

SUGAR PROFESSIONAL

**DESIGNED FOR YOUR
GROWING BUSINESS**

CRM THAT PUTS INDIVIDUALS FIRST

Sugar helps you make personal, one-to-one connections with every customer. With Sugar, your entire organization can build better customer relationships that set you apart from your competitors, grow sales, improve satisfaction, and drive more effective marketing campaigns.

Sugar puts your individual needs first, unlike traditional CRM systems that focus on tracking and managing sales by using a “one size fits all” approach. Our innovative user-focused design, Sugar UXSM, is simple, engaging, and consistent whether you’re at your desk or on a mobile device. Sugar UX’s contextual intelligence helps you discover new customer insights, collaborate more effectively, and make better, faster decisions.

YOUR BUSINESS. YOUR CRM.

Sugar Professional is designed for your growing business. Sugar UX makes Sugar easy to learn, easy to use, and easy to manage. Sugar PurePriceSM ensures that you’ll know exactly what Sugar costs, with no hidden fees or surprise add-on charges.

Our standards-based, extendable platform supports rapid deployment of powerful solutions, business process enhancements, and popular third-party application integrations for your entire organization. We can host Sugar for you in the cloud, or you can install and manage it on your own servers. As your business grows, Sugar will grow along with you to ensure the longest service life and highest return on investment.

BUILD PERSONALIZED CUSTOMER EXPERTISE TO DRIVE ENGAGING MARKETING, STRONGER SALES, AND HIGHER CUSTOMER SATISFACTION

SAVE WITH THE LOWEST TOTAL COST OF OWNERSHIP

Sugar Professional is a complete solution that includes all three pillars of core CRM (sales force automation, customer service and support, marketing automation) for one price, without unexpected add-ons or hidden costs. Sugar's managed as a single system to reduce overhead and complexity while minimizing training and ongoing support requirements. From its open architecture to its numerous deployment options, Sugar provides a higher value over a longer service life.

Gain individual customer insight to drive sales, marketing, and support excellence

Boost productivity by empowering users with timely, accurate information

Increase teamwork and collaboration across the organization, producing consistent, high value customer interactions

"Our sales teams now have a tool to help them do their jobs more effectively so they can create great customer experiences that result in long-lasting relationships."

Klaus Höling,
CIO, Sennheiser electronic
GmbH & Co. KG

GET YOUR FREE TRIAL OF SUGAR PROFESSIONAL AT

<http://info.sugarcrm.com/trial.html> OR CALL +1 877.842.7276

INCREASE SALES GROWTH AND PRODUCTIVITY

- Help your reps connect and sell, not bog down with data entry
- Focus reps on the right opportunities and tasks to make quota every time
- Provide expertise and team collaboration to sell more effectively

TURN CUSTOMER SUPPORT INTO CUSTOMER SATISFACTION

- Use Sugar's customer insight to improve service and reduce handling time
- Provide consistent service across customer touch points
- Deliver expert service backed by the power of shared knowledge

IMPROVE MARKETING AND SALES COLLABORATION

- Build customer mindshare by using personalized information across your business to engage and drive responses
- Create, manage, and analyze sophisticated marketing programs through integrations with other leading marketing automation applications
- Deliver results by placing useful prospect insight in the hands of the sales organization
- Increase lead conversions by understanding which campaigns, leads, and accounts contribute the most to your sales pipeline

COLLABORATE WITH ACTIVITY STREAMS AND SOCIAL

INTEGRATIONS

- Have immediate visibility into data updates, activities, and interactions with Sugar activity streams
- Engage customers socially through Twitter
- Meet and collaborate from within Sugar using IBM SmartCloud Engage, Google Docs, Cisco WebEx, GoToMeeting
- Use your existing business applications with Sugar: Microsoft Outlook, Word, Excel, IBM Lotus Notes
- Get a more complete customer view with integrated Dun & Bradstreet (D&B) business insight
- Capture your business contacts and communications quickly and effectively by importing contacts from Gmail, IMAP, Google and D&B, then archiving email automatically

STAY CONNECTED WITH SUGARCRM MOBILE

- Work seamlessly with no-cost native apps for iOS and Android, plus Sugar's mobile browser support for any smartphone or tablet
- Reduce training and boost productivity with Sugar's shared interface for desktop and mobile

EXPERIENCE THE BENEFITS OF SUGAR'S OPEN PLATFORM

- Run Sugar anywhere: in the cloud or behind your firewall
- Integrate Sugar seamlessly with your existing business applications
- Take advantage of Sugar's developer and partner ecosystem to grow Sugar with your business
- Sugar PurePrice: no hidden costs for a low TCO

"With Sugar, we can see the last time a customer was contacted and the nature of the contact: call, email, meeting, etc. It's updated constantly, and ensures that we're efficient and don't leave any of our customers behind."

Brad Payne,
Client Services Administrator, Hilldrup

SugarCRM

10050 North Wolfe Road | SW2-130 Cupertino, CA 95014

T: 408.454.6900 | F: 408.873.2872

SugarCRM Deutschland GmbH

Erika-Mann-Strasse 53 | 80636 Munich | Germany

T: +49 (0) 89 1 89 17 21 00 | F: +49 (0) 89 1 89 17 21 50

sales-emea@sugarcrm.com

www.sugarcrm.com

Copyright © 2016 SugarCRM, Inc.

All rights reserved. SugarCRM and the SugarCRM logo are registered trademarks of SugarCRM, Inc. in the United States, the European Union and other countries. All other trademarks are the properties of their respective companies.

