

YOUR COMPLETE CRM HANDBOOK

EVERYTHING YOU NEED TO KNOW
TO OPERATE A MODERN CRM

Introduction

WHAT IS CRM?

CRM is much more than a buzzy acronym that's been tossed around the business and sales world for the past decade or so.

C-R-M stands for "Customer Relationship Management."

With a CRM application, there's no secret formula. It simply manages most of your critical customer information so that you can see it all in one place. Without leaving the app, you can view contact info, follow up via email or social media, manage tasks, and track your performance, among other benefits. Implementing the right CRM can increase sales efficiency. You can close more deals, boost sales, and improve forecast accuracy.

Is it time to invest in a modern CRM?

The contents of this ebook will help you determine that. Over the next four chapters, we will examine the following topics:

- Signs your business needs a CRM
- How CRM can improve your sales and productivity
- Building your CRM strategy
- How to maximize your ROI

First up, the 7 signs your business needs a modern CRM.

Table of Contents

- 03 Signs You Really Need a Modern CRM
- 05 How CRM Improves Productivity
- 09 How to Craft a CRM Strategy
- 12 Maximizing Your ROI
- 14 Conclusion

Chapter 1

Signs You Really Need a Modern CRM

Business typically begins with a basic relationship of seller-to-customer — simple. In early stages it might be fine to just maintain an Excel spreadsheet or jot down notes about customers and incoming orders. But in the enterprise, this sort of record keeping simply can't do what you need, and neither can siloed legacy solutions anymore. Here are some warning signs it's time to trade in those old ways and start managing your customer relationships more effectively:

1. There's no single source for information.

Storing your customer and order info in more than one location, such as spreadsheets or multiple systems, puts your sales team at a disadvantage. They lack a single view of every customer's contact info, orders, and interactions.

2. There's little or no visibility.

Not only do you lack visibility into how your customers are connecting with employees, you also lack insight into what your salespeople are doing across the enterprise. This makes it difficult to help them be successful — and keep them accountable.

In the enterprise, this sort of record keeping simply can't do what you need, and neither can your legacy solutions anymore.

3. Reports are tedious and painful.

Generating reports and analytics of your sales team's monthly progress against their quota would be ideal. But creating reports manually is cumbersome, often resulting in poor tracking and delayed data.

4. You are losing data.

It's hard for you to schedule follow-ups with customers and prospects. Great meetings happen on the road, but the sales teams don't always transfer their notes and important details get lost, especially if an employee leaves the company.

5. It's hard to stay in touch on the go.

Your sales reps are out in the field, meeting prospects and discovering valuable info. But all this new data gets stored on handwritten notes or in files on personal computers, instead of being shared with the team.

6. Every customer is treated the same.

You don't target prospects based on segment or their value to the business. Rather, you are sending the same types of offers and messages to customers and prospects in very different stages of the buying process, as well as in different industries or geographies.

7. You lack a plan to scale fast.

Can you effectively handle all your customer needs across the enterprise? What happens if your company growth doubles this year? Are you confident that your current processes can quickly scale across the entire business? If you know that you are going to grow, are you worried about keeping productivity up while scaling up?

If any of these apply to you or your team, don't despair. These are exactly the issues that a modern CRM system can address. Next up, let's take a look at how a CRM makes your business more productive.

Does your business need a CRM upgrade?

If you check any of the following boxes, a modern CRM could dramatically improve your business performance

- There's no single source for information
- There's little or no visibility
- Reports are tedious and painful
- You are losing data
- It's hard to stay in touch on the go
- Every customer is treated the same
- You lack a plan to scale fast

Chapter 2

HOW CRM IMPROVES PRODUCTIVITY

You probably know the old saying, “there never seem to be enough hours in the day.” This is especially true in the sales world, where time truly is money. According to a recent study by CSO Insights, salespeople spend only 25-30% of their time selling. If you could return 2 hours per week to each sales rep, you could gain 2 ½ weeks of selling time per year per rep.

The more effectively and efficiently you use your time, the better results to your bottom line. Businesses grow faster by getting better at providing a steady flow of new prospects, increasing time spent selling, and arming their sales reps with the info they need to close deals more quickly. That is where a modern CRM application comes in.

If you could return 2 hours per week to each sales rep, you could gain 2 ½ weeks of selling time per year per rep.

Pipeline

Bringing in a steady flow of new business can be quite the challenge for an enterprise sales team. This is often caused by issues such as:

- Inability to route leads to the appropriate sales rep
- Lack of information on potential clients
- Inadequate knowledge about a prospect before calling
- Complexity in product sku's and pricing
- Poor visibility and forecasting of future pipeline

Selling Time

Obviously, representatives need time to sell. Some of the time traps faced by salespeople are hard to overcome, but others can be easily fixed:

- Communication is a big challenge for a sales team on the go, but surprisingly few teams leverage smartphones and tablets as part of their regular workflow. Making the switch to mobile can eliminate downtime and increase communication.
- Automation of repetitive tasks gives salespeople more time to concentrate on closing.
- Providing one channel for reps to share information and connect eliminates endless email loops and phone tag.

The right CRM system syncs with mobile devices anywhere, anytime via the cloud, so the entire team is on the same page and has the most current information at their fingertips.

Better Intelligence

The right CRM system syncs with mobile devices anywhere, anytime via the cloud, so the entire team is on the same page and has the most current information at their fingertips. For successful prospecting and pitching, you must gather vital information on potential clients. But finding time to do that can be hard when you're also trying to make your month.

CRMs help solve this problem by collecting valuable customer data, including:

- Client/prospect history
- Current client/prospect preferences
- Client/prospect social media presence
- Past interactions with a client/prospect
- Client/prospect infrastructure details
- Past sales interactions and outcomes

Now that you've seen the value of a modern CRM system, let's investigate best practices for getting a CRM strategy in place.

DON'T FORGET TO THINK MOBILE

The Mobile Sales Team

As you consider CRM solutions, it's important to consider that the modern sales team is no longer confined to their desks for 8 hours a day. They are always on, always connected, and incredibly mobile. When considering any new tool, including a CRM, you should make sure the technology enhances this shift in productivity, and fits into your sales team's existing workflows.

Mobile CRM Tools

When considering CRM solutions, you'll notice that a rare few have functional mobile components. Make sure the technology you are considering does not just add mobile functionality as an afterthought. Solutions like Salesforce1 were built mobile-first with a team's productivity in mind. Designed with apps and features that streamline the sales process and enhance everyday operations, a true mobile CRM can mean the difference between a solution that merely helps your business, and one that revolutionizes it.

Chapter 3

HOW TO CRAFT A CRM STRATEGY

Building a successful CRM system isn't just about choosing the right technology, as significant as that is. You also need the right plan in place from a business perspective. Here are seven basic steps to build a winning plan:

1. Define Your Vision

Some people dismiss vision statements as a waste of time, but successful sales leaders know the value of having a clear, repeatable, action-oriented vision that your team can rally around. Your vision can be many things, from becoming market leader for sales in your region, to redefining customer service within your industry. Make it both aspirational enough to have an impact, and clear enough that the entire organization can understand it.

2. Define Your Strategy

Strategy is what makes your vision achievable. Say you want to be market leader for sales. Do you do this by competing on price, or by offering different products, or by emphasizing your great after-sales service?

A photograph of four business professionals in a modern office setting. A man in a suit is seated on the left, looking at a laptop. Two women in business attire are seated on the right, looking at a tablet. They are in a bright room with large windows in the background.

Building a successful CRM system isn't just about choosing the right technology, as significant as that is. You also need the right plan in place from a business perspective.

Building your CRM strategy.

Set yourself up for success by building a comprehensive CRM strategy. Take the following steps to hit the ground running.

- Define Your Vision
- Define Your Strategy
- Define Your Business Objectives
- Get Your Team On Board
- Identify the Metrics
- Prioritize Your Initiatives
- Define Your Roadmap

3. Define Your Business Objectives

Business objectives are where vision and strategy get translated into the day-to-day work. A common mistake when implementing a new CRM system is to replicate in it all the old business objectives and processes, complete with their inefficiencies. Instead, view your implementation as an opportunity to review and optimize how you work.

4. Get Your Team On Board

Executive sponsorship is vital for your CRM vision, strategy and business objectives, and for a successful rollout. A lack of executive sponsorship is one of the top five contributing factors to CRM failure.

5. Identify the Metrics

“You can’t manage what you can’t measure” is an adage attributed to many business thinkers. Metrics should be visible to everyone, and this means creating dashboards for all levels of the organization, from sales reps and managers, to the executive team.

6. Prioritize Your Initiatives

You’re not going to get everything done at once, so decide what’s most important to deliver first. Training is often the priority, so everyone is ready to use the new CRM system as soon as it is available.

7. Define Your Roadmap

You shouldn’t look at building an effective CRM system as a “big bang” event. Yes, a successful rollout is vital, but being able to onboard new users and business units, and deliver enhancements after you go live is equally important. Plan beyond the initial launch and consider what improvements and integrations you really need to run your enterprise from a single solution.

Now that your CRM system and strategy are in place, it’s time to see the best ways to measure and maximize the technology.

Customer Spotlight:

Herman Miller

When global furniture manufacturer Herman Miller was looking for a tool to help them grow and modernize their business processes, they turned to Salesforce to help them do it. With new insights into their sales cycle, enhanced mobile functionality, and cross-company collaboration, Salesforce now allows Herman Miller to understand their customers like never before.

[Watch the film >](#)

“Salesforce helps us understand our customer base more effectively than we ever otherwise could.”

—Curt Pullen, President, Herman Miller

Chapter 4

MAXIMIZING YOUR ROI

Here are several best practices to remember when working to maximize your ROI, from CRM Search's Karen D. Schwartz:

Choose a Cloud-Based CRM Solution

All major CRM vendors offer cloud versions of their apps. Choosing this software as a service (SaaS) model means companies no longer have to deal with things that on-premise CRM apps demand, like servers, software issues, and new version upgrades.

Integrate with Applications that Provide Value

Take advantage of the new business and social applications that are out there, and integrate them with your CRM system. These include marketing automation and accounting software, plus key social tools, which allow your company to follow people, information, and groups on social networks, and capture real-time data.

Take advantage of the new business and social applications that are out there, and integrate them with your CRM system.

Allow for Mobile Integration
 Make everything accessible on mobile devices for your salespeople so they can work on the road — things like reviewing correspondence, managing contacts, and accounts. The integration should also ideally work with back-office systems, social networks, and web conferencing.

And so you are fully covered, here are some practices to avoid when working to maximize your CRM ROI, from CRM Buyer's Christopher Bucholtz:

Infighting Between Sales & Marketing

CRM data is valuable when used to qualify leads for the sales department and to show which marketing campaigns lead to closed sales. But these insights can be missed if sales and marketing don't work together. Before you do anything else, get

both departments in a room to map out common goals, and to discuss how to use the data.

Generating Reports for the Sake of It

The right CRM application can present data in an almost effortless preformatted report. But this analysis will do you no good if it is ignored. Take the time to not only read the reports, but to understand and act on them when needed.

Building "Relationships" with Customers

CRMs are an excellent tool to connect with your customers and build relationships that grow over time. But don't just assume that everything is fine and well. Be aware that customers evolve and change, and your business may need to change with them.

A man with short brown hair and a beard, wearing a blue and white striped shirt, is sitting at a desk in an office. He is looking off to the side with a thoughtful expression, his hand resting on his chin. The background shows a desk lamp, a bookshelf, and a laptop. A semi-transparent blue box is overlaid on the left side of the image, containing text.

Conclusion

Any successful enterprise should start with a foundation of great customer relationships, with you, the seller, connecting with people who need your product or service.

As your company expands, these connections become more sophisticated. It's not just a transaction between the buyer and seller. You also need to share information across the various teams within your own organization that are making contact with the same customers. A CRM system can serve as a vital nerve center to manage the many connections needed across the enterprise business.

In a world where the most successful companies are customer-focused, CRM apps make the customer king. In short, CRM apps are how businesses truly become “customer companies.”

SALES SOLUTIONS THAT WILL MAKE YOUR BUSINESS MORE PRODUCTIVE

If you want to grow your sales and establish a transparent sales process, you need an easy-to-use Customer Relationship Management system. Salesforce allows you to store customer and prospect contact information, accounts, leads, and sales opportunities in one central location.

32% Improvement in win rate.

40% Increased sales productivity.

32% Increase in sales revenue.

The information provided in this e-book is strictly for the convenience of our customers and is for general informational purposes only. Publication by salesforce.com does not constitute an endorsement. Salesforce.com does not warrant the accuracy or completeness of any information, text, graphics, links or other items contained within this e-book. Salesforce.com does not guarantee you will achieve any specific results if you follow any advice in the e-book. It may be advisable for you to consult with a professional such as a lawyer, accountant, architect, business advisor or professional engineer to get specific advice that applies to your specific situation.

© 2015 Salesforce.com. All rights reserved.

RESOURCES YOU MIGHT ALSO LIKE:

How A Mobile CRM Makes You More Successful

[Download >](#)

How A CRM Helps Your Business Grow

[Download >](#)

Deciding Which CRM Solution Is Right For You

[Download >](#)

THE CUSTOMER SUCCESS PLATFORM