Without their help I could not have written this book and still run my company, Vertical Marketing.

I also need to thank my friend, partner, competitor, and co-author, Joel Scott. He risked a friendship spanning more than a decade by asking me to co-author our first Microsoft CRM For Dummies book. Now, after our second round of late nights and deadlines, I still like the guy.

I could not leave out Scott Weiss, the newest member of our little team of co-authors. By taking on one third of the chapters, he cut my workload by 50 percent.

Finally, I would like to thank you, the reader, for your interest in Microsoft CRM. CRM is my passion (I am a pretty dull guy), and it is people like you who allow me to do the work that I love.

Scott Weiss: First and foremost I want to thank my wife, Rachel, and my three children, Zach, Ethan, and Stephanie, for their support and understanding during the writing process. Without them, I never would have completed my work.

I'd also like to thank Umang Vasa of Microsoft, who has been a valuable resource throughout this process. I'd also like to thank the entire Wiley team and, in particular, Chris Morris, senior project editor; Heidi Unger, copy editor; and Bob Woerner, senior acquisitions editor, for their expertise and easygoing style. I'd also like to thank our technical editor, John Straumann, for his help and insights.

Lastly, thank you to Joel Scott and David Lee for adding me to the team of authors. Their guidance and patience were and are very much appreciated.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial

Sr. Project Editor: Christopher Morris

(Previous Edition: Susan Pink)

Sr. Acquisitions Editor: Bob Woerner

Copy Editor: Heidi Unger

Technical Editor: John Straumann

Editorial Manager: Kevin Kirschner

Editorial Assistant: Amanda Foxworth

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Katie Key

Layout and Graphics: Carl Byers,
Reuben W. Davis, Melissa K. Jester,
Stephanie D. Jumper, Christine Williams

Proofreaders: Broccoli Information
Management, Caitie Kelly, Jessica Kramer

Indexer: Lynnzee Elze

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Part I: Microsoft CRM Basics.....</i>	<i>7</i>
Chapter 1: Taking a First Look at Microsoft CRM 4.....	9
Chapter 2: Using the Outlook Client — Or Not.....	21
Chapter 3: Navigating the Microsoft CRM System	29
<i>Part II: Setting Things Up</i>	<i>45</i>
Chapter 4: Personalizing Your System.....	47
Chapter 5: Managing Territories.....	63
Chapter 6: Managing Business Units and Teams.....	69
Chapter 7: Using the Product Catalog	75
Chapter 8: Understanding Security and Access Rights	89
Chapter 9: Implementing Business Rules and Workflow	101
Chapter 10: Creating and Running Reports	117
<i>Part III: Managing Sales</i>	<i>135</i>
Chapter 11: Setting Sales Quotas and Dealing with Forecasts	137
Chapter 12: Handling Leads and Opportunities	149
Chapter 13: Working with Accounts and Contacts	165
Chapter 14: Creating and Managing Activities.....	179
Chapter 15: Using Notes and Attachments	191
Chapter 16: Generating Quotes, Orders, and Invoices	197
Chapter 17: Setting Up Sales Literature and Dealing with Competitors.....	207
Chapter 18: Implementing Sales Processes.....	215
<i>Part IV: Making the Most of Marketing</i>	<i>221</i>
Chapter 19: Targeting Accounts and Contacts	223
Chapter 20: Managing Campaigns	243
Chapter 21: Integrating Your Web Site.....	267
<i>Part V: Taking Care of Your Customers</i>	<i>275</i>
Chapter 22: Working with Cases	277
Chapter 23: Managing Your Subjects	295
Chapter 24: Creating and Using the Knowledge Base.....	311

Chapter 25: Managing Queues	323
Chapter 26: Working with Contracts	333
<i>Part VI: The Part of Tens</i>	347
Chapter 27: The Top 10 (or So) Add-on Products for Microsoft CRM 4	349
Chapter 28: Ten Ways to Get Help	355
Appendix A: Converting to Microsoft CRM	365
Appendix B: Managing Your Data	373
<i>Index</i>	389

Table of Contents

Introduction 1

How CRM Fits in the Market	1
How to Use This Book	2
Foolish Assumptions	2
How This Book Is Organized.....	3
Part I: Microsoft CRM Basics.....	3
Part II: Setting Things Up.....	3
Part III: Managing Sales.....	3
Part IV: Making the Most of Marketing	4
Part V: Taking Care of Your Customers	4
Part VI: The Part of Tens	4
Icons Used in This Book.....	5
Where to Go from Here.....	5

Part 1: Microsoft CRM Basics 7

Chapter 1: Taking a First Look at Microsoft CRM 4 9

Tracking Your Contacts.....	10
Communicating with the Outside World.....	10
Integrating with Accounting	11
Why integrate?.....	11
Other accounting systems	12
Setting Up Business Processes.....	12
Coordinating Microsoft CRM with Your Success Plan.....	13
Defining your goals	14
Implementing a pilot program	15
Live versus On-Premise.....	15
Security.....	16
Access.....	16
Total cost of ownership.....	17
Being Mobile	18
Server Editions	18
Workgroup.....	18
Professional.....	19
Enterprise.....	19
Migrating from one version to another	19
Using Microsoft CRM Successfully.....	20

Chapter 2: Using the Outlook Client — Or Not 21

The Microsoft CRM Online Outlook Client	22
The Microsoft CRM Offline Outlook Client	25
The Microsoft CRM Web Client	26
What's New in Microsoft CRM 4 Outlook Client	26

Chapter 3: Navigating the Microsoft CRM System 29

Whirlwind Tour of the Screen	29
Navigation pane	30
Status bar	31
Window	31
First Things First — Signing On	33
The Workplace Is Your Starting Point	34
Navigating at the application level	34
Navigating at the record level	35
Your first navigation lessons	36
Filtering and Searching for Records	38
Filtering records	39
Searching with the magnifying glass icon	40
Searching with the Form Assistant	40
Searching with the Advanced Find feature	41
Using the Resource Center	44

Part 11: Setting Things Up 45**Chapter 4: Personalizing Your System 47**

Tailoring the System to Suit Your Needs	47
General tab: Customizing a variety of user preferences	48
Workplace tab: Simplifying your navigation pane	51
Activities tab: Displaying appointments and setting your work hours	52
Formats tab: Adapting CRM to your part of the world	53
E-mail Templates tab: Speed the process of handling e-mails	54
E-mail tab: Routing your CRM messages	55
Privacy tab: Indicating when to report errors to Microsoft	56
Language tab: Choosing the language you see onscreen	57
Establishing Your User Profile	57
Providing general information about yourself	59
Joining teams to share records	60
Viewing security roles	60
Announcing which hours you'll be working	60
Monitoring workflows	61

Chapter 5: Managing Territories	63
Setting Up Sales Territories	64
Managing Territories	67
Chapter 6: Managing Business Units and Teams	69
Managing Business Units	69
Managing Teams.....	71
Creating teams	72
Assigning users to teams.....	73
Chapter 7: Using the Product Catalog	75
Overview of the Product Catalog	75
Getting to the Product Catalog Window.....	76
Creating a Discount List	77
Creating a Unit Group	80
Creating a Price List.....	82
Adding Products.....	85
Chapter 8: Understanding Security and Access Rights	89
Security Overview.....	90
Setting Restrictions with User Privileges.....	91
Further Defining Permissions with Access Levels.....	91
Looking at Predefined Roles	92
Assigning Roles	94
Sharing Information with Others on Your Team	95
Defining a team	95
Sharing and assigning.....	95
Unsharing	95
Sharing and Not Sharing Data.....	96
Sharing records.....	96
Sharing multiple records	98
Unsharing records	98
Assigning records	99
Streamlining the assignment of permissions.....	100
Chapter 9: Implementing Business Rules and Workflow	101
Workflow Components	102
Limitations of Workflow	102
Creating Workflow Rules	103
Testing a new rule	108
Creating On-Demand (manual) rules	109
Creating follow-up rules	110
Testing a manual rule.....	112
Monitoring Your Workflow.....	112

Workflow Glossary	114
Events	114
Conditions	114
Actions	115
To workflow infinity and beyond.....	116

Chapter 10: Creating and Running Reports117

Adding Report Categories	117
Navigating the Report Area.....	118
Using Viewing Options	123
Exporting and Printing Your Report	124
Accessing the Report Wizard	125
Report Settings	129
Editing Reports.....	131
Creating Excel Reports	132

Part III: Managing Sales..... 135

Chapter 11: Setting Sales Quotas and Dealing with Forecasts ... 137

How a Manager Sets Up Quotas	137
Fiscal year settings.....	138
Setting up a salesperson's quota.....	139
Entering Sales Forecasts	141
Updating Your Forecasts	144
Examining the Forecasts	145
Printing a report	145
Using Excel to examine forecast data	146

Chapter 12: Handling Leads and Opportunities149

Processing Leads from Suspects	150
Getting to the Leads window	150
Creating a lead manually	150
Modifying a lead	152
Giving up on a lead.....	153
Resurrecting a lead	154
Turning a Lead into an Opportunity.....	155
Handling Opportunities.....	156
Creating and modifying opportunities.....	156
Assigning and sharing opportunities.....	159
Relating opportunities to activities or other records.....	161
Managing stages and relationships.....	162
Closing, reopening, and deleting opportunities	162

Chapter 13: Working with Accounts and Contacts165

Adding and Editing Contacts	166
-----------------------------------	-----

Adding and Editing Accounts and Subaccounts	166
Exploring account records and their four sections	167
Setting up subaccounts	171
Finding and Viewing Account Information.....	172
Finding an account by name	172
Using Advanced Find to perform a more sophisticated search...	173
Assigning and Sharing Accounts	175
Assigning accounts to users	175
Sharing accounts	176
Chapter 14: Creating and Managing Activities	179
No Outlook Here.....	180
Viewing Your Calendar	181
Viewing Your Activities	182
Creating an Appointment for Yourself from the Activities Screen.....	184
Scheduling for Other People.....	186
Assigning an Activity to Someone.....	186
Completing an Activity	188
Chapter 15: Using Notes and Attachments	191
Creating Notes	191
Creating Attachments	193
Deleting a Note or an Attachment.....	195
Chapter 16: Generating Quotes, Orders, and Invoices	197
Creating and Activating Quotes	198
Creating a quote	198
Activating a quote	202
Associating Opportunities and Quotes	203
Printing a Quote	203
Converting a Quote to an Order.....	204
Generating Invoices from Orders	205
Chapter 17: Setting Up Sales Literature and Dealing with Competitors	207
Adding Literature	207
Modifying Literature	211
Relating Literature to Competitors.....	212
Adding and Tracking Competitors	213
Chapter 18: Implementing Sales Processes	215
The General Principles	216
Alerts.....	216
Escalation	217
Feedback and analysis	218
Planning Your Sales Stages	218

Part IV: Making the Most of Marketing.....221**Chapter 19: Targeting Accounts and Contacts223**

Targeting the Right People.....	224
Developing and Saving Marketing Lists	227
Creating marketing lists.....	228
Adding members to the marketing list	229
Populating a marketing list using Advanced Find.....	233
Editing a Marketing List.....	235
Removing Records from a Marketing List.....	236
Merging Mail from Marketing Lists	239

Chapter 20: Managing Campaigns243

Developing Your Campaign.....	244
Creating Campaigns	245
Planning Tasks	248
Defining Campaign Activities.....	250
Distributing Campaign Activities	255
Recording Campaign Responses	260
Relating Campaigns to Each Other	262
Working with Quick Campaigns	263

Chapter 21: Integrating Your Web Site267

Sending E-Mail to a Queue	267
Creating Records with Programming.....	271
Creating a Web Portal	271

Part V: Taking Care of Your Customers.....275**Chapter 22: Working with Cases277**

Case Management Overview	278
Working in the Cases Window	279
Creating Cases	281
Filling in the General tab	282
Filling in the Notes and Article tab	285
Assigning and Accepting Cases	288
Tending to Cases	291
Resolving a case	292
Reactivating a case.....	294

Chapter 23: Managing Your Subjects295

Tips for Defining Your Subjects.....	296
Accessing the Subjects Window.....	297
Adding a Subject	298
Editing a Subject.....	300

Removing a Subject.....	301
Relating Subjects to Other Entities.....	301
Relating subjects to cases.....	302
Putting the case link to work.....	303
Relating a subject to a knowledge base article.....	305
Putting the article link to work.....	308
Relating a subject to the product catalog.....	308
Relating a subject to sales literature.....	310
Chapter 24: Creating and Using the Knowledge Base	311
Organizing Information for Your Knowledge Base.....	311
Creating Article Templates.....	312
Creating a Knowledge Base Article.....	314
Submitting a draft article.....	317
Approving an article.....	318
Searching the Knowledge Base.....	320
Chapter 25: Managing Queues	323
Queue Overview.....	324
Looking at Personal and Public Queues.....	325
Creating a Queue.....	326
Working with Cases and Activities Assigned to Queues.....	328
Assigning an activity to a queue.....	329
Accepting Queue Assignments.....	331
Chapter 26: Working with Contracts	333
Creating a Contract Template.....	334
Understanding Contract Status.....	336
Creating a Contract.....	337
Adding Contract Lines to a New Contract.....	341
Renewing a Contract.....	344
Creating a Case and Linking It to a Contract.....	344
<i>Part VI: The Part of Tens.....</i>	<i>347</i>
Chapter 27: The Top 10 (Or So) Add-on Products for Microsoft CRM 4	349
Checking Spelling with Google Toolbar.....	350
Automating Processes and Generating Alerts.....	351
Increasing Your Productivity with c360.....	352
Increasing Your Productivity with Axonom's Powertrak.....	353
Migrating and Manipulating Your Data.....	353
Accessing Instant Advice, Tips, and Tricks.....	354
Displaying Data in Graphical Formats.....	354
Upgrading Your Service Area.....	354

Chapter 28: Ten Ways to Get Help	355
Using Microsoft CRM's Built-in Help.....	356
Reading the Blog	357
Accessing the Resource Center.....	357
Getting the Straight Story from Newsgroups or Forums	358
Finding an Expert	361
Using Technical Sites for Developers	362
Investing in Training.....	362
Selecting Microsoft Packaged Service and Support	363
Getting in Touch with Us.....	364
Accessing General CRM Resources Online	364
 Appendix A: Converting to Microsoft CRM	 365
Developing a Process for the Conversion.....	366
Evaluating the Current System.....	366
Defining Expectations.....	367
A Word on Reports.....	368
Designing the System.....	369
Implementing the Design	370
Testing the System.....	370
Cleaning the Data	370
Migrating the Data.....	371
Training the Staff.....	372
 Appendix B: Managing Your Data	 373
Tips for Creating Duplicate Detection Rules	373
To Dot or Not to Dot, That Is the Question.....	374
Defining Duplicate Detection Rules	375
Creating a Duplicate Detection Rule.....	376
Editing a Duplicate Detection Rule	378
Putting the Rule to Work.....	379
Importing and Exporting.....	380
Creating data maps	381
Editing data maps.....	384
Importing records	384
Exporting and re-importing data.....	386
 <i>Index</i>	 389

Introduction

This book is about Microsoft Dynamics CRM version 4, which we refer to as simply Microsoft CRM or just CRM. We assume that Microsoft CRM just showed up on your desktop computer or notebook. Chances are, you already have some experience with one or more of the popular predecessors to CRM — ACT, GoldMine, SalesLogix, or an earlier release of Microsoft CRM. Maybe you thought your Outlook was actually a CRM system. (It isn't.) Or maybe you've never had any kind of CRM system — and never wanted one either. In any event, now you have to get yourself up and running with this new software. If you relate to any of this, *Microsoft CRM 4 For Dummies* is for you.

If you're a technical type looking for help with installation, integration, or serious customization, you'll need more than just this book. You'll need some technical references, an experienced dealer, and some time.

If nothing else, Microsoft CRM is an organizational tool. Whether you're in sales, marketing, customer service, or management, this software will provide a significant return on your investment — whether that investment is money or time. Beyond that, if you've fallen in love with Microsoft Outlook and refuse to relinquish it, relax. Not only can you still use Outlook, it's one of the primary means by which you'll communicate with Microsoft CRM.

How CRM Fits in the Market

Microsoft came to the CRM market seemingly a little late but with a system built on a platform called .NET. With CRM, you work in networked mode or in offline mode. Networked mode doesn't require a direct connection to your office file server. In fact, with .NET technology, *networked* actually means connected to the server through the Internet. *Offline* mode also takes great advantage of the Internet but enables you to work while disconnected by using a tool that Outlook users will find familiar.

And, now, Microsoft has an answer for all those users clamoring for a hosted version of its software. With the release of version 4, Microsoft is also offering CRM Live — a hosted version of essentially the same software you can purchase and install on your own servers.

If you have an IT department that's comfortable with the care and feeding of servers and have Internet connectivity with good firewalls and security, you should consider installing and using CRM. Otherwise, you can have CRM hosted. The third-party hosting company or Microsoft maintains the equipment and software in return for a monthly check.

How to Use This Book

Microsoft CRM is divided into six major sections: Workplace, Sales, Marketing, Service, Settings, and the new Resource Center. This book loosely follows these themes. We describe navigating the workplace and CRM in general in Chapter 3. In Part II, you find out all about setting up the system. Then we jump into sales topics, a little marketing, and some customer service.

You should be able to comfortably read the book from start to finish, but for those of you so caffeinated you can't sit still that long (don't laugh; you know who you are), each chapter can stand on its own as reference material. Either way, you have a comprehensive guide to Microsoft CRM.

You'll get the most benefit from this book by sitting in front of your computer with CRM on the screen. It's easy to convince yourself that you've got it by just reading, but there's no substitute for trying the steps yourself. Experimenting with sample data is sometimes just the ticket to an epiphany.

Foolish Assumptions

We assume you have some basic computer and Windows skills. If you aren't comfortable with Windows, you need to get yourself up to speed in this area. Find a local class or seminar, or get one of the *For Dummies* books on Windows. Regarding CRM, however, we assume you just returned from a long mission to Mars and need to start using CRM tomorrow.

We also assume you have a basic understanding of database concepts. If you're comfortable with fields, records, files, folders, and how they relate to each other, you'll be fine. If you're familiar with attributes, entities, instances, and objects, even better. If this is already sounding bad, you can seek help at most community colleges or local computer training facilities.

If you're going to be your own CRM administrator (backing up files and assigning usernames, passwords, and access rights), you need to understand

records, files, folders, security, operating systems, and networks. If you just want to be a good day-to-day user of CRM, make sure that you understand what a file is and how to locate one using Explorer.

How This Book Is Organized

Some people just have a knack for organization. Our office manager is highly organized, although her desk looks like a tornado swept through it. However, she assures us that she knows exactly where everything *should* be. (And we take no responsibility for her actions if you touch anything.) Anyway, we digress. Organization — without it, this book would be a jumbled mess. To cure that, we've organized the book into six parts, each with at least three chapters. Again, you can read the book from cover to cover (who has that kind of time?), or you can refer to it section by section. Each part (and chapter) can definitely stand on its own, but we recommend that you at least skim through the basics and the table of contents before getting started.

Part I: Microsoft CRM Basics

Just the facts! Part I gives you an overview of what Microsoft CRM is all about and provides a tour of the main windows. We also show you how to use Microsoft CRM offline.

Part II: Setting Things Up

In Part II, we begin with a discussion of how to personalize your workplace and the software. The workplace is command central in Microsoft CRM. From the workplace, you can access the day-to-day stuff, such as your calendar, assigned activities, and service scheduling. You can also set up business units, security, sales processes, and business rules. Setting up workflow and reports are the topics of Chapters 9 and 10 respectively.

Part III: Managing Sales

In Part III, we explain how to create accounts and contacts in your database and how to locate existing records. We also show you how to create and manage activities as well as leads, opportunities, and territories. You find

how-to information on notes and attachments. Then we get into the nitty-gritty and discuss some of the more complex functions of Microsoft CRM, such as quotes, orders, and invoices (some of which benefit from integration with an accounting system). In addition, we talk about sales literature and how to track competitors.

Part IV: Making the Most of Marketing

Microsoft CRM 4 explodes with all kinds of capability in the marketing arena. Combining the new Advanced Find function with quick campaigns and a sophisticated campaign management system, Microsoft CRM enables you to do more than just send out e-mails and letters. You'll be able to follow the progress of the campaign, create and delegate tasks, keep track of actual costs compared to the campaign budget, and easily catalog and maintain the responses.

Part V: Taking Care of Your Customers

Customer service is a big issue, no matter how big your company. In this part, we show you how to track and manage customer service issues using cases and the special Service Calendar. We talk about workflow and your business processes and how Microsoft CRM can easily handle incoming service calls and e-mail and their responses using queues. We discuss contracts and tiered levels of customer service and how to organize this division to handle service issues efficiently and quickly.

Part VI: The Part of Tens

As new as Microsoft CRM is, third-party developers have brought many complementary products to the market. We discuss the best and most useful we've found. And, just in case you still need assistance, we also discuss ten ways to get help.

Additionally, two appendixes at the end of the book assist you with converting to Microsoft CXRM 4 and with managing your data.

Icons Used in This Book

You don't want to skip the helpful reminders noted by this icon.

This icon lets you know that some particularly geeky, technical information is coming up. You can look past this if you want.

This icon points you to a trick that will save you time and effort.

Look to this icon to find out what to avoid if you don't want your database to blow up or cause you other types of anguish.

Where to Go from Here

If you're a first-time user, we suggest you begin with Chapters 1–3 to get a solid introduction to the basics of living with Microsoft CRM. Then check out Part III, IV, or V, depending on whether you're in sales, marketing, or customer service, respectively. If you're charged with setting up CRM for your company, you would do well to read Part I and then Part II. If you have questions or comments and want to contact us directly, please send us an e-mail at dummy@ccc24k.com.

Part I

Microsoft CRM Basics

The 5th Wave

By Rich Tennant

"It's Web-based, on-demand, and customizable.
Still, I think I'm going to miss our old sales
incentive methods."

In this part . . .

Microsoft Dynamics CRM 4 is technically an update to version 3, but it's really a quantum leap beyond what first came out almost three years ago. In addition to smoothing out a few rough edges, Microsoft has added a *Live* — which, to most of us, means *hosted* — version of CRM. There are also three levels of server software, appropriate for small, mid-level, and enterprise-type organizations.

Microsoft CRM integrates with Outlook and the Web and is now much easier to use. If you're one of the 92 million Outlook users, Microsoft CRM is the comfortable, organizational upgrade you're looking for.

In this first part, you find a general discussion of the features and benefits of Microsoft CRM and how best to navigate through the screens, even if you're navigationally challenged. You can even set up internal announcements; this is discussed in Chapter 3.

Chapter 1

Taking a First Look at Microsoft CRM 4

In This Chapter

- ▶ Keeping track of contacts
 - ▶ Integrating CRM with an accounting system
 - ▶ Exploring the differences between Live and On-Premise
 - ▶ Being mobile
 - ▶ Using Standard, Professional, and Enterprise
 - ▶ Migrating from one version to another
 - ▶ Figuring out whether CRM is for you
 - ▶ Following a plan for a successful implementation
-

personal information managers (PIM) and contact management systems (CMS) were introduced in the mid-1980s. Both PIM and CMS enabled you to organize the names, addresses, and phone numbers for all of your business contacts. PIMs were superseded by sales force automation (SFA) systems in the late 1980s. Products such as ACT and GoldMine initially combined scheduling functions with contact management. By the mid-1990s, these systems evolved into simple customer relationship management (CRM) systems, attempting to involve not just salespeople but also customer service and management.

Microsoft Dynamics CRM 4 (that's the official name) is the next generation of CRM systems. Microsoft CRM is based on .NET (pronounced *dot-net*) technology, pioneered by Microsoft. Not only does Microsoft CRM have functionality for sales, customer service, and now marketing, it takes great advantage of the Internet, or more specifically, Web services. This Web service focus is what defines the .NET strategy. In a nutshell, Web services enable applications to be easily integrated, rapidly configured to meet your business needs, and extended to both internal and external users.

Tracking Your Contacts

Microsoft CRM has a record type or entity called a *contact*. A contact, in this sense, is a person. It's a concept taken from Microsoft Outlook. In fact, contact records from Outlook are directly transferable into contact records in Microsoft CRM.

Microsoft CRM calls company records *accounts*. Companies (accounts) and the people who work at each of them (contacts) can be related to one another within the system.

A *contact* is a person and an *account* is a company. A *customer* is either a person or a company.

We often hear company executives say that their most important corporate asset is their database of prospects and clients. We couldn't agree more. Neglecting, for the moment, all the powerful tools within CRM, the most basic thing is what pays off the quickest. And *that* quick payoff results from having one central, organized, accessible, repository for all the information relating to your customers and prospects. Even if you never create any workflow rules, never connect the system to a Web site, or never automate your quotation system, you'll be miles ahead just by organizing your data into one coherent database.

You want to store other kinds of information in Microsoft CRM, too. The system is going to be your universal reference tool — your Rolodex, your personnel directory, and your Yellow Pages all in one place. You also want to have records for vendors, employees, and competitors.

In addition, Microsoft CRM holds important information that will help you manage and make better-informed decisions about your business. That information includes opportunities to track your sales cycles, cases to track customer service issues, and campaigns to track the results of your marketing campaigns.

Communicating with the Outside World

Far and away, the primary reason that companies lose accounts is that the customer thinks no one is paying attention. Microsoft CRM gives you the tools to counteract this perception, which, with regard to your firm, is certainly a wrong one. Right?