

MANSA
SYSTEMS
We excel. You succeed.

salesforce.com®
Registered Consulting Partner

Fast Track Salesforce.com Integration Package

Can't Get The Data From Your System

- ❓ Do you maintain **Customer Data In Multiple Systems** and find it difficult to manage them?
- ❓ Do you maintain opportunity in Salesforce.com and **Process Orders In Some Other System** and feel the pain to link them together?
- ❓ Do you have **Multiple Sources For Capturing Leads** and can't get them in Salesforce.com?
- ❓ Do you want to **Recognize The Revenue** in Salesforce.com?
- ❓ Do you really know your customer well with **360 Degree View**?
- ❓ **And Many More Issues With Your Data???**

If the answer is 'YES' to any of the above let's go ahead...

MANSA
SYSTEMS

We excel. You succeed.

Bridge The Gap And Get The Data You Wanted

- ✓ Complete **Integration In Days !**
- ✓ **“No-Code”** Graphical drag-n-drop mapping
- ✓ Up to 90% **Lower Operating Costs** Vs proprietary alternatives
- ✓ **Easy To Manage**
- ✓ **Pre-Built Integration** to Salesforce.com
- ✓ Endless Integration Points like **Oracle, SAP, MS Dynamics, PeopleSoft, JD Edwards** etc

MANSA
SYSTEMS

We excel. You succeed.

Fast Track Integration Package

- ✓ Designed for **Small to Mid size projects**
- ✓ **Removes the Complexity** involved in integrating Salesforce.com and other applications
- ✓ Complete **Integration Solution in 8-10 days**
- ✓ 4 to 6 Integration Operations (Objects)

Business Problems Solved

- ✓ **Migrate data** to Salesforce.com
- ✓ **Synchronize** Account, Contact, Product, Pricebook and **Custom Objects** etc with salesforce.com

Business Processes Supported

- ✓ Complete view of Customer
- ✓ Lead -> Opportunity -> Quote
-> Order -> Cash
- ✓ Endless Scenarios...

MANSA
SYSTEMS

We excel. You succeed.

Key Benefits

- ✔ **Rapid Integration** – Integration Completed in less than 10 days
- ✔ **Visual Modeling & Mapping.** Easy to use interface
- ✔ **Increase User-Adoption** by making critical data available in Salesforce.com
- ✔ **Integration Flexibility** – Schedule and monitor Salesforce.com integration processes
- ✔ **Easy To Manage** – Salesforce.com Administrator can manage the Integration Operations

Deliverables

- ✓ **Project Kick-Off Meeting.** Deliver Project Plan
- ✓ **Integration Requirements Gathering**
- ✓ **Project Hand-off Document** describing data mapping, transformations and integration processes
- ✓ **4 to 6 Integration Operations (Objects)** connecting salesforce.com and other applications
- ✓ **Web-based Training** on Integration Platform Administration

Pricing

Assumptions

- ✓ The customer is responsible to ensure the mapping between objects are unique and present
- ✓ The customer is responsible to provide the test data and access to the systems

MANSA
SYSTEMS

We excel. You succeed.

Contact Us

(1) 510-725-4585

info@mansasys.com

www.mansasys.com/contact-mansa

MANSA
SYSTEMS

We excel. You succeed.

Thank You

MANSA
SYSTEMS

We excel. You succeed.