
Microsoft Dynamics 365
Connected Dealer
Transform your dealership into an intelligent
enterprise

©2018 Avanade Inc. All rights reserved. 2

Remember the adage that “what gets measured
gets done”? It certainly applies when dealerships
put systems in place to assess performance in
areas that significantly affect customer satisfaction.
Identifying and measuring key performance
indicators (KPIs) can reflect how well you’re
responding to your customers’ expectations and help
your company become an intelligent enterprise.

So, wouldn’t it be great if there was real-time information
available to your people letting them track how well they’re
performing in key areas? Wouldn’t it be great if your dealer
management solution (DMS) could be set up so your employees
are prompted to act on the tasks they need to focus on?

That’s where the Microsoft Dynamics 365 Connected Dealer
solution comes in. Over the past two decades, more than
150 dealerships in 40 countries have adopted Connected Dealer
to support and grow their business. It has become the best-
of-breed dealer solution available on the Microsoft Dynamics
platform in the process. It has become the best-of-breed dealer
solution available on the Microsoft Dynamics 365 platform in
the process. Avanade recognized early on the benefits and
potential of the Microsoft Dynamics 365 Connected Dealer
solution and we’ve fully incorporated it into our dealer
management offerings.

We can help you manage your entire dealership using this
solution, and your business can benefit from the best practices
of dealerships around the world. This allows for continual
improvement, helps you stay ahead of the competition and
exceed your customers’ expectations. Once you adopt the
Microsoft Dynamics 365 platform, all maintenance, upgrades
and functional additions are managed for you, in the cloud,
lessening the burden on your IT staff.

Successful dealerships use their DMS to put
processes and systems in place so their people
can spend as little time as possible carrying out
administrative tasks and as much time as possible
looking after the needs of prospects and customers.

For instance, you might want to track:

• The number of contacts with a customer each month

• Rental fleet utilization

• Last labor to work order close

• Labor efficiency

• Average parts order fulfillment times

• Current cost and value, by category, of your new and used
equipment inventory

But many dealer management solutions don’t cover all these
areas. This often translates into a need to re-key information
into or from separate CRM, finance, rental, service and sales
solutions. In turn, this leads to the potential for mistakes as
well as tying up an employee’s time with back office tasks.
Another equally unappealing alternative is that dealers are
forced to build interfaces that are expensive to maintain,
especially if they must be rewritten during upgrades to any
one of the solutions. Microsoft Dynamics 365 Connected Dealer
eliminates many of the onerous and often costly tasks and
puts your employees back where they should be – in front of
customers and prospects.

How well is your business performing?
Your business solutions should
work as hard as your employees

https://www.avanade.com/en/thinking/intelligent-enterprise

©2018 Avanade Inc. All rights reserved. 3

and customers and the information entered can be used
when a sales order is subsequently created. There is no need to
re-type or maintain information in multiple systems.

The system also allows you to view all transactions relating
to your customers and it supports ongoing contact with
them to promote improved service and future sales. The
Sales Management module also enables you to archive any
information that you wish to keep relating to your prospects
or customers. This information can be in the form of Word
documents, emails or even photographs (for example, to
support a claim that is being made).

Customer Relationship Management (CRM)

New prospects are entered in CRM and are fully integrated
and visible throughout the solution. You can assign multiple sales
representatives to one account based on market segment, area
of responsibility, etc. The system tracks all activity so you can gain
better insight into your customers’ purchasing patterns. It gives
you the ability to quickly assemble, view and understand pipeline.

How does Connected Dealer work?

More than 25 dealer-specific Role Centers are available
out of the box with Microsoft Dynamics 365 Connected
Dealer. All areas of the typical dealership are supported,
and Role Centers are easily tailored to the individual
user experience so that your key personnel will be
comfortable with the solution from day one.

Because it is a true end-to-end solution, Microsoft Dynamics
365 Connected Dealer supports every functional area within
a dealership, including CRM, finance and administration,
equipment management, sales, rental, service, parts, used
equipment, equipment remanufacturing and industry-specific
business intelligence capabilities. Let’s take a closer look at some
of the most important components.

Sales

The Sales Management module can be used to proactively
support your people in converting leads into prospects and
then into customers. Quotations can be raised for prospects

©2018 Avanade Inc. All rights reserved. 4

Microsoft Dynamics 365 Connected Dealer

Rental Management

We know a large and growing portion of your business centers
around rental. Connected Dealer offers comprehensive
functionality for the acquisition of equipment (devices), whether
single or multi-brand. These devices may include a range of
attachments where the carrier is fitted with other attachments
and work tools – for example, different-sized buckets, hammers,
grapples, etc.

Connected Dealer enables different types of devices to be
managed in the system: simple device (e.g., serialized, which can
be tracked uniquely); parent and child relationships (so devices
can be linked); bulk items (e.g., non-serialized); linked products
where items are typically rented together (mandatory, optional
or recommended), or as an aid to promote sales of extras or
consumable items. The Rental Management solution includes
features that enable you to better utilize individual devices, and
ultimately the fleet as a whole, to make better use of your
investment capital.

Flexible charging by time period or with an option to charge
overtime at a higher rate is available, as is the ability to invoice
periodically or on demand, and with the option to consolidate
onto one invoice for multiple rental orders, if required.
Additionally, Connected Dealer has standard telematics integration
from many leading OEMs for hourly and overtime billing.

Rental Management highlights:

• Easily calculate accurate and timely equipment utilization by
either financial or time method

• Graphic Schedule Interface

• Mobile inspection app

• Ability to reserve specific piece of equipment or generic
model

• Track all asset moves – on rent to customer, off rent, returned,
transferred between branches, etc.

• Flexible invoicing

• Automatically calculate correct rental rate

• Sell items from inventory on the rental contract

• Accurately bill overtime, fuel charges, transport, insurance, etc.

• Additional charges such as damage, excess cleaning, missing
manuals

©2018 Avanade Inc. All rights reserved. 5

Service

Nothing is more complicated than balancing your labor
assets against market demands. Connected Dealer seamlessly
incorporates all requirements of an active service department:
work order management, warranty claim and recovery,
graphically enhanced shop and field technician scheduling,
service tooling, shop bay scheduling, training, reporting
requirements, detailed service history and more.

Connected Dealer leverages the power of Dynamics 365 to
drive multilevel labor and parts pricing, supports both time
and materials and flat rate billing, unlimited segmenting of
work orders and estimates, creation and management of
standard jobs, and tracking and control of factory improvement
campaigns.

Connected Dealer’s service contract module handles service
agreements from the most basic lube oil change to the most
complex maintenance and repair work. It can manage multiple
pieces of equipment with different service criteria on one contract
easily and it can build agreements from historical information
contained within work orders or standard jobs and give you the
visibility to track your actual performance against metrics.

Service highlights:

• Hour meter, location and diagnostics integration with
leading telematics

• Contract management

• Unlimited combination of equipment and service scenarios
on a single contract

• Track true profit and loss of fixed-price work

• Easy-to-use interface for technicians

• Easily import and create standard jobs.

©2018 Avanade Inc. All rights reserved. 6

Equipment Management

Dealers want to track all devices (equipment, cars, commercial
vehicles) identified in their territory and know their location
at any given time (see 360-degree view). This increases the
potential to sell various aftersales services throughout a device’s
lifetime.

Equipment and vehicles need to be maintained in good and
safe condition. Connected Dealer can handle maintenance
intervals of any frequency to accommodate the manufacturer’s
recommended routine maintenance schedule, regulatory
requirements or even a customer’s unique needs. And these can
all be based on time or usage since the last service. In addition,
Connected Dealer can pinpoint where there are increased
revenue opportunities for your dealership.

Equipment Management highlights:

• Visibility of inventory by make and model

• See all branch locations at a glance, at a summary level
with detailed drill down (capability to see attachments, hours,
etc.) on specific units

• Easily track your rental, sold, and, competitive fleets

• Equipment type (e.g., hydraulic excavator, crawler dozer,
wheel loader)

• Unlimited equipment lives allow you to quickly gauge
financial contribution at any stage during a lifecycle

Common
Data

ServicesContracts

Legacy Systems
IoT / Telemetry

Big Data
Power BI

Machine Learning
Inspections

Rental
Fixed Assets

Leasing Contracts
Servicing Contracts

Aftersales
Works Orders

Workshop Management
Service Campaigns / Recalls

Service Scheduling
Warranty Claims

Base Information

Sales

Purchase
Sales

Inventory
Transfers

Brand / Class / Model
Serial no. / reg. no. / fuel type

Meters
Configuration

Device

360-degree Device View

Customer Engagement

Full Lifecycle CapabilityFin
an

ce
 a

nd
 O

pe
ra

tio
ns

©2018 Avanade Inc. All rights reserved. 7

Parts

Traditionally, the Parts department constitutes the highest
transactional volume within a dealership. Parts faces the unique
requirement of carrying a sufficient inventory to satisfy market
demand without bankrupting the dealership. Connected Dealer
takes the world-class inventory-control features contained within
Dynamics 365 and adds best-of-breed industry functionality to
keep you up and running. From automated warehouse to wave
and zone picking to dealer-specific branch transfer scenarios,
Connected Dealer is the leader in managing your parts assets.
If you take advantage of all the functionality available, you
should see a marked reduction in the volume and value of
inventory carried on your shelves.

Parts highlights:

• Enhanced core management gives you complete visibility to
the core process

• Backorder system automatically creates branch transfers, OEM
emergency orders and stock orders based on required delivery

• Auto backorder items are based on security roles

• Track parts sales by customer, serial or equipment number ID

• Supports strategic and cube pricing

Business Intelligence (BI)

There are more than 30 dealer-specific KPIs. In addition, you
can leverage hundreds of standard Microsoft Power BI KPIs.
These allow you to quickly and easily see financial information
from virtually any perspective. You can easily develop advanced
queries to see multiple scenarios.

Internet of Things (IoT)

Connected Dealer lets you leverage the power of IoT
functionality, so you can build your share of customer wallet and
drive better market performance.

You can deploy the full power of Dynamics and Microsoft Azure
machine learning by using data to predict failure and resolve
issues before they become apparent.

Our Microsoft Dynamics 365 expertise
Avanade is well equipped to deploy your global
implementation of Microsoft Dynamics 365.

Together with Accenture, we’re the world’s largest Dynamics
365 partner.

Avanade has been recognized as a leader in The Forrester
Wave™: Microsoft Dynamics 365 Services, Q4 2017 report.

Accenture and Avanade are the 2018 Microsoft Dynamics for
Finance and Operations Partner of the Year – Winner and a
Dynamics Customer Service Partner of the Year – Finalist.

We’ve completed CRM and ERP projects for more than
1,200 clients worldwide.

We have over 2,000 Dynamics experts – many with the
highest levels of Microsoft certification.

We offer extensive multi-platform expertise in the complete
Microsoft technology stack and ecosystem.

Our deep vertical and micro-vertical industry expertise
based on 30 years of Accenture industry experience and
our industry-specific business process modeling and
implementation methodology enable faster time to value
and lower total cost of ownership.

We offer exclusive add-on products featured on Microsoft
AppSource, the new Microsoft online store for certified
software applications pre-configured for Microsoft Azure.

Our Advanced Technology Centers and exclusive
International Rollout program combine the benefits and scale
of a global workforce with the consistency and collaboration
of a local team

Our Managed Services solutions for Dynamics 365 enables
you to operate efficiently and innovative at scale.

Together with Accenture, we are the 2017 IDC MarketScape
worldwide leader in Microsoft Implementation Services.

We have received the prestigious Microsoft Dynamics Inner
Circle Award for 13 consecutive years. The award recognizes
an elite group from the top echelon of Dynamics strategic
partners across the globe.

https://www.avanade.com/en/thinking/research-and-insights/forrester-wave-report
https://www.avanade.com/en/thinking/research-and-insights/forrester-wave-report
https://www.avanade.com/en/media-center/press-releases/2018-microsoft-partner-of-the-year-award
https://www.avanade.com/en/media-center/press-releases/2018-microsoft-partner-of-the-year-award
https://www.avanade.com/en/media-center/press-releases/2018-microsoft-partner-of-the-year-award
https://appsource.microsoft.com/en-us/marketplace/apps?search=avanade%20&page=1
https://www.avanade.com/en/technologies/azure
https://www.avanade.com/en/about-avanade/approach/advanced-technology-centers
https://www.avanade.com/en/media-center/press-releases/2017-idc-marketscape-leader
https://www.avanade.com/en/media-center/press-releases/2017-idc-marketscape-leader

Microsoft Dynamics 365 Connected Dealer

About Avanade
Avanade is the leading provider of innovative digital
and cloud-enabling services, business solutions
and design-led experiences, delivered through
the power of people and the Microsoft ecosystem.
Majority owned by Accenture, Avanade was founded
in 2000 by Accenture LLP and Microsoft Corporation
and has 30,000 professionals in 24 countries.
Visit us at www.avanade.com

©2018 Avanade Inc. All rights reserved. The Avanade
name and logo are registered trademarks in the U.S.
and other countries. Other brand and product names
are trademarks of their respective owners.

Avanade Global Dealer Services
Phone: +1 203.244.4040
dealers@avanade.com

A customer-centric organization is one that thinks in terms
of the customer and uses customer information to better
understand what matters to them and where additional value
can be gained from the information you have about them.
But don’t assume that all your customers want to be treated the
same way. Adding a personal touch will show your customers
that you genuinely care about them, keeping them loyal to you.

Your ERP system should be flexible enough to support this sort
of interaction and allow for personalization. The system should
be easy and intuitive to use so that it doesn’t dictate or interfere
with customer transactions.

Intelligent enterprises use data and intelligence to capture new
business opportunities and enable better decisions. If your
dealership does not join this group and become a disrupter in
the marketplace, you will rapidly find your business has been
disrupted.

To find out more about how Avanade can help
you move quickly to transform and reposition your
dealership to insure solid growth and relevance in
the future, contact us at:
dealers@avanade.com

Is your dealership really customer centric?

mailto:dealers%40avanade.com?subject=
mailto:dealers%40avanade.com?subject=

