
Product Overview

Powerfully Intuitive

Sugar Enterprise includes all the capability and functionality expected in the most
sophisticated customer-facing applications. Add the ease of use that’s a result
of the industry’s most intuitive user experience and you’ll see why people simply
love using Sugar. No compromises, just great CRM.

Open and Flexible, Just Like Your Organization

Use the CRM solution that fits your business processes today and in the future.
Sugar’s open platform provides unlimited flexibility and control over your CRM
deployment. Make unrestricted customizations, integrate with any third-party
or legacy system using Web Services or Enterprise Service Bus (ESB) solutions,
or build completely new modules with easy-to-use administration tools.

Make Your Business Stand Out with Sugar’s Power and Value

Give your customers a differentiated experience and separate your business from
your competition with Sugar’s powerful tools. Take advantage of Sugar’s exceptional
value and build a completely unique customer experience at a cost that’s right for you.

Sugar Enterprise
The Most Demanding CRM
Applications Require the
Power, Scale, and Flexibility
of Sugar Enterprise

2

Key Features that Make Sugar the Best Choice for
Enterprise Applications:

Sugar Enterprise

Social CRM

Sugar includes pre-built integrations
to the most popular collaboration
and social media applications.

•	 Social media: Twitter, LinkedIn,
Facebook

•	 Collaboration: IBM SmartCloud
Engage, Google Docs,
Cisco WebEx, GoToMeeting

•	 Plug-ins: Microsoft Outlook,
Word, Excel, IBM SmartCloud
for Social Business

•	 Sales insight: InsideView
and Hoovers

•	 Gmail, IMAP, Google and LinkedIn
contacts import, email archiving

Ready for Global
Deployment

Sugar’s extensive language support
accelerates the localization process.

•	 26 languages

•	 Right-to-left (RTL) language
support

Mobile CRM Support

Mobile applications are a business
necessity, so Sugar Enterprise works
with a broad range of devices:

•	 Mobile apps for iOS, Android,
and BlackBerry

•	 iPad-optimized HTML 5 charts

•	 Mobile browser access for most
smartphones and tablets

•	 Offline client: Sugar Mobile Plus

•	 User interface optimized for
mobile devices

Advanced Reporting

Turn data into insight with Sugar
Enterprise’s real-time reports.

•	 Customizable reports, charts,
and dashboards

•	 Multiple homepage dashboards

•	 Pre-configured dashboards
including: sales pipeline, lead
source, monthly pipeline by
outcome, opportunities by
lead source

•	 SQL reporting integrates data
from various sources into
a single report

Sales Forecasting

•	 Reliable and predictable forecasts

•	 At-a-glance pipeline and quota
achievement status

•	 Draft function for “what-if”
scenarios

•	 Inline editing for faster updates

Database and Cloud
Integration

Industry-standard database support
for high performance and flexible
implementation.

•	 Databases: Oracle, IBM DB2,
Microsoft SQL Server, MySQL

•	 Cloud integration: IBM
WebSphere Cast Iron, Talend

The most flexible, intuitive
and open CRM platform—
CRM without limits

Complete sales,
support, marketing, and
collaboration features

Advanced customization
and integration to support
end-to-end business
processes

Portal capabilities extend
Sugar to both customers
and partners

Deploy on enterprise
infrastructure for the
most scalable and robust
solutions

3Sugar Enterprise

Modern User Interface

Our new design makes working with
Sugar quicker and easier.

•	 Enhanced calendar (recurring
events, email reminders,
iCal integration)

•	 Full text search

•	 Convenient single navigation bar

•	 Performance and caching
improvements for faster response

Customer Self-service
Portal

For customer support applications,
the Sugar Portal enables your
customers to open, edit, and access
their own trouble tickets.

•	 Increased customer satisfaction

•	 Reduced support costs

•	 Control over the data available
to your customers

Enterprise-level
Performance

Sugar Enterprise delivers the
throughput and sub-second
response time required by the most
demanding CRM applications.

•	 Read our technical white paper:
“SugarCRM Scalability and
Performance Benchmarks”

Remote Database
Backups

Receive database backups, via FTP,
on a weekly basis.

•	 Direct access to your valuable
business data

•	 Additional data redundancy

•	 Offline reports at your
convenience

Enterprise-class Premium
Support

Sugar Enterprise support reflects
the mission-critical nature of CRM
applications.

•	 Live phone support

•	 2 hour or less response time
for critical issues

•	 Regular account reviews

•	 Unlimited number of cases

•	 24x7x365 customer
support available

Cloud Options to
Simplify Implementation

Sugar’s flexible deployment lets
you host your application where
it most benefits your business:

•	 Sugar On-Demand

•	 Public clouds (IBM SmartCloud
Enterprise, Amazon EC2,
Microsoft Azure, Rackspace)

•	 Sugar Private Cloud

•	 Private clouds (IBM, VMWare)

•	 Sugar On-Site behind your firewall

 Sugar
Enterprise
has become
the mature,
mission-critical
application that
we hoped it
would become,
and we’re only
just getting
started.

Lee Vinton
Mgr. of Business Engineering
Bright House Networks

Get your FREE TRIAL of Sugar Enterprise at
www.sugarcrm.com/freetrial or call +44 (0)1223 257775

10050 North Wolfe Road | SW2-130
Cupertino, CA 95014
T: +1 408.454.6900 | F: +1 408.873.2872

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

www.sugarcrm.com

Copyright © 2013 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

04-13-001-ER

SugarCRM
Customer relationship management CRM software
for business. In the cloud, online, on demand, onsite -
the best sales, email and mobile CRM integration.

www.sugarcrm.com

OpenSesame CRM
Our goal is to enable you to get personal with your leads, prospects and customers above
your imagination. By utilizing both SugarCRM and Marketing Automation it becomes possible
for you to have fully grip on the Customer Life Cycle of your organization; from website visitor
to loyal customer.

Nieuwegein | +31(0)30 60 35 640 | info@os-crm.com | http://www.os-crm.com

	6.7_Product_Sheet_Enterprise_2-4_A4
	OpenSesame_EN

