

mscrm-addons.com

Your company for MS-CRM ADD-ONS!

Push the boundaries of MS Dynamics 365 with our addons!

Product Catalog

Content

SmartBar (SB)

Navigation in MS Dynamics 365 has never been easier!..... 3

TelephoneIntegration (TI)

No actual phone needed anymore – connect your phone system to MS Dynamics 365!..... 4 - 5

DocumentsCorePack (DCP)

Document generation, processing & automation based on CRM data 6 – 8

PowerSearch (PS)

Finding records in MS Dynamics 365 has never been easier 9

AttachmentExtractor (AE)

Save money by extracting Documents to SharePoint 10 - 11

ActivityTools (AT)

Add some Outlook-Feeling to your activities in MS Dynamics 365! 12 - 13

GroupCalendar (GC)

Schedule & reschedule users, groups and resources via drag & drop 14 - 15

Pricelist

..... 16 - 19

mscrm-addons.com
Your company for MS-CRM ADD-ONS!

Who we are

mscrm-addons.com is a Microsoft Gold Certified Partner, providing high quality software solutions. We have specialized in developing addons for Microsoft Dynamics 365 (CRM) for Sales, Customer Service, Field Service and Project Service Automation.

Why mscrm-addons.com?

We strive to develop products that are practical, easy to use and innovative. We aim to provide technical solutions that exactly meet our customer's needs. Our well trained, highly certified staff and our excellent knowledge of Microsoft technologies guarantee that we provide only the best solutions for our customers.

SmartBar (SB)

Navigation in Microsoft Dynamics 365 has never been easier!

How does it work?

To access related records, SmartBar offers buttons that allow a simple switch between entities.

- Simple **back & forth navigation within CRM**
- Numbers next to the button show the amount of related records per entity
 - E.g. the number of quotes, orders, etc. related to the opened record is counted
- **Drag & drop functionality** enables users to change the buttons' order easily
- **Easy to install** and configure
- Display SmartBar in Standard or Metro Style, a vertical/horizontal order and various colors
- Create custom buttons (Javascript Function, Links, Views, Entity|SiteMap, Scroll to section) easily

Your benefits at a glance:

- Simple navigation between related CRM records
- Numbers next to the buttons show the number of related records
- Open related entities in the current or an extra window
- Custom buttons, customizable SmartBar style and color
- Search and open any view and/or SiteMap entries directly from within SmartBar

Get your
FREE TRIAL
on AppSource or on
www.msrm-addons.com!

SmartBar is available for:

MS CRM 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

Telephone Integration (TI)

Connecting your phone system to Microsoft Dynamics 365 has never been easier!

Whether it is about having all calls tracked or just about dialing out of CRM easier - there is more than one good reason for having your phone system connected to CRM.

How does it work?

The main user interface is provided by a Balloon pop-up. It contains all the necessary functionalities to deal with incoming and/or outgoing calls.

Call details (duration, direction, name, time...) are automatically displayed if an incoming call is detected. The context menu provides several Dynamics 365 functionalities, such as

- Open a CRM-record
- Create a new record (e.g. Contact)
- Create a CRM activity

The integrated CRM Search allows you to search CRM records in the balloon. This allows to **start a call directly from within the balloon.**

Additionally, an outgoing call can be initiated in many different ways:

- By simply clicking on the number (**Click2Dial**) or with a click on the **'Call number'-button** in the command bar
- From within the balloon simply by entering the phone number
- Using the **clipboard integration**, numbers may be copied from e.g. eMail-signatures
- 'Dialing from related records' enables you to call phone numbers from related records, e. g. call directly from an opportunity

Additional features

- **Call statistics** inside MS Dynamics 365 track every call. This allows you to analyze your calls based on CRM dashboards.
- The **PowerDialer supports** dialing lists. Dialing lists are created directly from campaign activities or power dialing entities in CRM.
- TI supports **Unified Service Desks (USD)**. Instead of opening CRM records in your browser, the CRM records (contact/account/lead) are opened in the USD Client.

The context menu allows you to open and/or create CRM records and activities.

Insert a number into the number field and start a call with a click on the [Call]-button.

Your benefits at a glance:

- Enhanced productivity thanks to PowerDialer, call statistics, Click2Dial and Screen-Pops
- Auto-create of activities
- Quick overview & easy editing/analyzing of all phone calls

The following interfaces are supported by TelephoneIntegration:

- MS Lync/Skype for Business
- Support for connections via TAPI (requires TAPI driver)
- SIP Phone/SIP Client (connect via VoIP thanks to our built-in SIP Client wrapper)
- RingCentral
- Interactive Intelligence
- Simulation

TelephoneIntegration is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

DocumentsCorePack (DCP)

Professional document generation, processing and automation in Microsoft Dynamics 365 has never been easier!

Over the years, DocumentsCorePack has evolved from a simple mail-merge solution to a tool that extends its technical possibilities using Microsoft Dynamics CRM as a basis for professional document generation and processing.

How does it work?

DocumentsCorePack bases on three major pillars in order to guarantee flexible, professional and reliable document processing:

The 'Dialog':

Accessible from the command bar, the dialog enables users to generate and process documents in 3 simple steps:

- Select a template
- Choose document action and
- Preview

The Dialog can be customized according to your business requirements.

Document Automation:

DocumentsCorePack is fully integrated into CRM processes, like workflows or dialogs. Thus, all document generation and processing capabilities can be fully automated. Next to reducing your users' workload, the add-on will help you to standardize your internal and external documents.

Template Design:

The easy, intuitive and powerful handling of the DocumentsCorePack Template Designer extends the capabilities of Microsoft Word with an interface to Microsoft Dynamics 365. Next to simple mapping of CRM fields, it provides a lot of additional features to ensure that our tool is capable to cover your needs. It has predefined fields, so called Mail Merge Fields. These are references to attributes in the MS Dynamics 365 system.

General Functionalities & Document Generation/Processing Comparison Chart

(DocumentsCorePack vs. MS Dynamics 365 (Native) Functionalities and Processing)

Features	DocumentsCorePack	Native document generation
running on server <ul style="list-style-type: none"> • as plugin • as separate service 	<ul style="list-style-type: none"> ✓ ✓ ✓ 	✓
DocumentsCorePack Dialog	✓	✗
One click document generation	✓	✗
Create document in workflow	✓	✓
Create document with dynamic names	✓	✗
Supported file types	.docx, .pdf, .html, .txtdocx
Generate activities (e.g. email with document attached)	✓	✗
Generate email messages	✓	✗
eSignature integration	✓	✗
Define Commands (e.g. Create document & send by email...)	✓	✗
Secure your .pdf using a password	✓	✗
Advanced security settings for .pdf-files	✓	✗
Attach to email	✓	✗
Run workflow	✓	✗
Save documents to SharePoint or local device	✓	✗
Create SharePoint locations	✓	✗
Write Metadata to SharePoint	✓	✗
Attach as note	✓	✓
		Note located at primary record
Configurable save locations (SharePoint, fileshare)	✓	✗
Attach to letter	✓	✗
Print documents	✓	✗
<ul style="list-style-type: none"> • with Network printer • with Google printer 	<ul style="list-style-type: none"> ✓ ✓ 	<ul style="list-style-type: none"> ✗ ✗
Protect fillable .pdf form fields	✓	✗
Document Preview	✓	✗
Edit documents during document generation (for quick and easy mass mailings)	✓	✗
Batch processing from CRM Grid	✓	✗
<ul style="list-style-type: none"> • Combine documents 	<ul style="list-style-type: none"> ✓ 	<ul style="list-style-type: none"> ✗

Template Design Comparison Chart

(DCP Template Design vs. MS Dynamics 365 (Native) Document Generation)

Features	DocumentsCorePack	Native document generation
Microsoft Word Template Designer	✓	✓
Demo templates (ready to use)	✓	✗
Support for custom entities	✓	✓
Subcategorize templates	✓	✗
Related records	✓	✗
<ul style="list-style-type: none"> Relationship-types many-to-one, one-to-many, many-to-many 	✓	✓ limited to one level
Resolve multiple relationship levels	✓	✗
Elimination of blank lines for addresses	✓	✗
Filter related records	✓	✗
Sorting	✓	✗
Grouping and Totals	✓	✗
Define document names	✓	✗
Insert Calculations	✓	✗
Insert Conditions	✓	✓
Insert Pictures	✓	✗
e-Signature Integration	✓	✗
Insert DocuSign	✓	✗
Insert AssureSign	✓	✗
Saved as note in CRM	✓	✗
Entity Images	✓	✓
Saved as web-path in CRM	✓	✗
Insert HTML	✓	✗
Insert QR Codes based on CRM data	✓	✗
Insert dynamic hyperlinks	✓	✗
String manipulation	✓	✗
Field formatting	✓	✗
Aggregation support	✓	✗
Connect to external database	✓	✗
Creation of label templates	✓	✗
Sub-template support	✓	✗
Easy generation of tables	✓	✗
Template testing capabilities	✓	✗

Fields can be modified and thus, displayed in individual formats and various culture styles.

The Template Designer integrates into MS Word allowing users to design templates using CRM data (attributes, entities...)

Your benefits at a glance:

- Professional document generation from the Command Bar based on the ,Dialog'
- Document Automation via workflows and dialogs
- Various processing options supported (Attach to email or letter activity, Auto-set eMail recipients & subject, eSignatures supported – like AssureSign or DocuSign, trigger workflows, save documents to SharePoint, printing, generate email content, dynamic file names...)
- Supported file formats: .pdf, .html, .docx, .doc, .txt, .xps, .png, .jpeg, .epub, .bmp, and .msg

DocumentsCorePack is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

AttachmentExtractor (AE)

Moving documents from Microsoft Dynamics 365 to SharePoint or a file share has never been easier!

Up to 70 percent of the CRM database consists of documents stored as notes and attachments. Time to tidy up!

How does it work?

Thanks to AttachmentExtractor there is a simple way to reduce your CRM Data Storage. The tool copies or moves files to either SharePoint or a file share. These files are replaced with links inside CRM so users will not see a difference when accessing the files!

- **Configure AttachmentExtractor Online** – AE is hosted on MS Azure!
- **AE is as well available as ,On Premise' solution**
- **Archive data** – AE allows data storage based on date/time values
- **Local ability of sensitive documents**
- **No change in CRM UI** – Users access files directly from within CRM
- **Blacklist/Whitelist**
- **Dynamic Save Locations**
Select save locations based on CRM attributes and add custom logic to the extraction process.
- Set up a **scheduler** to perform tasks (For example, extract weekly, daily...)

Get your
FREE TRIAL
on AppSource or on
www.mscrm-addons.com!

Your benefits at a glance:

- Move your files to SharePoint or a fileshare
- Look & Feel: No difference for MS Dynamics 365 users
- Touch only eMails related to certain entities (Whitelist) or block entities (Blacklist)
- Save money: Reduce storage costs by extracting documents
- Analyze and evaluate your database structure

AttachmentExtractor is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

PowerSearch (PS)

Finding records in Microsoft Dynamics 365 has never been easier!

How does it work?

Providing a powerful search routine, PowerSearch combines the simplicity of the CRM standard search with the capabilities of Advanced Find!

- Use **multiple fields** for **frequently used search queries**
- **Preconfigure & save** certain search fields
- Use the global configuration in order to **define search and result fields**
- Search results and even records related to the **search result may be opened directly** from the result window
- Preview fields provide you with more than simple results. With a click on the main entity you get a preview on related entities

Next to the features above mentioned, PS provides a SPI (Single Point of Information) from where quick access to any CRM record is given.

Define an unlimited number of fields that allow a search in all MS Dynamics 365 entities.

Get a quick overview on all related entities and benefit from the preview results.

Account Name	Primary Contact	Main Phone	Account
Blue Hander Activ...	Brian Lohrer	835-2123	6647968-8887 e...
City Power & Light	Nathan Hays	635-480-7877	6647968-8887 e...
Carco Diagnosti...		425-621-4883	83020755-1642 e...
City Whirey	Col Francis	425-481-2255	97617668-8887 e...
Consolidated Me...	Rowen Chand	425-481-8323	6647968-8887 e...
Corpus Healthc...		425-481-8323	76920755-1642 e...
Corpus Pharmac...		425-449-2262	47920755-1642 e...
Corpus Pharmac...		425-482-2852	47920755-1642 e...
Corpus Soluti...		425-489-9817	817630755-1642 e...

Your benefits at a glance:

- There is no need to repeatedly insert every single search parameter anymore
- Pull result fields directly from user- or system views
- Get a quick overview on all entities related to the main result
- Get an entity preview without the need to open a result record

PowerSearch is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

ActivityTools (AT)

Adding some Outlook-feeling to Microsoft Dynamics 365 has never been easier!

How does it work?

The practical list and preview pane allows you to browse through the activity list while getting an instant preview of the selected activity.

ActivityTools' practical Outlook-like preview gives you a quick, but profound overview on all related activities.

Similar to common email-clients, the add-on loads records "on-demand" in reversed chronological order and comes with various filter and search options to effectively search activities inside Microsoft Dynamics 365.

With its email features, ActivityTools guarantees a super user-friendly e-Mailing experience in CRM!

Views & Email-features in detail

ActivityTools offers several comfortable display options, because the preview of each Microsoft Dynamics 365 (CRM) entity can be configured individually.

- **Entity-related view:** Shows all activities (email, task, phone call...) related to a CRM record
- **User-related view:** Shows all activities related to the current user
- All views are **similar to MS Outlook**. They consist of a list of all activities associated to a CRM record on the left and a **preview-pane** on the right side
- Feel free to **embed the previews as Entity-form, Form-menu, Dashboards or SiteMap** in CRM
- The included search feature allows you to access search results directly in CRM
- The Layout Designer guarantees **fully customizable layouts**

ACCOUNT

MSCRM-ADDONS.com

ACTIVITIES 59 | NOTES 5 | CONTACTS 5 | QUOTES 3 | OPPORTUNITIES 5 | CASES 10

ACTIVITIES All (9) Quick Search

LAST MONTH

- Michael Dohr Bike Service 17.04.2016

OLDER

- Michael Dohr Follow up Call 19.11.2015
- DARREN Gehring RE: Invoice #123 18.11.2015**
- Michael Dohr Invoice #123 18.11.2015
- Michael Dohr Repair status 18.11.2015
- Michael Dohr Inform about other services to be done 04.11.2015
- Michael Dohr

ActivityTools provides you with a list of all related activities. Create, search & filter activities from within the menu.

NEW ACTIVITY RELOAD SEND

From: DARREN Gehring
 To: Michael Dohr
 Subject: RE: Invoice #123

Hi Michael,

confirming receipt of invoice. The payment will be processed shortly!

Thanks a lot- great Service!,
 Darren G.

Regarding Brake lever d Created By Michael Dohr
 Draft

The preview pane shows the content of the selected activity. All details can be opened from this preview pane.

Your benefits at a glance:

- Different previews for varying purposes
- Search- and grouping options
- Get an overview of your activities in an Entity-form, in the Form-Menu, in a Dashboard or as a CRM Sitemap
- Define a default sender (e.g. support/sales) for individual users
- Customize your unique activity layout

ActivityTools is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

GroupCalendar (GC)

Scheduling users, teams & resources in Microsoft Dynamics 365 has never been easier!

How does it work?

Multiple views combined with practical features like color-coding or drag & drop rescheduling and work-hour integration guarantee ideal conditions for effective calendar management.

- **Simultaneous view of activities**
 - Select users, user groups, resources or a specific user-group defined by an Advanced Find
- Define and save user groups or default users separately
- Display certain time spans
 - GC displays **working hours** and **time-off** specified in CRM for users and resources
- Benefit from **color-coding**
 - Get a quick overview by defining specific colors for each scheduled activity
- **Print option & print preview**
 - Select certain activities to be displayed in the preview and get an overview of all meetings of a random month
- Embed our add-on into any entity
- Fully **customizable content**

More than 6 different view provide you with an overview on all scheduled activities and resources:

- **Day-, week-, month-view**
 - All activities within the specified time-span can be simply opened with a double-click. In the month overview, activities are displayed in an Outlook like style.
- **TopDown-view**
 - Displayed in a daily or weekly view, activities are separated per user. View hours either in a '24 hours' or in a 'business hours' mode. Reschedule activities via drag & drop.
- **Gantt-view**
 - Reschedule appointments and assign unscheduled activities easily via drag and drop. This is also possible for activities between different users.
- **Timeline-view**
 - Provides you with a detailed overview of all user' appointments and activities, listed chronologically. Create activities with a simple right click in the selected time-slot.
- **Agenda-view**
 - This view provides a plain list of activities, optionally grouped by date and/or resources.

The view selection enables you to switch between day-, week- or month view.

Your benefits at a glance:

- Scheduling users, teams and resources at the same time
- Define/select/display users, teams, resources and/or resource groups
- Benefit from more than 6 different views
- Display time-off and working hours of your users
- Color coding supported for all activity types
- Customize your calendar according to your requirements
- Create all activity types directly in GroupCalendar
- Print & Print preview option
- GroupCalendar can be embedded into a CRM entity of your choice

Get your
FREE TRIAL
on AppSource or on
www.mscrm-addons.com!

GroupCalendar is available for:

MS CRM 2011, 2013, 2015, 2016 Online / On Premise / Hosted (IFD), MS Dynamics 365

Pricelist 2017 in EUR

Product	Normal License*		„PerUser“ License**	
	Price	Support & Maint. *1	Price	Support & Maint. *1
DocumentsCorePack Client	€ 55	€ 12	€ 110	€ 24
GroupCalendar (GC)	€ 55	€ 12	€ 110	€ 24
ActivityTools (AT)	€ 40	€ 12	€ 80	€ 24
PowerSearch (PS)	€ 40	€ 12	€ 80	€ 24
SmartBar (SB)	€ 20	€ 12	x	x
TelephoneIntegration (TI)				
TI Server (5 CALs included)	x	x	€ 600	€ 120
TI Client CAL	x	x	€ 110	€ 24

Value Package

	Price	Support & Maint. *1
Value Package (GC, AT, PS, SB combined)	€ 110	€ 24

Subscription Prices

Product	Normal License*		„PerUser“ License**	
	monthly	annually	monthly	annually
DocumentsCorePack Client	€ 5	€ 4,25	€ 10	€ 8,50
GroupCalendar (GC)	€ 5	€ 4,25	€ 10	€ 8,50
ActivityTools (AT)	€ 3,50	€ 3	€ 7	€ 6
PowerSearch (PS)	€ 3,50	€ 3	€ 7	€ 6
SmartBar (SB)	€ 2,50	€ 2	x	x
TelephoneIntegration (TI)	x	x	€ 10	€ 8,50

* you will need to buy as many licenses as there are active users in your CRM system

** „PerUser“-License of GC, AT, PS and DCP-CB requires a minimum amount of 10

*1 ... Support & Maintenance price per user/year (year one included in the initial purchase)

*2 ... TD = Template Designer included in this package

*3 ... The minimum term of contract is one year; billing is conducted once a year (monthly rate x 12).

Pricelist 2017 in EUR

DocumentsCorePack (DCP)						
Package	Perpetual License		Subscription			
			monthly	annually	Documents incl.	TD *2
XS (≤ 10 users)	€ 600	€ 120	€ 45	€ 39	500	1
S (11 - 30 users)	€ 1.100	€ 220	€ 75	€ 69	1.000	1
M (31 - 80 users)	€ 2.750	€ 550	€ 125	€ 109	5.000	2
L (81 - 140 users)	€ 4.600	€ 920	€ 169	€ 149	10.000	2
XL (141 - 300 users)	€ 9.300	€ 1.860	€ 345	€ 299	25.000	5
XXL (301 - 600 users)	€ 17.500	€ 3.500	€ 655	€ 569	50.000	10
Enterprise (600+ users)	on request		on request		on request	
Additional Packages						
1,000 documents	x		€ 10	€ 7	x	
1 Template Designer	x		€ 5	€ 4,25	x	

AttachmentExtractor (AE)				
Package	Perpetual License		Subscription	
	Price	Support & Maint. *1	annually *3	Bandwidth
XS (≤ 10 users)	€ 600	€ 150	€ 39	2,5
S (11 - 30 users)	€ 1.100	€ 275	€ 69	5
M (31 - 80 users)	€ 2.200	€ 550	€ 99	10
L (81 - 140 users)	€ 2.750	€ 690	€ 129	15
XL (141 - 300 users)	€ 4.600	€ 1.150	€ 199	20
XXL (301 - 600 users)	€ 7.600	€ 1.900	€ 349	25
Enterprise (600+ users)	on request		on request	on request

Pricelist 2017 in USD

Product	Normal License*		„PerUser“ License**	
	Price	Support & Maint. *1	Price	Support & Maint. *1
DocumentsCorePack Client	\$ 70	\$ 17	\$ 140	\$ 34
GroupCalendar (GC)	\$ 70	\$ 17	\$ 140	\$ 34
ActivityTools (AT)	\$ 50	\$ 17	\$ 100	\$ 34
PowerSearch (PS)	\$ 50	\$ 17	\$ 100	\$ 34
SmartBar (SB)	\$ 25	\$ 17	x	x
TelephoneIntegration (TI)				
TI Server (5 CALs included)	x	x	\$ 800	\$ 170
TI Client CAL	x	x	\$ 140	\$ 34

Value Package

	Price	Support & Maint. *1
Value Package (GC, AT, PS, SB combined)	\$ 140	\$ 34

Subscription Prices

Product	Normal License*		„PerUser“ License**	
	monthly	annually	monthly	annually
DocumentsCorePack Client	\$ 7	\$ 5.95	\$ 14	\$ 11.90
GroupCalendar (GC)	\$ 7	\$ 5.95	\$ 14	\$ 11.90
ActivityTools (AT)	\$ 5	\$ 4.25	\$ 10	\$ 8.50
PowerSearch (PS)	\$ 5	\$ 4.25	\$ 10	\$ 8.50
SmartBar (SB)	\$ 3.5	\$ 3	x	x
TelephoneIntegration (TI)	x	x	\$ 14	\$ 11.90

* you will need to buy as many licenses as there are active users in your CRM system

** „PerUser“-License of GC, AT, PS and DCP-CB requires a minimum amount of 10

*1 ... Support & Maintenance price per user/year (year one included in the initial purchase)

*2 ... TD = Template Designer included in this package

*3 ... The minimum term of contract is one year; billing is conducted once a year (monthly rate x 12).

Pricelist 2017 in USD

DocumentsCorePack (DCP)						
Package	Perpetual License		Subscription			
			monthly	annually	Documents incl.	TD *2
XS (≤ 10 users)	\$ 800	\$ 160	\$ 56	\$ 49	500	1
S (11 - 30 users)	\$ 1,500	\$ 300	\$ 99	\$ 89	1,000	1
M (31 - 80 users)	\$ 3,700	\$ 740	\$ 169	\$ 149	5,000	2
L (81 - 140 users)	\$ 6,200	\$ 1,240	\$ 229	\$ 199	10,000	2
XL (141 - 300 users)	\$ 12,500	\$ 2,500	\$ 459	\$ 389	25,000	5
XXL (301 - 600 users)	\$ 23,600	\$ 4,720	\$ 869	\$ 759	50,000	10
Enterprise (600+ users)	on request		on request		on request	
Additional Packages						
1,000 documents	x		\$ 13	\$ 9.17	x	
1 Template Designer	x		\$ 7	\$ 6	x	

AttachmentExtractor (AE)				
Package	Perpetual License		Subscription	
	Price	Support & Maint. *1	annually *3	Bandwidth
XS (≤ 10 users)	\$ 800	\$ 200	\$ 49	2.5
S (11 - 30 users)	\$ 1,500	\$ 375	\$ 89	5
M (31 - 80 users)	\$ 2,920	\$ 730	\$ 129	10
L (81 - 140 users)	\$ 3,700	\$ 925	\$ 169	15
XL (141 - 300 users)	\$ 6,200	\$ 1,550	\$ 259	20
XXL (301 - 600 users)	\$ 10,200	\$ 2,550	\$ 459	25
Enterprise (600+ users)	on request		on request	on request

DocumentsCorePack

Professional document generation and processing in Dynamics 365

GroupCalendar

Effectiv Scheduling of users, teams and resources in Dynamics 365

TelephoneIntegration

Connect your phone system with Microsoft Dynamics 365

SmartBar

Smart navigation between related CRM records

AttachmentExtractor

Extract files and eMail attachments to SharePoint or a fileshare

ActivityTools

Simple overview of CRM activities Outlook - Look & Feel for eMails

PowerSearch

Combine the simplicity of CRM Search with the features of Advanced Find

Simple solutions
that guarantee
high productivity:

**Boost Microsoft
Dynamics 365
with our add-ons!**

EUROPE

T +43 316 680 880
M sales@mscrm-addons.com
support@mscrm-addons.com
W www.mscrm-addons.com
Blog www.mscrm-addons.com/Blog
Graz, Austria

USA

T +1 404 720 6066
M ussales@mscrm-addons.com
support@mscrm-addons.com
W www.mscrm-addons.com
Blog www.mscrm-addons.com/Blog
Atlanta, GA

Get your free trial
today on

www.mscrm-addons.com

OR

appsource.microsoft.com

