


What is CRM?


Are you looking for a better way of managing your interactions with customers?

Do you want to use your valuable information about customers to become more profitable?


Would you like your sales, marketing and customer service teams to work from anywhere?


Finding a solution to this might seem impossible


What if you could manage your customer information and interactions in one place, automate your sales processes and generate reports in real-time?


We built that solution for you


Let's cover the basics:


CRM stands for customer relationship management, and it's a way of managing interactions with prospects, leads and customers as they move through your sales cycle


CRM software helps businesses improve customer relationships by managing communications across departments including sales, marketing and customer service


With CRM software, all of your customer data lives securely in one place, meaning you can spend less time worrying about your tools and more time developing profitable relationships with your customers


At Sage, we help businesses achieve the impossible


Take spread sheets


Now, we'll always have a place in our heart for spread sheets


But there was a time when many of our customers relied on spread sheets to manage all of their customer data


When sales people for these companies left, nobody was able to use the information they left behind


Our customers faced problems like maintaining multiple versions of the one spread sheet


Our customers overcame these problems with CRM


Now they are storing valuable information in one place where everyone can collaborate on what matters


CRM and your Sage accounting solution will help you gain valuable insight into how your business is performing, meaning you can fuel the growth of your business


If you'd like to learn more about CRM, download our free Ultimate Guide to CRM today