

Microsoft Dynamics NAV 2016

What's New?

Microsoft Dynamics NAV is a business solution from Microsoft that is quick to implement, easy to use, and has the power to support your business ambitions.


What's New - Dynamics NAV 2016

Microsoft Dynamics NAV 2016, a milestone release of Microsoft's business management solution offers significant new capabilities in mobility, business insight, and cloud services, as well as deeper interoperability with Microsoft Azure, Microsoft Dynamics CRM and Office 365. Explore highlights of the new capabilities and reach out to your Microsoft Dynamics partner to get a personal demo and learn more.


Mobile app on the device of your choice

Enable mobile workers on any device with new streamlined, easy-to-use native apps for all for all forms of devices—phones, tablets, and mouse and keyboard—running Android, iOS, or Windows.

Stay connected with your business and access the information you need, whenever you need it.

You can experience Dynamics NAV 2016 at any time, on the broadest range of devices ever. You can access the familiar Microsoft Dynamics NAV experience from your smartphone, tablet, notebook, 2-in-1, and desktop computer, in a fast and fluid interface that is optimized for touch, and for keyboard and mouse. On your smartphone, you can also use the camera to capture invoices on-the-go, and create the corresponding purchase document, increasing your effectiveness out in the field.


Work natively with Microsoft Dynamics CRM

Grow sales, improve customer service, and streamline order-to-cash processes through native integration with [Microsoft Dynamics CRM Online](#)

Whether you are working in Dynamics NAV or Dynamics CRM, you can easily access the relevant business information that you need, from the product that you prefer, optimizing the full lead-to-cash process and facilitating informed decision making.


For example, you can view and process a sales order from within Dynamics NAV, even though it was originally created in Dynamics CRM. You can also view the latest information about a CRM account, for example, regarding outstanding orders, invoices, or balances, while in Dynamics NAV.

It is easy to navigate between the two systems and the seamless experience means that you can increase sales and order accuracy and decrease the time from a sales lead to receipt of cash from a customer.

Microsoft Power BI

Increase business insight with pre-built [Microsoft Power BI](#) dashboards and data connections that give teams instant access to key performance indicators in an intuitive environment, designed for secure collaboration.

The new integration with Microsoft Power BI lets you connect to your Dynamics NAV instance and immediately access details about performance, customers, sales, and finance. You can drill into more detail about sales and finance reports, facilitating decision making. You can also modify, extend, and personalize the dashboard to get exactly the information that you need, enhancing insight into your business.


Essential cloud services

Work efficiently, avoiding unnecessary manual tasks, following the latest standards and regulatory requirements.

Take advantage of new cloud business services to manage incoming documents in Dynamics NAV 2016. Optimize document handling by adding automatic processing—saving you time, and facilitating backup and storage.

You can capture, archive, and easily find incoming documents using a cloud-based document capture service and you can create purchase invoices or general journal line drafts automatically—removing the need to manually retype data.

Getting paper invoices into Dynamics NAV has never been easier—simply take a picture of an invoice using the Dynamics NAV phone app, send it to an optical character recognition (OCR) service, and it will appear in the accounts payable. You can also track the original document from draft and posted purchase documents, as well as from ledger entries, facilitating auditing tasks.

Seamlessly send and receive Pan-European Public Procurement Online (PEPPOL) invoices using a document exchange service and benefit from the support for currency and country codes, unit of measures, and so on. You can also automatically get currency exchange rate updates, using the currency exchange rate feed that best fits your needs.

Workflows

Increase your productivity with more than 20 powerful, out-of-the-box workflow templates that facilitate sales and purchase approvals, create notifications for someone to take action, or help you handle incoming documents. In just a few clicks, you can set up workflows to connect your business processes to industry standards.

Anyone can use the intuitive workflow designer to create and modify workflow steps, so you can easily create tailor-made workflows for your business, introducing business process automation and controls, without the need for a super user or technical expert.

