

360 SMS APP

WHY SHOULD YOU INTEGRATE TEXT MESSAGE CAPABILITIES INTO THE TOP SALESFORCE PLATFORM?

SALESFORCE TEXTING

With its main emphasis on centralizing data, continuous process optimization, and productivity enhancement, Salesforce no longer allows stand-alone management of communication functions. Organizational scalability demands proper analysis of real-time communication relationships with workflow intelligence, specifically regarding Salesforce text messaging capabilities.

Implementing text message Salesforce technology within company platforms creates an evolution of operational signal-action sequences, which directly influences both business performance metrics and workflow performance requirements.

SMS MESSAGING IS NOW USED AS AN ORGANIZED INFORMATION RESERVOIR

Text messages transform into behavioral information when analyzed through text messaging within Salesforce.

Lead scoring systems based on message responses, time to respond, and language selection affect the creation of follow-up tasks and campaign alteration. Using text message capabilities in Salesforce enables you to turn those data points into operational decisions in the same tool where your workflows exist.

B2B communication through SMS enables scoring updates automatically while creating follow-up assignments for sales personnel who then get triggered to generate personalized content without needing system switches or outside monitoring tools.

SHIFTING FROM MANUAL TO REACTIVE INPUT

SALESFORCE TEXT MESSAGING DELIVERS MAXIMUM VALUE THROUGH AUTOMATIC REDUCTION OF HUMAN-BASED FOLLOW-UP OPERATIONS.

THE SYSTEM TRIGGERS CAN DETERMINE WHEN MESSAGE LOGIC SHOULD ACTIVATE BECAUSE REPRESENTATIVES NO LONGER NEED TO REMEMBER MANUAL CHECK-IN TIMES.

- THE SYSTEM SENDS TIME-SENSITIVE NOTIFICATIONS ACCORDING TO TARGET DEADLINES.
- HIGH-VALUE DEALS WHICH REMAIN INACTIVE TRIGGER AUTOMATIC SMS NOTIFICATIONS TO THE USER.
- THE SYSTEM PROMPTS AUTOMATIC RESPONSES THAT USE TERMS WHICH CUSTOMERS HAVE USED IN THEIR MESSAGES.

CONTACT US

COMPANY NAME - 360 SMS APP

PHONE NUMBER - 3236414417

**ADDRESS - VILLAGE WORKSPACES, 11845 W
OLYMPIC BLVD, SUITE WESTSIDE, LOS ANGELES,
CA 90064**

E-MAIL ID - CARE@360SMSAPP.COM

WEBSITE - [HTTPS://360SMSAPP.COM](https://360SMSAPP.COM)

THANK YOU

