

Your business in mind.


SAGE MAS 90 SAGE MAS 200 SAGE MAS 500


SAGE CRM SALESLOGIX SALES

Sage CRM SalesLogix Sales is the core module of the integrated Sage CRM SalesLogix customer relationship management (CRM) suite, which also includes Marketing, Customer Service, and Support solutions.

FEATURES

Sage CRM SalesLogix Sales provides powerful sales automation and management tools to maximize sales performance.

- Account and Contact Management
- Opportunity Management
- Calendar and Activity Management
- Advanced Outlook Integration
- Sales Process Automation
- Sales Forecasting and Reporting
- Lookups and Groups
- Customer Communications / Mail Merge
- Competitor Tracking
- Literature Fulfillment
- Reference Library
- Territory Realignment
- Integrated Marketing,
 Customer Service, and Support
- Back-Office Integration
- Business Alerts / Notification
- Windows, Web, and Wireless


Sage CRM SalesLogix is organized and easy to use, putting the information and resources you need to close sales and manage relationships at your fingertips.

A Single Source for Customer Information

Sage CRM SalesLogix provides the tools and resources needed to effectively manage all aspects of the sales cycle and increase team sales performance. It's a single repository for customer information captured across your entire organization that enables you to access detailed account and contact information, track opportunities from lead through close, manage team calendars and activities, forecast revenue, and report on sales activities and effectiveness.

Increase Sales Productivity and Performance

Sage CRM SalesLogix helps drive opportunities through the sales cycle by automating activities such as follow-up calls, letters, and literature fulfillment, based on sales and marketing processes you define.

Sales professionals can send personalized communications to individual customers or groups of prospects using customized HTML e-mail templates. They can also track competitors and access the Sales Library for product specifications, FAQs, or marketing materials.

Advanced Outlook Integration enables users to share contacts, send e-mails, and manage calendars using Microsoft Outlook from within Sage CRM SalesLogix, and record the activity to account history.


PRODUCT BENEFITS:

- Increase productivity by automating key aspects of the sales cycle
- Maximize team selling effectiveness with advanced sales tools and resources
- Make informed, profitable business decisions based on accurate visibility into the sales pipeline
- Customize to mirror unique business processes and to accommodate growth and change
- Integrate Sales with Marketing, Customer Service, Support, and Accounting for holistic customer account management.

Sage CRM SalesLogix Sales

Insight for Informed Business Decisions

Sage CRM SalesLogix provides the insight for informed business decisions and the management tools to implement them. Accurately analyze the revenue potential and probability of close in your sales pipeline. Segment your sales opportunities by account manager, region, or status. Use integrated Crystal Reports® to gauge individual or team effectiveness and guide territory realignment or redistribution of your marketing spend. Receive automatic alerts on pending sales opportunities based on business conditions you define.

Advanced Flexibility to Match the Way You Work


Tailor the design and functionality of Sage CRM SalesLogix to mirror your unique customer acquisition, retention, and development processes. Easily manage team and territory assignments, user profiles, workflow, security controls, and administration roles.

Then, as your company grows and your business requirements change, Sage CRM SalesLogix provides the flexibility and scalability to grow and change with you.

Truly Integrated CRM

Sage CRM SalesLogix provides a true 360-degree customer view, consolidating information from Sales, Marketing, Customer Service, and Support, and through integration with popular accounting and business management applications including Sage MAS 90, Sage MAS 200 and Sage MAS 500 ERP systems from Sage Software.

Sage CRM SalesLogix can be accessed conveniently through multiple methods. Users can work online over a network or the Web, synchronize rapidly and work offline, or use wireless phones or PDAs for quick access to customer information in the field.


Track key data on opportunities and generate proposals including products, pricing, and discounts.


Use Crystal Reports to analyze your sales efforts and refine your strategy.

Features

Account and Contact Management

- Track all customer interactions and add files, notes, or literature requests
- · Assign ownership, establish account hierarchies, and track lead sources

Opportunity Management

- Track probability of close, products, lead source, status, and competitors
- Generate sales proposals automatically reflecting native customer currency

Calendar and Activity Management

· Manage schedules and track phone calls, to-do items, events, and literature requests

Advanced Outlook Integration

- · Manage contacts, e-mail, and calendars using Microsoft Outlook within Sage CRM SalesLogix
- Send e-mail and attachments using Outlook and record to Sage CRM SalesLogix history

Sales Process Automation

- Create custom processes based on product line, deal size, territory, or lead type
- Automate sales activities and assign objectives and results required at each stage

Forecasting and Reporting

- Analyze sales campaigns, pipeline efficiency, revenue by lead source, and more
- · Segment opportunities by account manager, region, or probability of close

Lookups and Groups

• Deliver targeted marketing messages or sales offers to select customer segments

Customer Communications / Mail Merge

- Create custom HTML e-mail templates, then personalize and send using Mail Merge
- · Archive letters, e-mails, faxes, or proposals within customer account records

Competitor Tracking

- Record competitor product information as well as strengths and weaknesses
- Track sales team members, sales strategies, and reasons for win/loss

Literature Fulfillment

· Select cover letter, item, priority, send date, quantity, and shipping options

Reference Library

- Store product information, marketing collateral, manuals, pricing, and presentations
- Attach and send files from the Library in e-mails to customers and prospects

Territory Realignment

• Realign sales territories, create new teams, and re-assign account ownership

Integrated Marketing, Customer Service, and Support

- View marketing campaign details, response rates, and associated sales revenue
- Arm sales reps with a history of their customers' service and support issues

Back-Office Integration

- View accounting data such as credit status and accounts receivable balance
- Access current product information, inventory, pricing, and discounts

Windows, Web, and Wireless

- · Synchronize rapidly and work offline, or work online over a network or the Web
- Utilize wireless phones and PDAs for quick access to customer data in the field

Business Alerts / Notification

- Monitor data proactively and notify management when business conditions are met
- · Receive alerts through e-mail, pager, PDA, fax, cell phone, or Web browser

Administration and Customization

- · Manage team and territory assignments, user profiles, and admin roles
- Configure views, reports, menus, fields, processes, and security profiles


"Sage CRM SalesLogix helps our sales reps work more efficiently, and allows me to report on our sales pipeline auickly and accurately."

Larry Harmeyer
CRM/Information Systems
Project Manager
Trinity Industries


Sage MAS 90, Sage MAS 200, and Sage MAS 500

Sage CRM SalesLogix Sales

About Sage Software

Sage Software (formerly Best Software) offers leading business management software and services that support the needs, challenges, and dreams of more than 2.4 million small and midsized business customers in North America. Its parent company, The Sage Group plc (London: SGE.L), supports 4.5 million customers worldwide. For more than 25 years, Sage Software has delivered easy-to-use, scalable, and customizable software for accounting, customer relationship management, human resources, time tracking, and the specialized needs of accounting practices and the construction, distribution, manufacturing, nonprofit, and real estate industries. For more information, please visit the Web site at www.sagesoftware.com/moreinfo or call 866-308-2378.

About Sage CRM SalesLogix

Sage CRM SalesLogix is the customer relationship management solution that enables small to midsized businesses to cultivate profitable customer relationships by increasing sales and marketing performance and maximizing customer satisfaction and loyalty.

Designed to meet the distinct needs of small to midsized businesses, Sage CRM SalesLogix delivers integrated Sales, Marketing, Customer Service, and Support automation solutions that adapt to your unique customer acquisition, retention, and development processes.

Sage CRM SalesLogix provides a complete CRM solution with low cost of ownership, rapid time to productivity, and high return on investment. Flexible and easy to use, Sage CRM SalesLogix readily accommodates growth and changing business requirements.

Sage CRM SalesLogix, the SMB CRM leader with more than 6000 customers worldwide, is part of the Sage Software family of integrated business management solutions.

