
SAP CRM Sales 2.0 Mobile Application

Mobilizing Sales Increases
Sales Effectiveness

Marketing

Demand & Lead Generation

Sales Ops

Planning and Targets

Mobile field sales

Sales process support

Sales Tools

Capture follow-up actions

A typical sales cycle is longer without mobile access to sales information

Current Situation
Sales Rep loses field time while trying to get information

Â Appointments not synchronized
Â Overlapping appointments

Calendar not synchronized

Â Missed items from
last meeting

Â Not carrying right
product information

No checklist

Â Out-of-date
information

Â No 360 degree view
of customer

No Reports

Â NO Sales process support
Â No follow-ups
Â Unable to create Quote or Order
Â Unable to provide discounts

Limited Process Support

Â No offline Support
Â Information in several systems

No offline support

Business Impact: Lost productivity and loss of field time for Sales Rep

Â Incorrect sales assets
Â Out-of-date content

No Sales Tools

Did you know?
ÅOver 40% of salespeople fail to

hit quota

Å 30% of salespeople turnover
each year

ÅIt takes on average, seven months

to ramp-up a salesperson

Å 65% ƻŦ ŀ ǎŀƭŜǎǇŜǊǎƻƴΩǎ ǘƛƳŜ ƛǎ
spent not selling

Å 30 hours are spent searching for
or creating their own sales
materials

?

Source: Forrester & IDC

SAP CRM Mobile Sales
Increase Sales Rep productivity & Accelerate Sales cycles

Â CRM Calendar
Â Customer Factsheet
Â Reports
Â Surveys

Simplified View

Â Both offline & online Support
Â Information system transparent

Offline Capabilities

Business Value: Accelerated Sales Cycle and improved productivity for Sales Rep

Â Lead, Opportunity, Account, Contact,
Activity Management

Â Quote and Order Management
Â Follow-up actions
Â Provide Discounts

Strong Process Support

Â Download latest Sales Assets
Â Maintain Marketing Attributes

Sales Tools*

SAP CRM Sales
Mobile

ÅάL Ƨǳǎǘ ǊŜŎŜƛǾŜŘ ŀ ƴŜǿ lead assigned to
ƳŜέ

Åά/ǳǎǘƻƳŜǊ ƛǎ ǊŜǉǳŜǎǘƛƴƎ ŀ quoteέ

ÅάL Ŏŀƴ ŀŘŘ ŀ marketing attribute to this
ŀŎŎƻǳƴǘ ŀǎ ǊŜŦŜǊŜƴŎŜ ƛƴ Ƴȅ ǘŜǊǊƛǘƻǊȅέ

Åά[Ŝǘ ƳŜ ŎƘŜŎƪ Ƴȅ ŀŦǘŜǊƴƻƻƴ Ŏŀƭƭǎ
calendarέ

ÅάSurveys helped me not to miss critical
ōǳǎƛƴŜǎǎ ǎǘŜǇǎέ

ÅάL ƴŜŜŘ ǘƻ ǳǇŘŀǘŜ Ƴȅ opportunity
ǎǘŀǘǳǎέ

Åά wŜǾƛŜǿƛƴƎ осл ŘŜƎǊŜŜ ǾƛŜǿ ƻŦ ŎǳǎǘƻƳŜǊ
using Account Factsheetέ

ÅάCƻǊ ŎǳǎǘƻƳŜǊ ŜȄŜŎǳǘƛǾŜ ƳŜŜǘƛƴƎ Σ L ƴŜŜŘ
latest sales collateralsέ

Åά²ƘƛŎƘ ŎǳǎǘƻƳŜǊǎ ƻǊ ƭŜŀŘǎ ŀǊŜ Near-Me?έ

Different Sales users needs, same comprehensive mobile app
Å

Å SAP CRM Sales mobile application enables Sales reps use their favorite

mobile device to increase sales productivity and accelerate sales cycle from

anywhere

SAP CRM Sales 2.0

Â CŜŀǘǳǊŜǎ ά!ƛǊ tǊƛƴǘέ όiOS)

Â άNear Meέ

Â Mapping

Â Auto-Logging

Â Eight Languages Supported

Â BlackBerry phones (touch & non-touch)

Â iOS (iPhone and iPad)

Â Win32 (no phones)

Â Android Tablets* (no phones)

Sales Tools

Â Account Factsheet

Â Attachments

Â CRM Calendar

Â Discounts (% & Absolute $$)

Â Follow-up Transactions

Â Marketing Attributes

Â Recommended Products

Â Sales Asset Download (SAVO)

Â Search

Â Surveys

Â Accounts

Â Contacts

Â Leads

Â Opportunities

Â Activities

Â Quotes

Â Orders

Â Analytics

Sales Entities Device Support

Account Contact
Lead

Opportunity

Calendar
Activity

Download
Sales KM

Create
Quote /
Order

Quote &
Order

Visit
Customer

Near Me
(Map)

Instant
Updates

SAP ERP

ERP
Process

Survey

Marketing
Attributes

Auto-Logging

Single Click
Follow-up

CRM Sales mobile

Sales Entities provide information to Sales reps to carry on critical tasks

Account & Contacts:

Á Search, create and update Accounts & Contact information

Á Create lead, opportunity, quote and order for an account & contact

Á Create single-click follow-up transactions

Leads & Opportunities:

Á Search, Create and Update Leads and Opportunity information

Á Maintain Lead & Opportunity Statuses and pipeline information

Á Recommended Products

Á Create single-click follow-up transactions

Activities:

Á Search, Create and Update activity information

Á Create single-click follow-up activities

Á Auto-log activities

Quotes & Orders:

Á Search and Create Quotes or Order information

Á Create single-click follow-up Quote or Order from Opportunity and Lead

Á Recommended Products

Analytics & Reporting:

Á Viewing reports and editing report criteria

Á Provide critical sales reports and analytic visual aids

SAP CRM Sales
Sales Entities

Sales tools improve productivity Sales repsô productivity

ÁAccount Factsheet: Provides 3600 view of the customer

ÁCRM Calendar: Provides single CRM calendar view

ÁCall Preparation & Execution: Provides single click follow-up transactions and

intuitive way to prepare for customer visits and wrap-up actions

ÁSales Asset Download: Provides ability to carry sales assets on device

ÁSurveys: Provides ability to run shelf-check or ñvisitò specific survey

ÁMarketing Attributes: Provides ability to execute CRM Marketing attributes

from mobile device for customer segmentation

SAP CRM Sales
Sales Tools

Device Support for Sales enables Sales rep to discover information

ÁñNear Meò:

Á Provides ability to identify Accounts, Contacts, Leads, and

Opportunities ï near Sales Repôs location

ÁMapping:

Á Provides mapping information for key Sales entities

Á Seamless integration with device GPS for driving directions

ÁDevice Supported:

Á BlackBerry Phones (touch & non-touch)

Á iOS (iPhone & iPad)

ÁWindows (Tablets)++

Á Android(Tablets)*

SAP CRM Sales
Sales Device Support

*Android Edition ï Available on Android Honeycomb tablets
+ + Windows Tablet mobile app will also run on Windows Laptop, Desktop supporting Windows 7, Vista and XP

ÂRapid delivery in as little as 11

weeks

ÂFixed scope implementation

ÂAffordably priced solution

ÂA clear path to your full mobility

vision

ÂMore Info: http://service.sap.com/rds-crm-mobile

Rapid deployment solution
for SAP CRM Sales

http://service.sap.com/rds-crm-mobile
http://service.sap.com/rds-crm-mobile
http://service.sap.com/rds-crm-mobile
http://service.sap.com/rds-crm-mobile
http://service.sap.com/rds-crm-mobile

