

Take customer engagement to a whole new level

Turning relationships into revenue with Microsoft Dynamics 365 for Sales

Engagement matters to tech buyers

Why?

Match solution to specific needs **65%**

Answer specific questions **72%**

Ensure buyer's time investment is being used well **44%**

76% Act as a trusted advisor

61% Share valuable insights and knowledge

72% Tailor content and buying experience

"The more reps can make it related to the outcomes I need to solve, the better."

- CMO, Fortune 50 Company

"The salesperson? I think they're important because they need to help us understand the solution."

SVP of HR, Fortune 500 Transportation Firm

Source: Microsoft Research 2018

Disconnected tools, data, and process are roadblocks to engaging efficiently

Better engagement

Remains elusive, ill-defined

Right message, right time

Sales and marketing remain misaligned

360-degree customer view

Harder than ever, more channels than ever

Increased rep productivity

Large investments made – has ROI been achieved?

How can you bring relationship data together?

Dynamics 365 for Sales

Office 365

LinkedIn Sales Navigator

Dynamics 365 for Sales + Office 365 & LinkedIn Sales Navigator takes customer engagement to a whole new level

Unifying the seller experience

Dynamics 365 for Sales

Office 365

Power of the connected

LinkedIn Sales Navigator

Rise above the noise with actionable insights

Relationship health is trending up based on engagement

Your colleague can introduce you to your buyer

Content recommendations for your buyer

Microsoft Dynamics 365 for Sales

Alert! Your champion just left the company

You have a meeting coming up with your buyer

A prospect has interacted with your email

Turn relationships into revenue with Microsoft Dynamics 365 for Sales

Actionable Insights

Customer

Sales Performance

Sellers

Relationship Selling

Sales Productivity

Manager