
Cegid Business

C
eg

id
 1

20
6 

- 
Cr

éd
it 

ph
ot

os
 : 

to
us

 d
ro

its
 ré

se
rv

és

Tél. 0 820 901 802 (0,12 € Min)

Fax 0 820 901 822 (0,12 € Min)

E-mail : cegid@cegid.fr

Configuration technique :
 Environnement

•	Configurer les rôles utilisateurs par types d’accès, par types 
de services (Ventes, Marketing, SAV…)

•	Créer des règles de workflow et paramétrer vos alertes
•	Gestion Multidevise/Gestion Multilingue/Gestion Multisite / 
Gestion Multicode

•	Reporting et Référentiel multisociétés
•	Utiliser Business Studio & Business Side pour étendre la 
couverture fonctionnelle

 Intégration
•	Solution entièrement modulaire et intégrée dans Cegid 
Business (ERP)

•	Transversalité de l’information
•	Intégration au sein du portail Cegid Business Portal

 Technologie
•	Déploiement en mode Insourcing (client léger, client 
messagerie de type MS Outlook) ou en mode Outsourcing 
(solution hébergée et administrée par Cegid) et en mode 
ASP (locatif hébergé)

•	Recherches multicritères simples ou avancées et 
personnalisables par utilisateur

•	Fonctions Hyperzoom permettant de naviguer à partir des 
états dans les listes et formulaires

•	Import & Export de données au format texte, ASCII, Excel, 
HTML, XML

•	Génération des documents au format PDF (envoi mail)
•	Gestionnaire électronique de documents intégré (GED)

Cegid Business CRM
pour préparer le futur de votre entreprise

e-commerce/Portail/Multicanal/Call center

Services client

- Hot line

- Support client

- Centre d’appel

Marketing

- Campagne

- Gestion des 

actions

Reporting & Décisionnel

Connaître

Cibler

Conquérir

Fidéliser

Ventes

- Activité

- Gestion 

commerciale

Cegid Business

Cegid Business, une offre complète et évolutive : Finance/Fiscalité - Immobilisation - 
Relation clients - Paie & Ressources Humaines - Gestions des opérations (Gestion de 
production - Gestion d’affaires).

Modulaire
La capacité de faire évoluer 
votre système d’information 
au rythme de vos besoins.

Intégrée
Pour disposer d’un référentiel 
d’entreprise unique et ouvert.

Simple
Organisation et 
personnalisation de son 
espace de travail, ergonomie 
intuitive.

Pro active
Analyses dynamiques 
et multidimensionnelles 
intégrées, gestion pro active 
de l’information (alertes et 
indicateurs personnalisables).

Collaborative
Pour répondre à vos besoins 
d’organisation transversale 
et matricielle et accélérer les 
cycles de travail.

Des atouts majeurs en entreprise
• Améliorer l’efficacité et la productivité de votre force commerciale
• Passer du marketing de masse à un marketing personnalisé
• Augmenter le niveau de services et la satisfaction de vos clients

Alliances & Partenariats
le groupe Cegid s’associe à un ensemble de spécialistes et 
experts dans des domaines et services à haute valeur ajoutée 
autour de son offre Cegid Business CRM, pour accompagner 
efficacement le développement commercial de ses clients.

Cegid Business CRM
Valorisez votre patrimoine client…

Valorisez votre patrimoine client !

« Clients, Réduction des coûts, Augmentation des revenus »…
Cegid Business CRM est la solution répondant aux exigences 
et aux préoccupations des entreprises.

Avec ses trois modules, Gestion des Ventes, Gestion 
Marketing et Gestion de Service Clients, outils simples et 
directement opérationnels, optimisez votre relation client et 
créez de la valeur.

Cegid Business CRM fait partie de la gamme Cegid Business, 
système d’information global, orienté utilisateur, qui facilite 
la prise de décision et assiste l’entreprise dans sa gestion au 
quotidien.

 Cegid Business CRM
•	Couverture complète de la chaîne de valeur de votre service 
commercial, marketing et assistance.

•	Intégration et modularité des fonctions et des processus de 
gestion.

•	CRM généraliste
•	CRM verticalisé par métier
•	Intuitivité et simplicité d’utilisation
•	Modulaire et évolutive pour les petites et moyennes 
entreprises (de 20 à 2 000 salariés)

Construction de Référentiel, Enrichissement de Bases de données, 
Développement Commercial, Gestion du Risque Client

Intégration avec le Système de Communications Unifiées Cisco

Envoi de courriers postaux, lettres recommandées, fax, 
e-mails et SMS directement depuis Cegid Business CRM

Éditeur de logiciels pour créer et animer les sites web : 
Internet, e-commerce, Intranet, Extranet

Éditeur de logiciels pour la gestion et le traitement des adresses 
postales françaises et internationales

Éditeur de logiciels, Spécialiste de Centre de Contacts et 
CTI (Couplage Téléphonie et Informatique)


 Gestion du commissionnement des commerciaux
•	Élaboration des commissions pour les commerciaux avec 
une indexation de la commission sur le volume des devis ou 
des commandes

•	Commissionnement en CA ou en marge, avec analyse 
dynamique du commissionnement

 Gestion des commandes
•	Suivi des opportunités sur tout le cycle de vente
•	Transformation des devis en commande sans ressaisie
•	Possibilité de générer les factures dans Cegid Business 
Gestion commerciale ou dans une application externe

 Base documentaire et argumentaire commercial
•	Encyclopédie commerciale (catalogues, argumentaires)

 Gestion des territoires
•	Affectation des prospects en fonction des territoires 
commerciaux

•	Conversion simplifiée de prospects qualifiés en opportunités
•	Suivi des ventes

 Rapports et Prévisions des ventes
•	Suivi de la performance des commerciaux (visites, agenda 
hebdomadaire, rendez-vous)

•	Analyse d’impact (perspectives générées…)
•	État des propositions et prévisions de ventes

Gestion de la force de 
ventes
Améliorer l’efficacité et la productivité de 
votre force commerciale

Faites le choix de la richesse fonctionnelle de Cegid Business 
CRM pour un meilleur pilotage de votre activité commerciale 
et pour une vision globale du client

 Gestion de comptes, contacts et opportunités
•	Description des contacts du compte avec ses filiales
•	Vue des relations entre contacts ou entre comptes
•	Liste des contacts associés au compte
•	Détail des opportunités et devis en cours
•	Génération et/ou saisie des bons de commandes
•	Historique de tous les échanges et activités commerciales : 
appels, visites, courriers, e-mails…

•	Préférences du contact : e-mailings et contacts
•	Notes relatives au compte et documentations attachées
•	Ingénieur Commercial en charge du compte
•	Gestion des prescripteurs et des apporteurs d’affaires
•	Synchronisation avec Outlook

 Gestion de l’activité vente et de l’activité com-
merciale (tâches, rendez-vous, suivi des performances, 
alerte en temps réel…)
•	Création de quotas commerciaux
•	Mise en place de secteurs de vente, avec règles d’affectation 
et de suivi des opportunités

•	Définition et mise en œuvre de processus de vente (gestion 
des e-mails, rapports de visite, rapports d’activité)

•	Création de courriers d’après des modèles en nombre 
illimité

•	Génération assistée de propositions commerciales
•	Partage de tâches et du calendrier

 Configurateur de Devis
•	Élaboration de devis, avec appel du catalogue d’articles et 
possibilité de les rattacher aux propositions en cours

•	Conversion d’une opportunité en devis, avec gestion des 
variantes

Gestion Marketing (option)
Passer du marketing de masse à un 
marketing personnalisé

Une base de données clients unique pour une meilleure 
efficacité de ciblage, de conquête et de fidélisation de vos 
clients, Cegid Business CRM renforce la connaissance client et 
la performance commerciale de votre entreprise.

 Gestion des campagnes marketing
•	Campagnes de mailing «fusion avec MS Word», e-mailing, 
phoning

•	Planification des campagnes marketing
•	« Campagne test » pour vérifier la pertinence d’une cible
•	Définition des activités à exécuter à chaque étape de la 
campagne

•	Définition du délai et du coût total alloué par campagne

 Création et gestion des listes de campagnes
•	Importation et transformation unitaire et en masse de listes 
prospects/clients

•	Définition des cibles par recherche avancée multicritères
•	Validation multiniveau des ciblages, avec ajout, rejet et/ou 
modification du contenu

•	Historisation des ciblages
•	Définition et planification des actions en fonction de l’agenda
•	Définition du statut d’avancement des actions

 Création de modèles de campagnes
•	Modèles standards pour les campagnes
•	Duplication d’une campagne existante

 Suivi et analyse des résultats de campagnes
•	Suivi des campagnes et analyse des performances
•	Résultats des opérations commerciales (coûts et CA généré)
•	Comparaison des campagnes entre elles
•	Comparaison des retours et prévisionnel des ventes en 
fonction de la typologie de la cible de campagne

•	Comparaison du coût d’une campagne par rapport au coût 
des activités individuelles

•	Transformation unitaire ou en masse des opportunités en 
prospects/clients

•	Affectation automatique des prospects aux équipes 
commerciales

 Base de documentation marketing
•	Base de documentation marketing
•	Gestion des informations de veille concurrentielle
•	Gestion du catalogue de produits

 Requêtes d’extraction et tris de segments cibles 
(clients, prospects, etc.)

•	Qualification et segmentation des prospects et clients
•	Import et export de bases de données marketing

 Intégration et transferts des données
•	Importation de données depuis les modules Ventes et 
Service Clients et la comptabilité.

 Gestion des contacts entrants
•	Détection de prospects (leads) depuis un site Internet ou un 
accueil téléphonique

Gestion du Service Clients 
(option)
Augmenter le niveau de services et la 
satisfaction de vos clients

La fidélisation et l’amélioration de la satisfaction client font 
parties de vos préoccupations majeures; Cegid Business CRM 
vous apporte toutes les fonctionnalités nécessaires à la réussite 
de votre Service Support Client.

 Gestion des demandes et des réclamations
•	Définition des processus de traitement procédures d’escalade, 
avec possibilité de traitements dans d’autres applications

•	Amélioration de la résolution dès le premier contact et la 
fidélisation de la clientèle

 Gestion de l’historique des interactions clients
•	Historiques des interventions
•	Descriptions des incidents traités et en instance

 Planification des ressources services
•	Définition des activités de service (durée, ressources requises, 
etc.…)

•	Gestion des compétences et ressources techniques 
mobilisées lors des interventions sur site

•	Recherche dynamique des ressources disponibles et 
affectation en fonction de la demande

•	Partage de calendrier des équipes et compétences

 Gestion des contrats de service
•	Mise à jour automatique des contrats selon résolution des 
incidents

•	Suivi de la facturation
•	Effectuer un rebond commercial

 Base de connaissances
•	Consultation de la base de connaissances
•	Alertes des ressources idoines lors d’une nouvelle mise à jour

 Suivi & Reporting
•	Suivi en temps réel des demandes en cours de traitement, 
en attente, en alerte (retard, non-conformité, pics…)

•	Analyse des délais de résolution des demandes
•	Analyse du volume d’activités des services par typologie 
(réclamations, demandes, etc.…)

Cegid Business

 Couplage Téléphonie Informatique
Accès aux données clients en temps réel grâce à l’intégration 
avec les outils CTI pour un routage automatique et files 
d’attentes
•	Traitement des appels entrants et sortants
•	Appels sortants à partir de la fiche contact ou client/prospect
•	Affichage de la fiche client/prospect ou contact à partir d’un 
appel entrant

•	Génération automatique des actions correspondantes (appels 
entrants aboutis, appels entrants non aboutis, appels sortants 
aboutis, appels sortants non aboutis)

•	Mise en attente des appels
•	Arrêts/Reprise couplage

 E-commerce
•	Liaison dynamique entre le site web et Cegid Business CRM 
en temps réel

•	Personnalisation du contenu web
•	Récolte des informations clients (provenant du site web)
•	Alimentation de la base de leads depuis le site web

 Mobilité
Accès à distance disponible via client léger, via laptop en 
mode déconnecté (client messagerie), ou via carte RAS

 Vos habitudes de travail conservées
Cegid Business CRM est entièrement intégré à vos outils 
bureautiques
•	Échange bidirectionnel avec Microsoft Outlook
•	Gestion en mode autonome grâce à MS Outlook vos 
comptes clients, vos contacts, les activités et les opportunités

•	Accès à l’historique de toute la relation client sans quitter 
MS Outlook

•	Organisation plus efficace de vos rendez-vous et tâches en 
interfaçant avec MS Outlook

•	Possibilité d’extraire une liste, une fiche vers un format tiers
•	Synchronisation bilatérale et automatique grâce à la 
technologie Web Access

Cegid Business CRM, pour mieux communiquer
Personnalisez et paramétrez selon vos besoins métier


