

Maximizer CRM Enterprise Edition

Innovative and sophisticated CRM for medium to large organisations

Today's demanding medium to large-sized businesses are challenged with competing in a fierce market against tough counterparts. Having more sophisticated processes and automation is critical in empowering teams to collaborate efficiently, allowing them to create the kind of customer loyalty you need for sustained growth.

If your team needs access to CRM information from anywhere, and you need to monitor all the critical activities in your business in real-time – with a low total cost of ownership that fits in your budget – Maximizer CRM Enterprise Edition is for you.

Maximizer CRM Enterprise Edition gives your staff access via Windows® desktop, web browser and mobile device. Also powered by Microsoft SQL Server for enterprise-class database management, security, and reporting, Enterprise Edition includes a Lite Edition of Workflow Automation powered by KnowledgeSync, enabling you to automate customer-facing processes and monitor critical activities in your business – before it's too late.

Maximizer CRM Enterprise Edition features:

- Account & Contact Management including time management, task management, email management, communications & Office integration, Outlook® & Exchange®

synchronisation¹ document management

- Sales: including sales force automation, opportunity management, lead management, sales forecasting, territory management, quote management, Partner Relationship Management²
- Marketing: including marketing automation, email marketing, full campaign manager and HubSpot integration³
- Customer Service & Support: including case management, customer self-service³, Knowledge Base, and computer telephony integration (CTI)
- Business intelligence: including reports via Crystal reports⁴ and SQL Server Reporting Services (SSRS), and customisable real-time dashboards
- Automation: automate basic tasks in all modules with the ability to add-on extra automations if necessary with Workflow Automation⁵
- Customisation & integration: tailor your system, simply and easily to make CRM work for your unique business processes.
- Social media management: Build social profiles, link automatically to

Key Features:

- Account and contact management
- LinkedIn® integration
- Time management iCalendar® integration
- Task management and automation
- Sales force automation & forecasting
- Marketing campaign automation & management
- Customer service management
- Microsoft Office® integration
- Outlook® & Exchange® synchronisation
- Business intelligence
- Workflow automation
- Partner relationship management
- Access options: mobile devices, Web, Windows desktop, remote synchronisation
- HubSpot integration.

LinkedIn companies and individuals and harness the power of this abundant resource.⁶

1. Exchange synchronisation requires MaxSync add-on product with additional fees.
2. Partner relationship management requires add-on Partner Web Access licences.
3. HubSpot integration requires Maximizer CRM: HubSpot Connector at additional cost.

4. Customer self-service requires add-on Customer Web Access licences.
5. Custom reporting provided through add-on licences of Crystal Reports.

6. Requires LinkedIn premium subscription.
*. Workflow Automation powered by KnowledgeSync is an add-on product with additional licence fees.

"It is difficult to imagine how we would function without this invaluable tool to our business."

Peter Hunt, Director, Multipix Imaging

Access your CRM system via almost any mobile device and benefit from comprehensive CRM functionality on the move.

Maximizer CRM Enterprise Edition provides true real-time collaboration and business intelligence for the most demanding of growing, medium-sized businesses.

Compare Maximizer CRM Editions

Deployment options		On-premise			Cloud based
User features		Entrepreneur Edition	Group Edition	Enterprise Edition	Partner Hosted ⁷
General	Who it's for	Contact Manager for entrepreneurs and small businesses	Full-featured CRM for small businesses	Advanced CRM for medium-sized businesses and divisions of large corporations	Advanced CRM for anywhere access in the cloud
	Minimum # of users	1	1	1	1
	Maximum # of users	5	10	Unlimited	Unlimited
	Software Assurance ⁸	Included	Included	Included	Included
Access options	Windows desktop access	✓	✓	✓	
	Web access		✓	✓	✓
	Mobile access for smartphones (including iPhone®, Android®, Samsung® and BlackBerry®)		✓	✓	✓
	Mobile access for tablets (including iPad®, Android®, Samsung® and BlackBerry® Playbook)		✓	✓	✓
	MaxMobile CRM for BlackBerry	Add-on	✓	✓	
	Offline access (remote synchronisation)			✓	
Sales	Sales automation	Basic	Standard	Advanced ⁹	✓
	Sales forecasting	✓	✓	✓	✓
	Sales executive dashboard		✓	✓	✓
	Sales funnel reports		✓	✓	✓
	Lead management and routing		✓	✓	✓
	Opportunity management	Basic	Team and Individual	Team and Individual	✓

⁷ Included features and abilities may change depending on partner

⁸ Software Assurance included for one full year. Renewal fee after one year at 20% of licence MSRP.

⁹ Advanced Sales automation features include Territory Management and advanced Workflow events

Integrate with leading online marketing software HubSpot.³

Deployment options		On-premise			Cloud based
User features		Entrepreneur Edition	Group Edition	Enterprise Edition	Partner Hosted ⁷
Sales	Opportunity monitoring (alerts)*		✓	✓	✓
	Sales action plan (project management)	✓	✓	✓	✓
	Territory management			✓	✓
	Sales quota management			✓	✓
	Sales strategies & process methodology		✓	✓	✓
	Interactive organisational charts	✓	✓	✓	
	Quote management		✓	✓	
	Real-time alerts including lead status alerts, changed forecast, won/lost deals*		Add-on	Add-on	
	Partner relationship management (Partner Web Portal)		Add-on	Add-on	
Marketing	HubSpot integration ³		Add-on	Add-on	Add-on
	Mass emailing	✓	✓	✓	✓
	Customer segmentation	✓	✓	✓	✓
	Customer list management	✓	✓		
	Web lead capture		✓	✓	✓
	Automated email campaigns		✓	✓	✓
	Marketing automation & campaign management		✓	✓	✓
	Manage respondent lists (which customers received, opened, bounced, URLs clicked, etc.)		✓	✓	✓
	Campaign ROI calculator		✓	✓	✓
	Do-Not-Solicit options			✓	✓

3. HubSpot integration requires Maximizer CRM: HubSpot Connector at additional cost.
7. Included features and abilities may change depending on partner

* Requires Workflow Automation powered by KnowledgeSync. Additional licence fees apply.

"The software just makes it easy in a fast moving environment for everyone in the organisation to know what is going on and who is doing it"

Graham Inskip, Managing Director, Graham Lloyd Ltd

Build your own custom key performance indicators with Maximizer CRM dashboards, to gain instant insight into what matters to your business.

Deployment options		On-premise			Cloud based
User features		Entrepreneur Edition	Group Edition	Enterprise Edition	Partner Hosted ⁷
Marketing	Email campaign metrics (total sent, received, opened, etc.)		✓	✓	✓
	Email monitoring and automated replies*		Add-on	Add-on	
	Real-time alerts, including lead status alerts, suspended and late campaigns		Add-on	Add-on	
	System monitoring of user unsubscribes*		Add-on	Add-on	
Customer Service and support	Customer service case management (routing, queuing, agent workloads, alerts)		Standard ¹⁰	Advanced	✓
	Customer service cases, billing, queue reports		✓	✓	✓
	Customer service executive dashboard		✓	✓	✓
	Automatic case creation via incoming email		✓	✓	✓
	Service billing		✓	✓	✓
	Automated case monitoring and alerts		✓	✓	✓
	Knowledge base for storing common cases and resolutions		✓	✓	✓
	Real-time alerts (out-of-the-box) include case overload, overdue cases, and status changes *		Add-on	Add-on	
	Advanced monitoring and automatic replies*		Add-on	Add-on	
	Customer self-service web portal		Add-on	Add-on	

7. Included features and abilities may change depending on partner.

10. Advanced Customer Service & Support Management module includes advanced Workflow events

* Requires Workflow Automation powered by KnowledgeSync. Additional licence fees apply.

Monitor opportunities and sales metrics to effectively manage and trigger next steps seamlessly.

Deployment options		On-premise			Cloud based
User features		Entrepreneur Edition	Group Edition	Enterprise Edition	Partner Hosted ⁷
Business productivity	Customer timeline (at a glance history of all communications)		✓	✓	✓
	Email, letter, fax templates with merge fields	✓	✓	✓	✓
	Customisable mandatory fields	✓	✓	✓	✓
	Unlimited column views (column setups)	✓	✓	✓	✓
	Efficient selection of individual or teams' customisation settings (saved searches, column setups, favourite lists)	✓	✓	✓	✓
	Photos for accounts and users	✓	✓	✓	✓
	Social media integrations through hyperlink documents and LinkedIn ⁶	✓	✓	✓	✓
	Multi-user calendar	✓	✓	✓	✓
	Task management	✓	✓	✓	✓
	Document management	✓	✓	✓	✓
	Unlimited notes and documents with each account	✓	✓	✓	✓
	Advanced searching and list building	✓	✓	✓	✓
	Duplicate record checking	✓	✓	✓	✓
	Mass editing of records	✓	✓	✓	✓
	Customer and prospect action plans	✓	✓	✓	✓
	Customisable home page (My work day)	✓	✓	✓	✓
	Data import/export (CSV, XLS and other standard formats)	✓	Simplified import from MS Outlook	Simplified import from MS Outlook	Simplified import from MS Outlook
	CTI (Computer Telephony Integration)	✓	✓	✓	✓

6. Requires LinkedIn premium subscription.

7. Included features and abilities may change depending on partner

"Maximizer does not have the limitations I know other software packages have. The program is also very flexible because you can add and change parts... We cannot live without this anymore"

Gerwin Eersen, Managing Director, Gflex

Inspire ferocious customer loyalty by effortlessly tracking, escalating, resolving and reassigning support cases to provide a pre-eminent customer experience.

Deployment options		On-premise			Cloud based
User features		Entrepreneur Edition	Group Edition	Enterprise Edition	Partner Hosted ⁷
BI	Built in and customisable dashboards		✓	✓	✓
	Crystal Reports	✓	✓	✓	
	SQL reports (SSRS)		✓	✓	
	Web reports		✓	✓	✓
Administration	Customisation suite		Add-on	✓	
	Meta data customisations	✓	✓	✓	✓
	Full and read-only access settings		✓	✓	
	Field-level security	✓	✓	✓	✓
	Two-level security support for email templates				
	Role-based security groups	✓	✓	✓	✓
	Administrator controlled live updates for installations		✓	✓	Automatic
	Windows authentication for SQL Server	✓	✓	✓	
	Database server	SQL Express	SQL Express	SQL Server	SQL Azure
	MS Outlook	✓	✓	Advanced ¹¹	Advanced
MS	MS Word	✓	✓	✓	✓
	MS Excel	✓	✓	✓	✓
	MS Sharepoint ¹²		✓	✓	
	MS Exchange server (MaxSync)		Add-on	Add-on	

7. Included features and abilities may change depending on partner

11. Enterprise edition integration includes the ability to auto-save and track emails

12. Requires Customisation Suite.

About Maximizer Software

Maximizer Software delivers Customer Relationship Management (CRM) software and professional services to meet the needs, budgets and access requirements of entrepreneurs, small and medium businesses and divisions of large enterprises.

Simple, easy to use and affordable, Maximizer CRM enables companies to mobilise their workforces through all-access web, smart phone, tablet and desktop delivery methods.

Easily configurable for organisations in any industry, Maximizer CRM optimises sales processes, enhances marketing initiatives and improves customer service to ultimately boost productivity and revenue.

With headquarters in Canada and offices and business partners worldwide, Maximizer Software has sold over one million licences to more than 120,000 customers since 1987.

Technology Partners

Maximizer CRM

Maximizer CRM helps small and medium-sized businesses maximize their marketing, sales, customer satisfaction capabilities and enhance their productivity and efficiency through the optimisation of what resources they have.

Why Maximizer CRM?

- Simple & quick to deploy, use and maintain
- Flexible access options through web, desktop and mobile devices
- Value for money with low total cost of ownership and monthly subscription models
- Expertise as a leader in pioneering CRM development, with more than 20 years experience.

Visit www.max.co.uk for:

- A test drive of the latest release
- Information on how CRM can support your role
- Tools and eBooks
- Resources and information on Cloud based CRM
- An overview of technology and features
- Online demos and features
- White papers and webinars on CRM best practices.

UK & Eire

T: +44 (0)845 555 99 55
 F: +44 (0)845 555 99 66
 E: info@max.co.uk
 W: www.max.co.uk

Europe, Middle East, India

T: +44 (0)845 555 99 57
 F: +44 (0)845 555 99 66
 E: info@maximizer.eu
 W: www.maximizer.eu

South Africa

T: +27 (0) 11 275 0116
 F: +44 (0)845 555 99 66
 E: info@maximizer.co.za
 W: www.maximizer.co.za

Social

@Maximizer_CRM
facebook.com/maximizerCRM
youtube.com/maximizer
linkedin.com/maximizer

Rest of the world

Americas

T: +1 604-601-8000
 E: info@maximizer.com

Australia, New Zealand

T: +61 (0) 2 9957 2011
 E: info@maximizer.co.au

Asia

T: +(852) 2598 2888
 E: info@maximizer.com.hk

