

100% FOCUSED ON MICROSOFT DYNAMICS CRM

WELCOME TO THE WEBINAR!

What is Dynamics 365 and What Does It Mean for Me?

Cecilie Norgaard

CSP Program Director, PowerObjects

Alex Fagundes

Director & Chief Architect, PowerObjects

Dean Jones

SVP, PowerObjects

This webinar IS NOT...

- A Dynamics 365 product overview
- A Dynamics 365 demo
- An individual consultation for your subscriptions

This webinar IS...

- To help you understand what Dynamics 365 is
- To discuss new Dynamics 365 features
- To explain licensing and licensing model changes
- To clarify your options, to transition to Dynamics 365
- To go over next steps for you – existing CSP customers
- To answer your questions about Dynamics 365

What is Dynamics 365??

WHAT

Evolution to Dynamics 365

Dynamics CRM
Field Service
Project Service
Parature

Dynamics 365 for Sales
Dynamics 365 for Customer Service
Dynamics 365 for Field Service
Dynamics 365 for Project Service

Dynamics AX

Dynamics 365 for Operations

Project Madeira

Dynamics 365 for Financials

Dynamics GP
Dynamics NAV
Dynamics SL

Dynamics GP
Dynamics NAV
Dynamics SL

Enhancements coming to Dynamics 365

Dynamics 365 Enterprise Licensing

Dynamics 365 Enterprise Licensing Cost

****Awesome transition pricing on next slide****

How does that relate to my current subscriptions?

- Consider what type of access your users require
- Transition pricing good for 1 year

*All prices are per user, per month

Plan 1 License Features

- 1 non-production instance
- 1 portal
- Full access to all applications
 - PowerApps
 - Sales, Customers Service
 - Project Service, Field Service
- Social engagement
- 10 GB of storage (w. an additional 5 GB/20 users)
- No minimum number of licenses

Dynamics 365 Business Licensing

As a CSP client, what are my options?

Option 1

Renew your current CSP
agreement

Have 12 months to transition to Dynamics

Option 2

Transition to Dynamics 365 by
your subscription renewal date, or
anytime after Nov. 1st

PowerObjects Recommends

Renew your CSP agreement

- Have a full 12 months to discuss/decide licenses in Dynamics 365 structure
- Still receive transition pricing when you transition
- **To act, re-sign the CSP agreement**

100% FOCUSED ON MICROSOFT DYNAMICS CRM

QUESTIONS

To extend your subscription end date, re-sign the CSP agreement.
Questions, email Cecilie Norgaard at cecilie.norgaard@powerobjects.com