
SMARTCRM.ERP.BusinessOne
Figures in CRM
Combined with SMARTCRM.Sales:
■ Current sales figures and sales development for field

service and back office at the press of a button

Analyses
Combined with SMARTCRM.Sales and
SMARTCRM.Planning:
■ Advanced analysis and planning possibilities

Uncovering potential
Combined with SMARTCRM.Sales:
■ Unveiling of cross-selling potentials

Multi clients
■ Possible representation of multiple clients

Offline capability with SMARTCRM.Offline
Combined with SMARTCRM.Offline:
■ Permanent availability of the data from SAP Business One

on notebook or Windows Tablet

SMARTCRM.ERP.BusinessOne

98%
of our customers use an interface between SMARTCRM and their ERP solution.

With the standard interface to SAP Business One, all customer-related ERP information can be found
directly in SMARTCRM.

App for iOS and Android
Combined with SMARTCRM.App:
■ Information from SAP Business One on your mobile

devices per online access

ERP interface: standard with our customers

SMARTCRM.ERP:
Your custom-made suit yet
ready-to-wear

Needless to say, the principle of “custom-made
suit yet ready-to-wear” applies to SMARTCRM.ERP.
The standard interface to SAP Business One offers
many possibilities for data exchange between CRM
and ERP systems and can be adapted and expan-
ded according to your needs.

This way, you can exactly select the data you want to see in
SMARTCRM from the following options:

Upon request, the following data may also be provided
to SAP Business One:

■ Customers, suppliers, prospective customers
■ Contacts
■ Quotation items
■ Order items
■ Visit reports
■ Machines
■ DMS documents

■ Customers, suppliers, prospective customers
■ Relationships and hierarchies
■ Employees
■ Contacts
■ Visit reports
■ Product, multilingual product text modules, pictures, prices,

price lists, product groups, merchandise groups
■ Quotation items, quotation pdf, automated tasks to follow up

with quotation threshold
■ Incoming order items
■ Order back log items
■ Invoice items, contribution margin per item
■ Open items
■ Planning
■ Projects
■ Machines
■ Features
■ Complaints
■ Value tables
■ Discount prices
■ Targets
■ Orders, order confirmation, outstanding invoices

Head Offi ce: Georg-Todt-Straße 1, 76870 Kandel, Germany, Ph. +49 7275 98866-0,
vertrieb@smartcrm.de, www.smartcrm.com

Offi ce in Austria: Mayrwiesstraße 11, 5300 Hallwang bei Salzburg, Austria, Ph. +43 662 870952-0,
vertrieb@smartcrm.at, www.smartcrm.at

Offi ce in Switzerland: Juchstrasse 45, 8500 Frauenfeld, Switzerland, Ph. +41 52 770 00-50,
vertrieb@smartcrm.ch, www.smartcrm.ch

As of: June 2019

See our CRM system live – free of charge and non-binding directly on your screen:

smartcrm.gmbh/en/company/online-demo

From SAP Business One to SMARTCRM

From SMARTCRM toSAP Business One

