
Gezieltes Kontakt- und
Kundenmanagement
Die Lösung mit weltweit über 2,8
Millionen überzeugten Anwendern

2

Kontakt herstellen.
Geschäftsbeziehungen aufbauen. 		
Ergebnisse erzielen.

Act! ist das einzigartige Kontakt- und
Kundenmanagement-System zum Organisieren
und Verbessern Ihrer Geschäftsbeziehungen.
Es steigert Ihre Produktivität und Ihren Erfolg
und unterstützt Sie bei der erfolgreichen
Kundenpflege. Act! hilft Ihnen, Verkaufschancen
wahrzunehmen, und bringt Sie und Ihr
Unternehmen zu mehr Erfolg.

Die durchdachte Automatisierung und Protokollierung Ihrer
Kommunikation per Telefon, E-Mail und Brief sowie die effektive
Terminplanung sind die Kernbestandteile unserer Act! Software und Ihr
Weg zu mehr Erfolg. Durch einen in die Kundendatenbank integrierten
Kalender mit Erinnerungsfunktion und ein interaktives grafisches
Cockpit haben Sie alle Aufgaben und Kundentermine optimal im Griff
und steigern somit die Leistungsfähigkeit Ihres gesamten Teams.

Stressfreie Kommunikation mit Ihren Kunden: Act! integriert
alle modernen Kommunikationsmittel – und das absolut
kundenorientiert! Das entlastet Sie und macht Sie produktiver:

•	 Versenden Sie über Outlook oder den integrierten E-Mail-Client
individuelle E-Mails mit persönlicher Anrede.

•	 Automatisch und kundenspezifisch protokolliert Act!
für Sie alle Aktivitäten in der Historie – auch eingehende E-Mails.

•	 Act! synchronisiert Kontakte und Kalendereinträge mit Outlook
und Google vollständig. Der Zugriff auf alle kundenspezifischen
Informationen erfolgt in Echtzeit.

Für bessere Kundenbeziehungen

http://www.act.com/de

•	 Einer der weltweiten Marktführer im Bereich der
Kunden- und Kontaktmanagementsysteme mit mehr
als 2,8 Millionen Anwendern in 43.000 Unternehmen

•	 Bereits seit über 25 Jahren am Markt

•	 Mobiler Zugriff von nahezu überall

•	 Individuelle Hotkey-Belegungsoption

•	 Integration von Social-Media-Diensten

•	 Automatisierung von Geschäftsprozessen

•	 Intelligente Aufgabenverwaltung (Workflow-
Management)

•	 Individuelle und verlässliche Berichterstattung

•	 Interaktives grafisches Cockpit mit allen wichtigen
Informationen auf einen Blick

•	 Besonders schnell zu installieren, ohne großen
administrativen Aufwand

•	 Mehr Erfolg mit dem richtigen Marketing dank
Act! emarketing

Agieren Sie mit Act!

3

Mit Act! haben Sie immer sofort die gesamten Kundendaten
und -unterlagen zur Hand: Korrespondenz, Dokumente,
Notizen, Termine und alle sonstigen Aktivitäten, inklusive
Datum und Uhrzeit. In frei definierbaren Feldern
können Sie zudem Zusatzinformationen speichern
(z. B. Kundenkategorien, letzter Kontakt oder bereits
gekaufte Waren). Besonders praktisch ist die universale
Suchfunktion: Kontakte, Gruppen, Firmen, Verkaufschancen
sowie Historien und selbst Dateianhänge werden in 	
Echtzeit gesucht; Dateianhänge können zusätzlich nach 	
40 verschiedenen Dateitypen durchsucht werden. So sind
Sie jederzeit umfassend über Ihre Kunden informiert.

http://www.act.com/de

4

•	 Mit dem Wachstum vom Kleinunternehmen zum
Mittelstandsunternehmen werden die Prozesse im
Unternehmen komplexer. Act! ist hierbei der perfekte
Begleiter.

•	 In Kleinunternehmen mit mehreren Mitarbeitern ohne
entsprechende Softwareunterstützung werden die
Kundeninformationen oftmals intransparent. Mit Act!
haben Sie dank automatischer 360-Grad-Ansicht Ihrer
Kunden, Partnerunternehmen und Geschäftsbeziehungen
den optimalen Durchblick und können so ein einzigartiges
Kundenerlebnis schaffen.

… unterschiedliche Unternehmenslebensphasen, vom Einzelkämpfer bis zum
Wachstumsunternehmen

… eine Vielzahl von Branchen

•	 Versicherungsagenten sind immer auf Achse. Geschäfte
werden selten im eigenen Büro gemacht, sondern
vielmehr beim Kunden vor Ort oder beim Kaffee mit
Freunden. Act! macht das Arbeiten durch mobile
Lösungen auf Smartphones und Tablets ortsunabhängig.

•	 Um Kunden zu verstehen, müssen Immobilienmakler
Informationen über die Bedürfnisse, Wünsche und
Träume ihrer Kunden haben. Durch die Integration von
sozialen Netzwerken wie Facebook® und LinkedIn® in
Act! sehen Immobilienmakler ihre Kunden ganzheitlicher,
indem sie gepostete Inhalte mit den Daten aus ihren
Vermittlungsgesprächen verbinden können.

•	 Als Handwerker ist man eigentlich immer auf irgendeiner
Baustelle. Im Büro ist man oft nur frühmorgens oder
spätabends. Gerade in diesen Zeiten muss man dann
Angebote und Kostenvoranschläge vorbereiten. Act!
macht Handwerker unabhängig. Die Daten sind dank
mobiler Lösungen immer auf dem mobilen Endgerät
verfügbar und Angebote lassen sich auch direkt auf der
jeweiligen Baustelle zusammenstellen und versenden.

•	 Oft fallen Kundendaten in verschiedenen
Softwareprogrammen an. Mit Act! können diese
wertvollen Daten in einer Kundendatenbank gesammelt
werden und sind jederzeit im Büro oder mobil abrufbar.
Mit dem virtuellen Notizbuch können Vertriebsmitarbeiter
bereits während des Kundentermins Notizen digital

aufnehmen und abspeichern. Informationen sind
sofort digital verfügbar und es bleibt mehr Zeit für
das Beratungsgespräch.

•	 Zu den wichtigsten Kennzahlen für den Handel
gehören Leads, Transaktionen, Kundenumsatz und
Kundendeckungsbeitrag. Mit Act! können sowohl weiche
Erfolgsfaktoren als auch harte Kennziffern gespeichert
und dargestellt werden. Aus Mailings und Newslettern
gewonnene Kundeninformationen fließen ohne
Medienbruch direkt in die Kundendatenbank ein 		
und können so im Kundenprofil ausgewertet werden.

•	 Als Finanzunternehmen benötigt man aus
Compliancegründen und zur Vertriebssteuerung stets
einen Überblick über alle Gesprächsprotokolle mit Kunden,
Adressdaten sowie die Umsatz- und Finanzzahlen. Act!
bietet Finanzunternehmen ansprechende Reportings mit
ausgezeichneter Visualisierung. Das integrierte grafische
Cockpit liefert Unternehmen alle wichtigen Kunden- und
Finanzdaten auf einen Blick.

•	 Ob Werbe-, Kommunikations-, Web- oder reine
Designagentur – ganz egal: Mit Act! und Act! emarketing
profitieren Agenturen von einem professionellen Kunden-
und Vertriebsmanagement sowie einem leistungsstarken
Tool für das digitale Marketing. Kundenbedürfnisse
können aus Newslettern ausgewertet und in Leads
umgewandelt werden.

•	 Rechtsanwälte, Steuerberater, Unternehmensberater oder
Ingenieurbüros sind während der Gründungsphase oft
Einzelkämpfer. Mit Act! lassen sich Geschäftsprozesse
automatisieren und es kann auch mit sehr kleinem
Back-Office ein starkes Vertriebsmanagement im
klassischen und digitalen Business aufgebaut werden.

•	 Als junges Unternehmen hat man oft wenig Zeit
für Verwaltung und Vertrieb und oftmals mangelt
es an finanziellen und zeitlichen Ressourcen. Act! 	
vereint daher die Funktionalitäten für Marketing
und Kundenmanagement in einer Software,
so dass das Prozessmanagement schlank und
schlagkräftig ist.

Die maßgeschneiderte Kunden- und
Kontaktmanagement-Lösung für …

Act! organisiert Ihren Erfolg.

http://www.act.com/de

Perfektes Terminmanagement – auf den
Punkt genau:

•	 Koordination aller beruflichen und privaten Termine in
Tages-, Wochen- oder Monatsübersichten

•	 Automatische Eintragung und Meldung regelmäßig
wiederkehrender Termine

•	 Optimale gruppenübergreifende Ressourcenplanung
eines jeden Benutzers in der Datenbank

•	 Terminerinnerungsfunktion mit direktem Zugriff auf alle
mit dem Termin verbundenen Details (Notizen, Adressen
oder Dokumente)

•	 Optionale direkte Synchronisation mit Outlook und
Google-Applikationen

•	 Mobiler Zugriff und Abgleich aller Kunden- und
Termindaten

•	 Alle wichtigen Informationen immer und sofort zur Hand

•	 Daten und Dokumente der gängigsten Programme
(wie z. B. Microsoft Office) direkt aus Act! öffnen,
bearbeiten und durchsuchen

•	 Alle Details und komplette Historie zu einem
Kundenkontakt jederzeit auf Knopfdruck abruf-
und einsehbar

Chancen erkennen, Chancen nutzen:

•	 Verkaufs- und Akquise-Chancen erkennen und
systematisch nachverfolgen

•	 Optimierte Zusammenfassung und Kategorisierung Ihrer
Kunden und Kontakte in Gruppen und Untergruppen

•	 Systematische Auswertung Ihrer Geschäftsbeziehungen

•	 Viele praktische Auswertungsfunktionen für
Umsatzprognosen und -historien mit optionaler grafischer
Darstellung in Form von Diagrammen und Graphen

•	 Positive oder negative Trends sofort erkennen und
entsprechend reagieren

•	 Interaktive grafische Cockpits mit individueller Anpassung

•	 Intelligente Aufgabenverwaltung mit vorgefertigten
wichtigen Aufgaben (Workflow-Management)

•	 Vollständiges Synchronisieren zwischen Act! und Google
(Google Kalender, Google Kontakte sowie Historisierung
der Google E-Mails in Act!)

•	 Social CRM: Verknüpfung von Kundendaten mit
automatisierter Social-Media-Integration

•	 Mit Act! emarketing erfolgreiche E-Mail-Kampagnen
erstellen und deren Wirkung messen

Act! hilft Ihnen, jederzeit und sofort auf wichtige Kontakt- und Kundendetails
zuzugreifen, Aktivitäten zu verwalten und diese nach Prioritäten einzuordnen.
Die gesamte kontaktbezogene Kommunikation ist nachverfolgbar und hilft
Ihnen somit, produktive Geschäftsbeziehungen aufzubauen und erfolgreiche
Kundenpflege zu betreiben.

5

http://www.act.com/de

6

Schnell und ohne großen Aufwand
können Sie:

•	 Ihr eigenes Datenbanklayout erstellen

•	 Ihr eigenes grafisches, interaktives Cockpit erstellen

•	 die Menüstruktur verändern

•	 Vorlagen anpassen und Briefe und E-Mails nach Ihren
Vorstellungen formatieren

•	 den Funktionsumfang durch die Verknüpfung von
Act! Feldern mit Excel-Zellen erweitern, z. B. um
Zahlen für Berechnungen in Excel zu übertragen

•	 intelligente Aufgaben planen und automatisch nach
Regeln ausführen lassen (Workflows)

•	 Informationen und Daten in Echtzeit und ohne großen
Aufwand in berechneten Feldern direkt in Act! auswerten

Outlook und Act! – ein Dream-Team:

Die Act! Software fügt sich außerdem nahtlos in Ihre
MS-Office-Anwendungen ein. Das bringt Ihnen mehr Zeit
fürs Wesentliche: Ihre Arbeit. Act! lässt sich vollständig mit
Outlook®, Word bzw. Excel® verknüpfen. Ihre Daten können
direkt mit Ihrem Outlook-Konto synchronisiert werden, um
so Kontakte, Kalendereinträge und E-Mails zentral zwischen
Outlook und Act! aktuell zu halten. So stehen Ihnen
sowohl in Outlook als auch in Act! alle in Act! angelegten
Kontakte und Kalendereinträge sofort zur Verfügung.
Ein- und ausgehende E-Mails werden automatisch dem
jeweiligen Kontakt zugeordnet und in der Act! Datenbank
übersichtlich abgelegt. Doppelte Einträge gehören somit der
Vergangenheit an.

Act! ist ein Organisations- und Koordinationsgenie, das Ihnen die
Zusammenarbeit mit Kollegen erleichtert. Von der Terminkoordination bis
hin zur mobilen Anbindung des Außendienstes passt sich Act! perfekt Ihren
Anforderungen an – egal, in welcher Branche Sie tätig sind.

Erweitern Sie Act! – mühelos und
ganz nach Ihren Bedürfnissen

Act! passt sich Ihren Wünschen an.

„Act! ermöglicht uns, genau zum
richtigen Zeitpunkt mit bestehenden
oder potentiellen Anzeigenkunden
in Verbindung zu treten; wir wollen
sie nämlich nicht mit zu viel Kontakt
überfordern. Gleichzeitig bedeutet
das, dass wir keine unnötige Zeit
damit verbringen, Anzeigen an
Firmen zu verkaufen, die gerade
gar keine Werbung machen wollen.“
Maurice Snowdon
Gründer und Geschäftsführer von Limefresh

http://www.act.com/de

7

Funktionsreiche und benutzerfreundliche E-Marketing-
Tools helfen Ihnen, die richtigen Kunden und Interessenten
mit der richtigen Botschaft anzusprechen, sodass Sie Ihr
Unternehmen ausbauen, Ihre Verkaufszahlen steigern und
Ihre Kunden langfristig an sich binden können. Erstellen
und versenden Sie E-Mail-Kampagnen, analysieren Sie die
Ergebnisse und zeigen Sie eine umfassende Historie Ihrer
Kontakte an – und das alles direkt in Act!.

Integriertes E-Mail-Marketing

Vereinen Sie intelligentes E-Marketing mit
der Leistungsstärke von Act!
Act! emarketing erspart Ihnen das Rätselraten bei
Werbung und Follow-up-Aktivitäten, indem es intelligentes
E-Marketing mit der Leistungsstärke von Act! vereint.
Funktionsreiche und gleichzeitig benutzerfreundliche
E-Marketing-Tools ermöglichen Ihnen, Listen und
Gruppen schnell zu segmentieren, professionelle E-Mail-

Kampagnen zu erstellen und deren Wirkung zu messen.
Dank Act! emarketing erhalten Kunden und Interessenten
stets die richtige Botschaft zur richtigen Zeit. Intelligente,
priorisierte Anruflisten empfehlen Ihnen automatisch die
vielversprechendsten Leads, die Sie zuerst kontaktieren
sollten – und das alles direkt in Act!.

http://www.act.com/de

8

Act! Premium Mobile

Mit Act! Premium Mobile ist es möglich, die CRM-Software im
Internetbrowser zu öffnen und komplett webbasiert zu nutzen, ohne
dass die Applikation lokal auf dem Rechner installiert werden muss.

Dies ist besonders dann sinnvoll, wenn Kunden- und
Kontaktinformationen jederzeit und von überall aus zugänglich sein
müssen. Ebenso kann der Vertrieb bzw. der Außendienst mobil auf
die Daten zugreifen – natürlich mit denselben Einstellungen und
Möglichkeiten, die Ihnen die lokal installierte Act! Premium Version
zur Verfügung stellt. Durch den webbasierten Zugriff ist es außerdem
möglich, auch mit einem anderen Betriebssystem in Echtzeit auf die
Anwendung zuzugreifen.

Verbinden Sie das Beste aus zwei Welten: lokalen Zugriff UND
Zugriff über Ihren Browser. Im Paket stehen Ihnen immer beide
Zugriffsmöglichkeiten (Dual Access) zur Verfügung.

Mobiler Zugriff auf alle Daten und Funktionen

„Es überrascht mich immer wieder, dass
manche Unternehmen ihren Kundenstamm
oder ihre Kundenkontakte nach wie vor
in einer Excel-Tabelle verwalten. Der Wert
einer Softwarelösung wie Act! sollte doch
offensichtlich sein.“
Maurice Snowdon
Gründer und Geschäftsführer von Limefresh

http://www.act.com/de

9

Leistungen

Act! Pro

Act! Premium

Anzahl der Benutzer 1–10 1–50+

Kunden- und Kontaktmanagement • •

Zugriffsmöglichkeit via LAN • •

Volle Integration von Outlook sowie Google-Apps • •

Nahtlose Integration von Twitter®, Facebook® und LinkedIn® • •

Vollständiger mobiler Echtzeit-Zugriff über Act! Premium Mobile •

Standard-Sicherheitseinstellungen • •

Erweiterte Sicherheitseinstellungen •

Gruppen- bzw. Teamplanungsfunktion •

Grafische Cockpits und Berichte mit Team-Übersicht •

Erweiterte Administrations- sowie Synchronisationsoptionen •

Integriertes Act! emarketing* • •

Auf einen Blick

Die Act!
Produktfamilie im
Vergleich

*Nach einem kostenlosen 60-Tage-Test ist ein zusätzliches Abonnement erforderlich.

http://www.act.com/de

•	 Mobiler Zugriff auf nahezu alle Daten von fast jedem
mobilen Endgerät aus möglich

•	 Direkte Anbindung und Integration von Google Mail,
Google Kontakte und Google Kalender in alle Act!
Versionen (Synchronisationsmöglichkeit)

•	 Modernes Design mit optimierter Benutzerführung

•	 Interaktives grafisches Cockpit mit allen wichtigen
Informationen auf einen Blick, selbstverständlich frei
konfigurier- und anpassbar

•	 Klare Aufgabenliste: blitzschneller Überblick über
die Prioritäten, sortiert nach Datum, Wichtigkeit,
Benutzer u.a.

•	 Vollständig anpassbares Verkaufschancen-Layout
mit individuellen Einstellungsmöglichkeiten: Verfolgen
Sie Ihre potentiellen Aufträge mit der eingebauten
Vertriebsunterstützung.

•	 E-Mail: Kommunizieren Sie mit Ihren Kunden durch die
eingebaute E-Mail-Funktion, auch mit mehreren Kunden
und Mitarbeitern zugleich.

•	 Intelligente Aufgabenverwaltung: Vorgefertigte Aufgaben
werden nach Ihren Wünschen automatisch ausgeführt
(Workflow-Management).

•	 Berichte: Über 50 Berichtsformate halten Sie auf dem
Laufenden – oder entwerfen Sie zusätzlich eigene
Formate mit dem integrierten Berichtsdesigner.

•	 Effektive Suchfunktionen: immer blitzschnell finden,
wonach Sie suchen

•	 Status-Berichte: So behalten Sie allzeit den Überblick
und sind immer auf dem neuesten Stand, was Ihre
Kundenbeziehungen angeht.

•	 Informationen zu potentiellen Aufträgen: Angebote,
Vorgespräche, maßgeschneiderte Abläufe, weitere
Produkte und Chancenkontrolle

•	 Weiterführende Kundeninformationen durch
automatisierte Mash-up-Technologien (Social CRM)

•	 Datenabgleich und -übersicht mit sozialen Netzwerken
wie Facebook oder LinkedIn

•	 Mit nur einem Klick Datenexport zu Microsoft Excel,
um Daten weiterzugeben oder weitergehende Analysen
durchzuführen

•	 Vollständige Synchronisation von Kontakten und
Kalendereinträgen zwischen Act!, Outlook und Google

•	 Kompatibel mit Microsoft Windows 8 sowie Windows
Server 2012

•	 Erstellen Sie mit Act! emarketing, der integrierten E-Mail-
Marketing-Lösung, professionelle E-Mail Kampagnen,
die ins Auge fallen

10

Mobiler Zugriff auf alle Daten,
Facebook®- und LinkedIn®-Integration,
optimiert für Windows 8, integriertes
E-Mail-Marketing-Programm

Die Vorteile summieren sich.

http://www.act.com/de

11

Maximieren Sie den
Nutzen von Act! mit
Business Care

Die neueste Technologie. Ein sicheres Gefühl. Zusätzlicher Mehrwert.

Business Care ist die ideale Lösung,
wenn Sie Ihre Investition in Act!
schützen und noch mehr aus der
Software herausholen möchten. Mit
dem umfangreichen Wartungs- und
Supportpaket haben Sie garantierten
Zugang zu den neuesten Technologien.
Dies wiederum gibt Ihnen ein sicheres
Gefühl. Und diese Sicherheit ist
von unschätzbarem Wert.

Mit Business Care haben Sie Anspruch
auf alle neuen Produktinnovationen,
zuverlässigen und sachkundigen Support
sowie wertvolle Extras, die Ihnen helfen,
den Zeit-, Arbeits- und Kostenaufwand
für Ihre Act! Lösung zu minimieren.

1 Bitte beachten Sie, dass unsere Service- und Supportleitungen zu folgenden Zeiten (MEZ) geöffnet sind: Montag bis Donnerstag 8:30–17:00 und Freitag 8:30-16:30.
2 Sie erhalten Zugang zu den neuesten Funktionserweiterungen und Plattform-Updates für Ihre Act! Software, die während der Gültigkeit Ihres Business Care Pakets
der Stufe Bronze oder Silver veröffentlicht werden. Fehlerkorrekturen für unterstützte Produktversionen sind auch ohne Business Care Vertrag weiterhin zugänglich.
3. Diese Produkte und Dienstleistungen werden von einem Drittanbieter zur Verfügung gestellt. Preisermäßigungen gibt es nur für Kunden mit gültigem Business Care Silver
Wartungsvertrag. Swiftpage und seine verbundenen Unternehmen sind in keiner Weise haftbar oder verantwortlich für Ansprüche im Zusammenhang mit Produkten oder
Dienstleistungen, die von Drittanbietern bereitgestellt werden. Swiftpage garantiert außerdem nicht für die Qualität der Produkte und Dienstleistungen von Drittanbietern.

Das Basispaket: Business Care Bronze

Im Rahmen von Business Care Bronze erhalten Sie
automatisch Zugang zu den neuesten
Funktionserweiterungen und Plattform-Updates,
sodass die Kompatibilität mit allen gängigen
Betriebs- und Desktopsystemen gewährleistet ist2.
Bei diesem Wartungsvertragstyp können Sie bei
technischen Fragen auf den Support von einem Act!
Businesspartner vor Ort zurückgreifen. Das Act!
emarketing Basic Modul ist kostenlos im Paket
enthalten.

Das Rundum-Sorglos-Paket: Business Care Silver

Im Rahmen von Business Care Silver erhalten Sie automatisch
Zugang zu den neuesten Funktionserweiterungen und
Plattform-Updates, sodass die Kompatibilität mit allen
gängigen Betriebs- und Desktopsystemen gewährleistet ist2.
Darüber hinaus können Sie die Experten des Act! Supportteams
jederzeit1 um Rat fragen und wertvolle Extras nutzen – das Act!
emarketing Basic Modul ist beispielsweise kostenlos im Paket
enthalten und der mobile Zugriff auf Act! via Handheld
Contact™ 3 ist zum reduzierten Preis erhältlich.

http://www.act.com/de

Telefon:
Deutschland: 08282 800400

Internet:
www.crmaddon.com

Vertrieb:
vertrieb@crmaddon.com

Support:
support@crmaddon.com

Technische, formale und druckgrafische Änderungen vorbehalten.
Stand: Februar 2015

Adresse:

Am Bächle 12

86488 Breitenthal

CRMAddon Factory GmbH

