

Going Beyond the Basics to Delight Customers

CRM Applications & Management

CRM done right is a system that can help you understand your clients' needs and track vital information required to strengthen relationships, improve the customer experience, revolutionize how you go to market with new products and services while empowering you to keep your promises to your customers.

We have thousands of projects under our belts as a Microsoft preferred Dynamics CRM partner. Our hands-on knowledge and extensive CRM skill sets will help you achieve your strategic goals.

Services That Transform Your Business & Engage Customers


Advisory Services

Our experts will uncover the best CRM strategy for your organization using best practices.


Systems Integration

Gain deeper insights into your customer base with an integration into Microsoft Dynamics CRM.


Full Microsoft Dynamics CRM Implementation

Enhance your entire application suite with an end-to-end solution.


Fully Managed Services

As a top Dynamics CRM partner, we can completely manage the platform for you, from inception to deployment.


Customer Self-Service Automation

Reduce requests with a self-service portal and automation tools that provide content that they need.


Marketing & Sales Automation

Automate time-consuming tasks and free up energy for parts of the sales and marketing process that require hands-on work.


Seamless Migration

We'll guide your migration process to minimize data loss, improve data quality and bring your customer information together in the formats that work for your systems.


Incident Tracking & Case Management

Turn your unhappy customers into advocates with efficient and quick response to customer issues.


Maintenance & Support

Focus on more strategic or specialized by letting us take over the routine maintenance of your systems.

You Can Count on Us...

We Have Strong Partnerships & Certifications

We hold 100s of certifications across the top technology platforms, operate to the highest security standards and have been on the Inc. 5000 fastest growing companies list since 2012.


We've Done this Before

1,000+
Professionals

24x7
Managed Services

400+
Clients

1,000,000s
Of Lines of Code

100+
Heterogeneous
Environments Integrated

1,000,000+
Active Users Supported Across
our Managed Applications

200,000+
Databases Supported
(All major platforms)

Technology Capabilities

Web/Front End/Mobile/UX

- HTML, CSS (Bootstrap)
- JavaScript Frameworks (Angular, React)

Application Platforms

- Microsoft Dynamics 365 CRM
- SharePoint
- Custom .NET
- CMS Solutions - Agility, SiteCore, EpiServer
- Office 365
- Azure

System Integration

- BizTalk
- SSIS

Data & Visualization

- SQL Server, Oracle, IBM, MongoDB
- Power BI, Tableau, OBIEE
- SSRS

Consulting Services

- UX