


Microsoft Dynamics CRM Codeless Data Integration and Synchronization

Features & Benefits

The Layer2 Cloud Connector can integrate and sync your Microsoft Dynamics CRM data with various other corporate data sources, applications and systems:

- Supports Dynamics CRM on-premises and CRM Online in the Microsoft Cloud.
- No touch data integration: Does not require any customization or installation on the CRM or external data side.
- No programming or tools required: Setup in a few minutes guided by a wizard. Samples included. Just adapt connection string and data query.
- Reliable architecture: A data connection is established only for synchronization – not for general CRM usage. External data is cached in CRM.
- All CRM features for external data: Views, filter, search, forms and others.
- Secure data connection and transfer: The connector runs on any server or client inside your corporate network with Internet connectivity available. No data is exposed to any 3rd party.
- High performance: Works great with large data sets.
- 100% Microsoft API: XRM OData interface is used to connect and sync. Several authentication types are supported.
- Almost any external data source supported: ODBC, OLEDB, OData, .NET-based providers, file content (Excel, XML, Text/CSV), Office Access, SQL Server, Oracle, MySQL, IBM DB2, IBM AS/400, IBM Informix, PostgreSQL, Microsoft SharePoint and Office 365, Dynamics NAV/ERP, Exchange, Microsoft Project, Active Directory, Lotus Notes, SAP, SOAP Web Services etc.
- Layer2 Data Providers already included: SharePoint & Office 365 (CSOM), OData, File System, XML/RSS, Exchange and SOAP Web Services data provider included. Many 3rd party data providers supported.

“Very simple to setup, plenty of example files. Able to connect our CRM to a variety of solutions. Very flexible in it’s approach. We are extremely pleased having adopted this solution.”


Phillip Sykes @ Bibliotheca

Licensing & Partner Program

Licensing per installation. No user CALs required:

- Free Shareware Edition available for download after registration.
- Personal Edition: UD\$ 499 / 399 €
- Professional Edition: US\$ 1.407 / 995 €
- Annual Software Assurance: 20% per year.
- Layer2 Partner Program for VARs and resellers: 15-30% discount on licenses, free NFR Edition, priority support, web site listing, lead transfer.

Microsoft Dynamics CRM/ERP Integration via Cloud Connector


www.layer2solutions.com