

UPGreat: per tutte le aziende la soluzione delle grandi aziende

Fulvio Simonetta

Prisma 2.0 S.r.l.

Che cosa è UPGreat

UPGreat è una soluzione innovativa per la gestione delle attività di Sales & Marketing che combina in un unico ambiente:

- > **Customer Relationship Management (CRM) su Web**, per un accesso immediato al software, senza investimenti infrastrutturali
- > **Servizi su Palmare/WAP** che consentono un accesso immediato alle informazioni rilevanti per gli addetti alle attività commerciali
- > **Servizi di formazione on-line** per l'aggiornamento costante delle risorse dell'area commerciale
- > **Servizi** di supporto alla mobilità della forza vendita

**Massima
efficacia della
forza vendita**

UPGreat: l'accesso

The screenshot shows the UPGreat website interface. At the top left is the UPGREAT logo and the URL www.upgreat.it. Below this is a navigation menu with four items: IL CRM IN MODALITA' ASP, I SERVIZI SU WEB, I SERVIZI WAP, and I SERVIZI TELEFONICI. To the right of the menu is a photograph of two men in business suits walking. Text next to the photo reads "Per le piccole aziende la soluzione delle grandi aziende". Below the photo is a list of services: IL CRM IN MODALITA' ASP, I SERVIZI SU WEB, I SERVIZI WAP, and I SERVIZI TELEFONICI. To the right of the text is a "LOGIN MEMBER" section with a login form containing fields for "Login" and "Password" and a submit button. At the bottom left of the page is copyright information for 2001, Opera Multimedia S.p.A., and contact details for the ASSEGNO office.

Copyright © 2001.
Tutti i diritti riservati.
Opera Multimedia S.p.A.
Strada 4 - Palazzo A10
20090 Milanofori
Assegno (MI)
Tel. 02/577.895.1

Il servizio on-line di **UPGREAT** offre la **velocità**: visibilità in tempo reale con i mezzi che ritenete migliori per condurre il vostro business, registrazioni più veloci che **aumentano il reddito** senza aumentare le vostre spese generali. Focalizzare i giusti affari significa che la vostra squadra di vendite ha modo di **concludere il business più velocemente**. L'accesso tramite servizi WAP e on-line significa che il vostro team ha sempre accesso ad **informazioni commerciali in tempo reale**. Poiché è costruito per Internet, potete ottenere risposte velocemente eliminando i tempi morti legati all'hardware, al software e ai consulenti costosi. Possiamo adottare il nostro sistema in base al vostro processo di vendite, oggi ed in avvenire.

UPGreat: l'ambiente

The screenshot shows a more detailed view of the UPGreat website. At the top is the UPGREAT logo and the URL www.prisma.it. Below this is a navigation menu with four items: IL CRM IN MODALITA' ASP, I SERVIZI SU WEB, I SERVIZI WAP, and I SERVIZI TELEFONICI. To the right of the menu is a photograph of two men in business suits walking. Text next to the photo reads "Per le piccole aziende la soluzione delle grandi aziende". Below the photo is a list of services: IL CRM IN MODALITA' ASP, I SERVIZI SU WEB, I SERVIZI WAP, and I SERVIZI TELEFONICI. To the right of the text is a "LOGIN MEMBER" section with a login form containing fields for "Login" and "Password" and a submit button. At the bottom left of the page is copyright information for 2004, Opera Multimedia S.p.A., and contact details for the ASSEGNO office.

Copyright © 2004. All rights reserved. Prisma 2.0.0.0. - Opera Multimedia S.p.A.
37066-4 - Via Carlo Azeglio Ripamonti - 37066 Assegno (VI)
Tel. +39 0445 823841 Fax +39 0445 878433

I servizi offerti

I servizi offerti: servizi Web

- **CRM** – la soluzione **SalesLogix** per l'automazione della forza vendita, con funzionalità specifiche per **Vendite** (gestione account, reportistica, ...) e **Marketing** (segmentazione clienti, gestione eventi)

- **E-Learning** – accesso a corsi di formazione a distanza tramite il portale EuroLearning.com, il primo in Europa specializzato nella formazione on-line. UPGreat include i corsi fondamentali per una adeguata formazione della forza vendita: **Informatica, Lingue, Skill Professionali**

- **Servizi di supporto** – accesso a servizi informativi a supporto della mobilità del venditore (mappe, condizioni traffico, ...), forum di discussione, FAQ ...

I servizi offerti: servizi Palmare/WAP

- **Database clienti** – accesso in tempo reale, dal palmare e dal telefono cellulare, al database clienti, per visionare tutti i dati e le informazioni rilevanti per gestire contatti, condurre negoziazioni e fornire assistenza al cliente
- **Agenda** – accesso in tempo reale alla propria agenda, per una gestione efficace degli appuntamenti e delle relazioni con i clienti

I servizi offerti: servizi al telefono

- **Segretaria personale** – una segretaria personale, in grado di gestire i propri appuntamenti e i contatti telefonici con i clienti, con collegamento all'agenda elettronica
- **Help Desk** – supporto e assistenza qualificata in caso di problemi nell'utilizzo dei servizi UPGreat
- **Telemarketing** – lancio di azioni di telemarketing, come ad esempio promozioni su particolari prodotti/servizi, inviti ad un evento

Vantaggi per l'utente

Accesso real time a dati sui clienti

accesso da qualunque luogo e in tempo reale a tutti i dati e le informazioni rilevanti per condurre le negoziazioni con il cliente e gestire i contatti

Flussi di comunicazione ottimizzati

comunicazione costante con l'azienda, indipendentemente dalla localizzazione sul territorio

Servizi di supporto evoluti

servizi a supporto delle attività quotidiane, generalmente disponibili solo all'interno di grandi aziende (segreteria, help desk, ...)

Vantaggi per l'utente

Formazione continua

accesso a distanza ai corsi di formazione EuroLearning, su temi fondamentali per le risorse dell'area commerciale, quali le lingue straniere, l'informatica e i business skill

Aggiornamento continuo

consultazione a distanza di importanti risorse di informazione ed aggiornamento, come banche dati, forum di discussione, ...

Semplicità d'uso

UPGreat è un ambiente caratterizzato da un'interfaccia estremamente user-friendly, non è necessario training avanzato per utilizzare l'ambiente in modo efficace

Vantaggi per l'azienda

Risparmio costi e incremento efficienza

incremento della produttività della forza vendita, grazie all'utilizzo di strumenti avanzati generalmente disponibili solo presso grandi aziende

Gestione del cliente ottimizzata

razionalizzazione in un DB delle informazioni sui clienti, con accesso da qualsiasi luogo ed in qualsiasi momento e condivisione da parte di commerciale, marketing e assistenza clienti

Ottimizzazione dei flussi di comunicazione

processo di comunicazione semplificato e più efficace tra l'azienda e le risorse dell'area commerciale, indipendentemente dalla loro localizzazione sul territorio

Vantaggi per l'azienda

Accesso *real time* a statistiche di vendita

aggiornamenti in tempo reale sui dati di vendita, suddivisi in base a molteplici parametri: area geografica, venditore, prodotto, ...

Standardizzazione dei report

produzione di report commerciali in tempo reale, con formato standard, senza coinvolgere l'area IT dell'azienda

Monitoraggio continuo performance forza vendita

monitoraggio costante e in tempo reale dei risultati ottenuti dai singoli venditori, ed aggiornamento continuo dei commerciali sugli obiettivi dell'azienda

Forza vendita aggiornata

formazione ed aggiornamento costante della forza vendita, con conseguente effetto di fidelizzazione e riduzione del turnover

Vantaggi servizi ASP

Bassi investimenti di infrastrutture

l'azienda dovrà essere in possesso solo degli strumenti (Pc, palmari, telefono) necessari per l'accesso al servizio. Gli investimenti nelle infrastrutture server sia hardware che software sono a carico della Server Farm.

Nessun investimento di personale tecnico

tutte le operazioni di mantenimento e gestione sistemistica delle applicazioni sono a carico e di competenza della Server Farm.

Nessun investimento di Start up

la formula abbonamento permette di operare con costi fissi pianificati senza esborso di rilevanti risorse finanziarie per sostenere lo start up del sistema, con un SLA definito e controllabile.

Partenza rapida

la sottoscrizione dell'abbonamento permette di attivare l'applicazione e di usufruire dei servizi relativi in tempi ridottissimi.

