	[image: image2.jpg]for SAGE

[(@svaricamatoc SalesLogix

BY. ENDEAVOR GOMMERCE


	


	

	
	
	

	
	
	

	Key Differentiators

· Guided Selling

· Portal Solution – Out of the box
· Lead Generation

· UI optimized for sales

· Best of Breed

· Superior Administrative Console 

· No additional databases required
· 100% .NET


Key Benefits

Reduce Costs

· Eliminate re-quotes and reduce returns with accurate quotes and orders.
· Reduce cycle time with streamlined and automated quote-to-order process.
· Reduce FTE required to support quote-to-order process.
· Reduce sales support costs with web self-service.

Increase Customer Satisfaction, Revenue & Margin

· Quote it fast and fulfill it fast.
· Get it right the first time.
· Allows dealers to quote/order 24/7 when they need it via the web.
· Service new, untapped markets/geographies via the web.
· Increase quoting efficiency = more time to add value to customers.
· Reduce goodwill margin loss due to re-quotes.
· Better visibility and business intelligence.

Call Endeavor Commerce

877-330-9564

www.smartcatalog.com

© 2008. Endeavor Commerce. All rights reserved. SmartCatalog™ is a trademark of Endeavor Commerce.


Sage SalesLogix is a registered trademark of SAGE.
	FAST AND ACCURATE QUOTES ACROSS ALL SALES CHANNELS
SmartCatalog™ delivers proven sales configuration and guided selling solutions extending fast, accurate quotes and orders directly from Sage SalesLogix to all sales channels – including employees, partners/distributors and customers. SmartCatalog™ helps companies around the world leverage their SalesLogix deployments to increase revenue, reduce cost and increase customer loyalty.

[image: image1.jpg]Inteligence!
‘Guidance

Increased
Rovenue
Efficiency &
Gustomer Loyalty

Across All Channels

/

Customers

283

Online Sales

Offline Sales


 Product Configuration and Bundling
SmartCatalog™ eliminates the complexity involved in correctly configuring a customer's solution by enforcing product configuration and bundling rules during the quoting process. 

Pricing
The SmartCatalog™ rule engine enables complex pricing scenarios, consistently and accurately enforcing sophisticated rule-based pricing strategies, including geography, channel, quantity, effective date, margin and other parameters.

Guided Selling
Guided Selling intelligently walks users through a set of questions to determine the customer's specific requirements, preferences and priorities. 
Proposals
SmartCatalog™ provides a summary of the entire sales process in a professional, branded proposal. 

Rule Manager
The SmartCatalog™ Rule Manager provides an easy-to-use user interface for creating product catalogs, authoring product/service/bundling/pricing rules and managing guided selling wizards. The Rule Manager empowers business users with the product and market intelligence to quickly implement and maintain SmartCatalog™ significantly cutting down on the time-to-market and administrative costs.

Making the Complex Sale Simple TM


