

Your CRM.

Fascinatingly simple.

Summary of functions


Customer Centricity
CERTIFIED

CAS genesisWorld

xRM and CRM for small and medium-sized enterprises


The leading German CRM & xRM solution for SMEs: CAS genesisWorld

CAS genesisWorld supports all your relationship and information management based on advanced, wide-ranging functionality. CAS genesisWorld Desktop, as well as CAS genesisWorld Web and CAS genesisWorld Mobile Apps for working while on the go offer numerous modules, connections and add-ons to give you the necessary flexibility in your work. The Standard edition (S) provides essential basic modules for successful CRM for small and

medium-sized enterprises while the Premium edition (P) adds more functionality to map complex business processes. Individual additional modules (A) help you to flexibly adapt CAS genesisWorld and its functionality to your industry-specific needs, guaranteeing relationship management tailored closely to your business.

Additional product information:


CAS genesisWorld Desktop

Functions for all corporate divisions

Manage and record contacts

Centralized address management	Recording of any addresses, such as company, customer and any other information, in a central database.	S
Company contacts	Input of addresses as companies/organizations.	S
Contact persons	Input of addresses as contact persons of a company/organization.	S
Contact person assignment	Easily assign contact persons to a company with the option to transfer from company A to company B if the person moves job.	S
Synchronized field values	Automatically transfer central address data from a company to contact persons.	S
Addresses with picture	Include pictures of the contact persons or of the company logo.	S
Address categorization	Custom categorization options, including as A/B/C customer, lead, partner or supplier.	S
Supplementary and mandatory fields	Input and maintenance of supplementary information based on additional and mandatory fields, such as "First contact" or "Interested in" complying with data protection requirements.	S
Input assistance	Assisted address input based on predefined defaults.	S
Filter functions	Targeted searching and filtering of addresses by any criteria.	S
Link search	Search for data records based on linked data.	P
Preferred contact method	Set the preferred contact method such as e-mail, phone or conventional post for correspondence.	S
Address wizard	Intelligent grabbing of addresses from e-mail signatures, websites, documents, or any other text sources and adding them quick to the system".	S
Consistency check	Automatic consistency checking of address data such as postal code matching location.	S
Address autocomplete	Autocomplete address information based on postal code, e.g. autocomplete city, state or district after entering postal code for more than 40 European countries.	S
Address deactivation	Deactivate addresses, such as when a contact person leaves the company.	S
LDAP integration	Access to addresses from CAS genesisWorld via LDAP in Microsoft Exchange.	S
Address enhancement *	Review, correction and enhancement of addresses by cross-check with reference databases of address service providers such as YellowMap or Unternehmensverzeichnis.org directory.	S

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

* Under certain circumstances, additional qualification costs may apply.

Address synchronization	Unidirectional and bidirectional synchronization of addresses with Microsoft Exchange.	A
Data synchronization with mobile devices	Unidirectional data synchronization with mobile devices.	S
Data synchronization with mobile devices	Bidirectional data synchronization with mobile devices.	P
Export/import as vCard	Export and import addresses in vCard format.	S
Social media integration	Integrate contact data from social media including Facebook, Xing, Twitter and blogs, complying with the latest data protection laws.	S
Duplicate checking	Automatic check of duplicate addresses when entering and editing a data record.	S
Duplicate merging	A wizard helps you to merge redundant addresses and their linked information.	S
Duplicate cleansing	Complete duplicate check across all address data.	A
Company formation	Interlink companies through parent/subsidiary relationships to provide graphical views of corporate group structures.	P
Area map and routing	Display a company, delivery or private address on a map and plan a route to it.	S
Map view	Georeferencing and map visualization of selected addresses based on embedded OpenStreetMap data.	S
Proximity search	Select addresses in a defined radius.	S
Heatmaps	View selected addresses graphically in the form of heatmaps.	P
Distribution lists	Group addresses in marketing lists for targeted communications.	S
Support for sales territories	Assign addresses to sales territories and manage access by a detailed rights system.	S
Unicode and address formats	Correct display of international character sets and display of addresses in address formats.	S
Access and editing rights	Customize address access and editing rights with three options (public, user-sensitive, private) to assure data protection.	S

Configure your custom dashboard to quickly access all relevant data.


Get a 360° view of your customer


Customer dossier	Structured and chronological view of all the history related to an contact, such as archived e-mails, appointments, documents or opportunities.	S
Customer dashboard	Optimized view providing a quick indicator of current status and key customer details.	A
Semantic connection of links	Define relationships between data records based on defined values, such as links between customers, competitors and key contacts within a lead.	S
Selective display of linked information	Various filter options for selective presentation of linked data relating to a customer, such as pending sales leads.	S
Search and filter options	Detailed search and filter options for data taking into account all required attributes of a data record.	S
Search and filter options based on linked information	Detailed search for data based on required attributes of a data record and its additional linked information such as all customers with pending opportunities that have yet to be followed up by telephone.	P
User-specific configuration	Access only to the data important to the user.	S

Search data systematically

CAS SmartSearch	Intelligent live search with personalized hit list, sorted by relevance.	S
Global search	Search all record types, such as addresses, documents, appointments or archived e-mails.	S
Search and filter options	Detailed search for data taking into account all required attributes of a data record.	S
Phonetic search	Simplify address searching based on phonetic similarities, e.g. searching for "Johnson" returns hits for "Jonson" and "Jonsen".	S
Complex search queries	Enter complex search queries based on filter conditions, bracketing rules, "and/or" conditions and "greater than/less than/equal to" conditions.	S
Search and filter options based on linked information	Detailed search for data based on required attributes of a data record and its additional linked information such as all customers with pending opportunities that have yet to be followed up by telephone.	P
Search dossier	Browse dossier entries based on specific rules, such as in the "Keyword" field of the dossier view.	S


The intelligent CAS SmartSearch function finds relevant results at lightning speed despite spelling errors.


Manage documents and personalize your communication

Documents

Extensive document management	Manage documents in any format such as PDF, image, Microsoft Office or CAD files.	S
Microsoft Office interface	Flexible interface to create and edit documents directly in Microsoft Office.	S
Default templates	Default templates including letters, faxes and e-mails for mass communications.	S
Customized templates in corporate design	Customize templates including letters, faxes and e-mails for quick communications conforming to corporate design rules.	S
Customized mass communication	Compose and send customized form letters, faxes and e-mails with field variables, form fields and attachments.	S
Save as Favorites	Save frequently-used document templates as Favorites.	S
International address formats	Support for country-specific address formats in form letters.	S
Versioning	Save previous document versions with detailed comment function.	S
Archiving	Easy archiving of external files by drag & drop.	S
Open file to edit or read	Open files in write mode for editing documents or in write-protected read-only mode.	S
Document lock	Display the user currently working on a document to avoid overlapping editing.	S
Document categorization	Assign documents to categories, such as quote, minutes or report.	S
Full-text search	Support for full text searching across document content.	S
Linking	Link documents with any data record, such as an address or a scheduled appointment.	S
DMS integration	Flexible interface to external document management and archiving systems.	A
ERP connection	Flexible interface to ERP systems to synchronize documents, products and addresses.	A

E-mails

Integration with external e-mail clients	Integration with external e-mail clients such as Microsoft Outlook, Thunderbird or Lotus Notes for archiving e-mails.	S
Internal e-mail client	Optionally use the e-mail client integrated into CAS genesisWorld.	S
Online/offline mode	Online and offline access to e-mails in the CAS genesisWorld e-mail client.	S
Send status	Display the current progress when sending e-mail messages.	S
Archiving	Customize e-mail archiving or use templates to automatically configure the appropriate links and participants.	S
E-mail rules	Set up rules for automated moving or archiving to predefined folders.	S
Linking	Automatically link e-mails to associated contacts and additional data record types.	S
Send from within addresses	Directly send e-mails from within an address data record.	S
Delayed delivery	Send broadcast e-mails at a set later time.	S

Server archiving	Archive e-mails independently of the e-mail client used or the hardware (such as tablets).	S
Support for international character sets	Correct representation of character sets of all languages in all fields.	S
Signatures	Set global and individual signatures.	S
Salutation	Use predefined forms of salutation.	S
Spell check	Check spelling automatically.	S
Out-of-office assistant	Define out-of-office messages with the help of a wizard.	S

Telephony

Call recognition	Identify incoming calls by name and address, automatically opening the address view or call memo (CTI).	S
Speed dial	Speed dial directly from the address screen (CTI).	S
Caller information	Display relevant information about the caller before answering the call (CTI).	S
Automatic data update	Automatically update key data in the address such as the calling party, or the start, end and duration of the call (CTI).	S
Call logging	Generate call logs and missed-call lists (CTI).	S
Call memo	Document phone call contents in a memo.	S
Automatic linking	Automatically link the call memo to the person calling/being called.	S
Scheduled phone calls	Schedule phone calls as a dedicated data record and view in your calendar.	S

Notification and action services

Custom notifications	Customizable rules for automatic notification, such as in the event of a document being changed.	S
Workflow support	Automatically trigger follow-up actions in response to an initial action, e.g. generate a welcome e-mail or set up new data records when a new customer account is opened.	S
Execution period	Specify an execution period for each rule, such as a day, or to be completed within a given time window.	S
Linking notifications as primary links	Automatically archive notifications including setting the primary link.	P
Notification on change of address	Notification of changes to addresses with archiving of the notification.	S
Including link types	Include different link types in the notification and action service.	S

Intranet and company portal

Company information	Presentation of different sections, such as corporate divisions.	A
Employee picture gallery	Display an employee gallery with details of their skills and competencies.	A
Notice board and discussion forums	Company-wide, departmental, group- or project-specific interchange.	A
Mapping of processes and workflows	Technical mapping of processes for quick handling, such as automated creation of a task when submitting an IT support request.	A

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Personal start page	Define a personal start page with modules such as "My appointments today", a news ticker, personal favorites, or notifications.	A
Phonebook	Employee phonebook with search functions and direct access to the employee's personal page.	A
Competency search	Search for employees with specific competencies or skills.	A
Corporate and department schedules	Access to shared calendars of other departments or of the entire company.	A
Birthday lists	Birthday lists with active notification on start page.	A
Knowledge and information database	Structured filing of key documents and information with simple search and access.	A
Organization chart	Overview of corporate hierarchy with direct contact facility.	A
Holiday administration	Vacation requests, approval by the relevant manager; administration of vacation allowances.	A
Holiday calendar and lists	Overview of taken, approved, refused and scheduled holidays.	A
Absence management	Management of absence periods, with overview and evaluation options.	A
Online forms	Access to online forms, e.g. for improvement suggestions, and creation of custom online forms using an integrated form designer.	A
Checklists	Integrated customizable preparation and planning checklists, such as for trade fairs or business trips.	A
Calendar	Personal calendar with warning in case of overlaps with other scheduled appointments.	A
Team calendar	Access to the shared calendars of other employees and groups.	A
Resources calendar	Access to shared resources planning calendars.	A
Resources management	Management of resources such as meeting rooms or company vehicles.	A
Overall dossier	Consolidate key documents relating to a project in one dossier.	A
Project overview	Project home page with linked information including employees, appointments, documents and tasks.	A
Task management	Manage your own tasks and delegate to others.	A
Document management	Structured filing and publication of all kinds of documents.	A
Address management	Manage companies, contact persons and individual contacts.	A
Automatic notifications	Notification of key new developments or changes such as "New appointment" or "Delegated task".	A

View calendars and schedule appointments

Calendar

Personal calendar	Personal calendar with public, confidential and personal forward planning.	S
Team calendar	Display multiple users in one calendar to provide a quick overview of free time slots.	S
Holiday calendar	Enter and display holiday times.	S
Shared calendar view	View other users' calendars.	S
Day/week/month view	Display schedules in day, week or month views.	S
Resources calendar	Display resources such as meeting rooms, company cars or projection equipment.	S
Public holidays	Display and plan for public holidays.	S
Jobs	Display jobs such as project phases, phone calls and holidays in the calendar.	S
Creating appointments	Easily create appointments directly in the diary and automatically include the relevant participants.	S
Access rights	Allow special viewing rights in free or blocked periods.	S
Task list	Display current tasks in the diary.	S

Appointments

Public appointments	Mark appointments as public, i.e. accessible by all colleagues.	S
Full access to third-party appointments	View third-party appointments not involving yourself. This requires the appropriate rights assignment.	S
Personal appointments	Mark appointments as personal. Personal appointments can only be viewed by the person concerned.	S
Confidential appointments	Mark appointments as confidential. Confidential meetings can only be viewed by authorized users.	S
„Out-of-office" appointments	Mark appointments as "out-of-office".	S
All-day events	Choose the "All-day event" option when an event is scheduled for the entire day.	S
Recurring appointments	Create recurring appointments on a daily, weekly, monthly or yearly basis.	S
Automatic rescheduling	Automatically postpone recurring appointments in case of conflicts with weekends or public holidays.	S
Notification service	Notification shortly before expiration of recurring appointments, on creating new appointments and changes to existing ones, and when scheduled appointments are deleted.	S
Alert function	Customizable alerts for the relevant participants.	S
Overlap warnings	Issue an overlap warning in the event of a double-booked appointment or double allocation of resources such as projection equipment or pool cars.	S
Rescheduling	Move scheduled appointments easily with drag and drop.	S
Finding free time slots	Find free time slots for one or more participants taking into account time, place, duration, resources and possible overlaps.	S
Delegate appointments	Create appointments for third parties.	S
Planner chart	Overview of multi-day schedules such as for business trips, trade fairs or vacations in bar-chart form.	S
Links	Link appointments with all relevant data records, such as documents, addresses or projects.	S

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Appointments with iCalendar support	Invitation to external participants to a appointment, as well as responding to external invitations to appointments from customers.	S
Data synchronization with Microsoft solutions	Schedule synchronization with Microsoft Exchange/Microsoft Outlook.	A
Data synchronization with mobile devices	Unidirectional synchronization with mobile devices.	S
Data synchronization with mobile devices	Bidirectional synchronization with mobile devices.	P
Live access to appointments	Access to appointments in real time via mobile devices.	P

Schedule and delegate tasks

Tasks	Centralized management of all ongoing or completed tasks, classified as single, repeating or team tasks.	S
List overview	Display tasks in customizable list form with any sort order, such as by keyword, priority or deadline.	S
Assignment of responsibilities	Designate a person responsible for the created task.	S
Input assistance	Two-stage input assistance in the form of task "Type" (e.g. "Support") and "Status" (e.g. "In progress") with dynamic mandatory field definitions.	P
Shifting tasks	Automatically shift the task if not completed.	S
Task scheduling	Schedule a task using follow-up tasks.	S
Alert function	Automatic alert at task deadline.	S
Task delegation	Create tasks for other colleagues, with tracking.	S
Notification service	Notification of newly created tasks or on receipt of a delegated task.	S
Prioritization	Prioritize tasks as A, B or C.	S
Duration of processing	Plan the time to complete the task, with estimate, target and actual.	S
Completion status	Display completion status as a progress bar and a percentage value.	S
Data synchronization with mobile devices	Unidirectional synchronization with mobile devices.	S
Data synchronization with mobile devices	Bidirectional synchronization with mobile devices.	P
Workflow support	Automatically generate tasks in response to defined events.	S

Evaluate data with reports and create forecasts

Predefined report templates	Access to report templates for presenting an overview of data as a PDF file.	S
Company-wide dashboard views	Define company-wide dashboard views to provide an overview of all relevant data.	S
Record-specific dashboard views	Display all relevant data of the current data record including linked information.	S
Export data in text format	Supports data export in CSV format for further editing in third-party programs.	S

Grouping data	Interactive grouping of data in lists.	S
Define custom report templates	Define additional report templates for presenting an overview of data.	A
Report views	Display indicators in value tables which can include different group levels or in graph form.	A
Reporting across data records	Generate complex, multidimensional evaluation reports across a number of record types, including linked data records.	A
Scheduled reports	Generate reports based on existing report templates at defined intervals with automatic delivery.	S
Customer dashboard	Customer-specific overview of defined data including sales figures, claims and products sold.	A
Project dashboard	Project-specific overview of defined data including sales figures, claims and products sold.	A
Presentation as pivot table	Aggregated display of values using pivot tables with option to display values as sum, minimum, maximum or average.	A
Crystal Reports	Full integration to Crystal Reports.	A
Archiving	Archive reports directly in the document archive.	A
Sales pipeline	Graphical allocation of forecast sales to individual phases of the selling process.	A
Forecast	Wide-ranging options for evaluating sales opportunities, such as by territory or sales executive.	A
Export results for further processing	Numerous possibilities for exporting result data for further editing or presentation in other systems such as Microsoft Access or Business Intelligence Tools.	A

Define data structures

Administration and customization

Customization without programming skills	Create and administer centralized, corporate rules on the Management Console via user interfaces with no programming or scripting languages.	S
Customizing the data structure	Include special business requirements such as creating new fields, input and selection assistant options, or views.	S
Interface extensibility	Place up to ten additional fields per data record type on the interface.	S
Personalization of interfaces	Wide-ranging options for designing company-specific data record types such as additional tabs, creation of additional fields, automatic calculation with formula fields or free placement of linked information.	A
Personal data record types	Create personal, company-specific data record types, equivalent to the native data record types such as tasks.	A
Multilingual labeling	Generate multilingual input assistance options and field names.	S
Dynamic formula fields	Results fields for mathematical calculations or texts, dynamic control of input aids.	A
Centralized user defaults	Specify filters, groups or access rights according to default rules, such as for team calendars, and at user level.	S

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Personal user accounts for employees	Automatically set up user accounts for newly recruited employees with personalized rights and settings.	S
Data protection	Protection against unauthorized access to data such as unauthorized data export.	S
System messages	Display system messages after logon, for example, for announcing maintenance windows.	S

User-specific settings

Custom dashboard	Users can personalize their start page.	S
Personalized navigator	Custom navigators for individual employees with folders and other views in a tree structure.	S
Filter views	Create and save custom data filters in views for quick access.	S
Centralized navigator	Centralized navigators for corporate divisions or departments with folders and other views in a tree structure.	S

Benefit from technical flexibility

Automatic software distribution	Install CAS genesisWorld, software updates, add-ins and modules using the automatic software distribution function.	S
Multitenancy	Access to different databases.	S
Optimum server load distribution	Automatic load distribution to manage optimum capacity utilization of multiple CAS genesisWorld application servers.	S
LDAP integration	Access to contacts from CAS genesisWorld via LDAP in Microsoft Exchange.	S
Unicode and address formats	Correct display of international character sets and display of addresses in matching address format.	S
Time zone ability	Display international activities such as scheduled appointments, tasks, vacations and phone calls in the day and week view of the relevant time zone.	A
Primary links	Hierarchical links for assigning all project data directly to addresses.	P
Integration of third-party applications	Share and synchronize data with any third-party applications in CAS genesisWorld.	A

Expand CAS genesisWorld with connections and interfaces

Integration with Microsoft Exchange and Microsoft Outlook

Microsoft Outlook as a default e-mail client	Optionally use Microsoft Outlook as an e-mail client for CAS genesisWorld.	S
E-mail archiving	Manually or automatically archive e-mails as a scheduled appointment, task, document or e-mail.	S
E-mail linking	Automatically link e-mails to recipients' and/or senders' addresses.	S
LDAP integration	Access to addresses from CAS genesisWorld via LDAP in Microsoft Exchange.	S
Shared address stock	Synchronize contacts between Microsoft Exchange and CAS genesisWorld.	A
Appointment synchronization	Synchronize schedules between Microsoft Exchange and CAS genesisWorld.	A

Integration with ERP (Enterprise Resource Planning)

Automatic data synchronization	Synchronize data from CAS genesisWorld with ERP data, such as posting documents, open items, purchased products or delivery blocks.	A
Bidirectional data synchronization	Enter and edit address and project data in both the ERP system and CAS genesisWorld with automatic synchronization.	A
Automatic address linking	Link addresses to products and posting documents and display additional information from the ERP system for comprehensive reporting.	A
Product catalogs	Present product groups and single products as HTML pages in catalogs with selected features and graphics with user-friendly export options.	A

Data quality and enrichment

Duplicate cleansing	Duplicate check across the complete address database, followed by duplicate cleansing.	A
Address checking	Verification of correct postal address, and other.	S
Enhancement of company data *	Integration with Unternehmensverzeichnis.org directory for updating and enhancing company data, for example, with credit information, balances or sector codes.	S
Identifying and correcting risk addresses *	Check for incorrect addresses and optional correction or enhancement of addresses with address service providers.	S
Address acquisition *	Expanding the database with new addresses, for example, from a specific sector and region with YellowMap address adoption.	S

Professional e-mail marketing

Personalized e-mail campaigns with no programming skills	Compose and personalize e-mail campaigns in HTML format, without need of any programming skills, for selected customer groups with Inxmail Professional.	A
Quality check	Quality control, for example, checking links for errors, test mailing and definition of a release procedure before sending campaigns.	A
Address check before sending	Check correct e-mail address and check for possible removal of the address from the associated distribution list when transferring mailing lists from CAS genesisWorld to Inxmail Professional.	A
Administration of subscriptions and cancellations	Log newsletter subscriptions and cancellations to update future e-mail campaigns.	A
Success evaluation	Comprehensive evaluations covering opening, click or cancelation rates, and display of the success of an e-mail campaign.	A
Automatic archiving	Archive sent e-mails in the recipients' dossiers.	A

Integration with TYPO3 websites

Publishing data	You can publish all data, such as events or appointments, directly from CAS genesisWorld to websites.	A
Data export	Directly export data entries on websites, such as address data for event registrations, to CAS genesisWorld.	A
Adaptation to corporate design	Individual website display of exported data featuring the company's corporate design.	A

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

* Under certain circumstances, additional qualification costs may apply.

Management functions

Easily create reports

Evaluations and reports	Automatically compile all kinds of up-to-date reports.	S
Templates and display formats	Create context-specific templates. User-friendly display formats for reports, included as table, graph and diagram form.	S
Preview	Report preview for checking and correction if required.	S
Reporting intervals	Reports at predetermined intervals.	S
Automatic sending	Delayed sending, including automatic issue of a weekly report to a defined group of people.	S
Pivot table reports	Overview of complex, multidimensional evaluation reports in pivot tables.	A

Monitor data changes and define workflows

Data monitoring	Define notification rules in response to any changes in the database.	S
E-mail notification	Subscribe to e-mail notifications when data records and links are created or changed, or at defined intervals.	S
Triggering individual actions	Define rules for individual actions relating to specific data records in case of changes or if deadlines are missed.	S

Sales functions

Manage and optimize sales processes

Customer dossier	Archive all documents and correspondence with a customer in the relevant customer dossier.	S
Lead	Data record type for quick data input directly when making contact with a prospective customer; subsequent address qualification with the facility to convert it into a sales opportunity.	A
Opportunities	Mapping the entire sales process (lead acquisition, offer phase, completion and after sales).	S
Systematic sales	Define sales processes, criteria catalogs and the mapping of the entire sales process, for example, with the help of a sales pipeline.	A
Sales hierarchy support	Free definition of up to three sales hierarchies, for example, according to geographical or personnel aspects.	A
Mapping of sales structures	Expand sales opportunities to include hierarchical mapping of sales structures and methods, such as definition of activities and milestones.	A
Mapping of sales areas	Hierarchical mapping of sales territories with up to three breakdown levels, e.g. Europe, Germany and Southern Germany.	A

Proximity search	Display and select addresses in a defined area.	S
Definition of sales phases	Define sales phases, for example, with "Next activity", indicating immediate actions such as a phone call, meeting appointment or call-back.	A
Quote configurator	Automatically generate quotes incorporating options, product alternatives, prices and discounts.	A
Quote documentation	Draw up and document a complete quote, with covering letter, detailed product information or proposals for financing.	A
Product configurator	Configure products based on the recorded product variants, components and prices.	A
Product variants	Ensure combinability of product components by logging (technical) rules.	A
Creation of receipts	Create document types such as offers, orders, invoices or credit notes from addresses, opportunities or projects.	A
Definition of criteria catalogs	Create freely definable criteria catalogs, for example to evaluate leads.	A
Interactive sales pipeline	Interactive presentation variants for the sales pipeline with filtering by initial contact, quote, contract.	A
Probability of winning	Rating of potentials based on automatic calculation of the probability of winning.	A
Strengths and weaknesses analysis	Analysis option to identify the most profitable customers and leads and to predict sales.	A
Competitor and contact weighting	Competitor analysis based on weighting and assessment of competitors and contacts.	A
Price and discount lists	Generating price and discount lists for products.	A
Contribution margins	Support for calculating contribution margins of opportunities.	S
Geomarketing	Presentation of all data record types, for example, all pending sales opportunities, as heatmaps.	A
Notification and action service	Customizable notifications, for example, a notification is send to the internal sales team if the field staff updates a customer document.	S
ERP interface	Interface to ERP systems and access to invoices, delivery notes or quotes directly from CAS genesisWorld without switching application.	A
Address synchronization	Automatically synchronize addresses between CRM and ERP applications.	A
Search and filter options	Search and filter options across all fields; administer product items, competitors, contacts, and more.	S
Reporting	Reporting based on the complete data set, such as evaluation of all sales opportunities created in recent quarters.	A
Measurement of emotional customer loyalty	Determine the emotional loyalty using the fan!-Indikator® and query the overall level of customer satisfaction.	A
Customer cluster	Allocation of customers in five groups based on their emotional customer loyalty.	A
Simple receipt creation without ERP	Enter documents such as offers, invoices or credit notes for addresses, opportunities and projects.	A

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Marketing functions

Plan, execute and evaluate campaigns

Target group selection and distribution list	Combine specific target groups in distribution lists based on the central address database applying wide-ranging search and filter functions.	S
Link search	Address search including linked data records to enhance target group accuracy.	P
Permitted and preferred contact method	Automatic compliance with the allowed and preferred method of communication before making contact/sending out mailing campaigns, in order to comply with data protection regulations.	S
Personalized communications	HTML templates and campaign wizard for personalized communications by e-mail, letter, fax and phone.	S
Communications templates	Use predefined or customized templates for mass communications.	S
E-mail campaigns and newsletters	Interface to Inxmail for powerful e-mail and permission marketing with wide-ranging ad-hoc report evaluation options for follow-up campaigns.	A
Multi-phase campaigns	Manage, execute and evaluate multi-phase campaigns through various communication channels using the graphical campaign designer.	A
Campaign status	Depiction of the status and progress of a campaign, such as "scheduled", "active", "complete".	A
Campaign documentation	Archive all information within the campaign, including targeted addresses, e-mail campaigns sent, phone calls conducted, and related documents.	A
Documentation of customer response	Document pending or received customer responses within the campaign or directly in the data record window of the address or phone call concerned.	A
Budget planning	Draw up a budget for each campaign. Record costs and turnover of completed actions and media resources deployed.	A
Handling of incorrect addresses and bounces	Identify incorrect addresses in a campaign to improve data quality.	A
Evaluation	Evaluate e-mail campaigns based on the assigned marketing budget in order to measure their success.	A
Event management	Event planning with facility management, organization of invitations, and evaluation. Restrictions on the number of participants possible; registration via personalized e-mail and logon link.	A

Project management and service functions

Plan your projects efficiently

Project overview	Overview of all data belonging to a project such as appointments, tasks, documents and caller logs.	S
Status overview	Overview of pending, ongoing and critical projects or milestones and indication of overall status based on a traffic light code (green, yellow, red).	P

Custom project plans	Create project plans for customer projects, product development, trade fair preparations, etc., with predecessor-successor dependencies and assignment of responsibilities and material resources.	A
Resource planning	Planning of effort by employees, skills management and overview of the workload and availability.	A
Recording of time and expenses	Time recording at customer, project and job level as well as recording of expenses with integrated functions for vouchers, per-diem costs and travel costs.	A
Quote and order management	Compile quotes from the product catalog and ERP data at the click of a mouse.	A
Project controlling	Evaluation of all time records, expenses and third-party services, subsequently cross-checked against budget plans.	A
Microsoft Project interface	Integrate Microsoft Project and Open Workbench.	A

Optimize service and support

Logging support requests	Log support requests using different channels. Rules-based internal and external notifications, for example, when new requests are received.	A
Processing support requests	Processing service requests from initial contact through to solution finding: with scheduling, assignment of responsibilities, priorities or delegation using trouble ticket pools.	A
Calculation of service costs	Automatic or manual time recording of service costs and exact allocation of service claims for each customer – subsequently or in the background.	A
FAQ management	Collate processed trouble tickets in a FAQs database. Publish selected FAQ documents on an online portal.	A
Service portal	Support portal with overview of all requests, online entries and FAQ search. Customers can create new support tickets and view the processing status of submitted tickets.	A
Support entitlement	Information on support-approved product versions and persons entitled to create support tickets. Incorporate details of support blocks on companies or individual contacts.	A
Service Level Agreements (SLAs)	Contractual assurance of service delivery, e.g. scope, response times, processing time, documentation of product deployment and maintenance billing.	A
Support to communication channels	Link support requests to existing communication channels such as e-mail, phone and service portal.	A
Ticket management	Map complex, company-wide workflows for comprehensive ticket logging and processing.	A
E-mail templates	Create and access e-mail fields from the ticket and its link.	A
Standard notifications	Ticket submitter and handler is notified of receipt and processing of request and of changes to data record.	A

Manage and record contacts

Centralized address management	Recording of any addresses, such as company, customer and sales information, in a central database.	P
Company contacts	Input of addresses as companies/organizations.	P
Contacts	Display and enter contacts.	P
Contact partners	Input of addresses as contact persons of a company/organization.	P
Synchronized field values	Automatically transfer central address data from a company to contact persons.	P
Supplementary and mandatory fields	Input and maintenance of additional information based on supplementary and mandatory fields, such as "First contact" or "Interested in" complying with data protection requirements.	P
Input assistance	Assisted address input based on predefined defaults.	P
Permitted contact method	Define permitted contact methods, such as e-mail, phone, or conventional post for correspondence.	P
Preferred contact method	Set the preferred contact method such as e-mail, phone or conventional post for correspondence.	P
Address wizard	Intelligent grabbing of addresses from e-mail signatures, websites, documents, or any other text sources and adding them quick to the system.	P
Consistency check	Automatic consistency checking of address data such as postal code matching location.	S
Address autocomplete	Autocomplete address information based on postal code, e.g. autocomplete city, state or district after entering postal code for more than 40 European countries.	P
Address synchronization	Unidirectional and bidirectional synchronization of addresses with Microsoft Exchange.	A
Area map	Display addresses on a map.	P
Access and editing rights	Customize address access and editing rights with three options (public, user-sensitive, private) to ensure data protection.	P
Enrichment of company data *	Integration with Unternehmensverzeichnis.org directory for updating and enriching company data, for example, with credit information, balances or sector codes.	S
Embed social media information *	Display information from social media such as news, tweets and press articles.	S

Get a 360° view of your customer

Customer dossier	Structured and chronological view of all the history related to an address, such as archived e-mails, appointments, documents or opportunities.	P
Semantic meaning of links	Assign relationships between data records based on defined values, such as links between customers, competitors and key contacts within a lead.	P

Dashboard	Overview of current information.	P
Centralized navigator	Display defined views and lists.	P

Search data systematically


CAS SmartSearch	Intelligent live search with personalized hit list, sorted by relevance.	P
Detailed search	Detailed search for data taking into account all required attributes of a data record.	P
Phonetic search	Simplify address searching based on phonetic similarities, e.g. searching for "Johnson" returns hits for "Jonson" and "Jonsen".	P
Radial menu	Circular menu providing quick access to additional actions of relevance to data records.	P
User-friendly information structuring	Display (team) calendars and appointments with linked addresses. Structure your address stock with list views, e.g. listing by A, B and C customers.	P

Manage documents and personalize your communication

Documents

Extensive document management	Manage documents in any format such as PDF, image, Microsoft Office or CAD files.	P
Microsoft Office interface	Flexible interface to create and edit documents directly in Microsoft Office.	P
Default templates	Default templates including letters and faxes for mass communications.	P

The context-sensitive radial menu guarantees quick access to all functions of relevance to currently executed actions.


S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Customized templates in corporate design	Customize templates including letters and faxes for quick communications conforming to corporate design rules.	P
Personalized mass communication	Compose and send customized form letters and e-mails with field variables, mail merge fields and attachments.	P
International address formats	Support for country-specific address formats in form letters.	P
Open file to edit or read	Open files in write mode for editing documents or in write-protected read-only mode.	P
Document lock	Display the user currently working on a document to avoid overlapping editing.	P
Document categorization	Assign documents to categories, such as quote, minutes or report.	P
Linking	Link documents with any data record, such as an address or a scheduled appointment.	P
DMS integration	Flexible interface to external document management and archiving systems.	A
ERP interface	Flexible interface to ERP systems to synchronize documents, products and addresses.	A

E-mails and telephony

Integration with external e-mail clients	Integration with external e-mail clients such as Microsoft Outlook, Thunderbird or Lotus Notes for archiving e-mails.	P
Send from within addresses	Directly send e-mails from within the address data record.	P
Server archiving	Archive e-mails independently of the e-mail client used or the hardware (such as tablets).	P
E-mail access	Access archived e-mails.	P
Support for international character sets	Correct representation of character sets of all languages in all fields.	P
Form letter	Easily create customized form letters from address lists with the help of document templates.	P
Call	Speed dial directly from the address screen.	P
Scheduled phone calls	Schedule phone calls as a dedicated data record.	P

Notification and action services

Custom notifications	Customizable rules for automatic notification, such as in the event of a document being changed.	S
Workflow support	Automatically trigger follow-up actions in response to an initial action, e.g. generate a welcome e-mail or set up new data records when a new customer account is opened.	S
Execution period	Specify an execution period for each rule, such as a day, or to be completed within a given time window.	S
Linking notifications as primary links	Automatically archive notifications including setting the primary link.	P
Notification on change of address	Notification of changes to addresses with archiving of the notification.	S
Including link types	Include different link types in the notification and action service.	S

View calendar and schedule appointments

Calendar

Personal calendar	Personal calendar with public, confidential and personal forward planning.	P
Team calendar	Display multiple users in one calendar to provide a quick overview of free time slots.	P
Holiday calendar	Enter and display holiday times.	P
Shared calendar view	View other users' calendar.	P
Day/week/month view	Display schedules in day, week or month views.	P
Create appointments	Easily create appointments directly in the calendar and automatically include the relevant participants.	P
Access rights	Allow special viewing rights in free or blocked periods.	P

Appointments

Public appointments	Mark appointments as public, i.e. accessible by all colleagues.	P
Full access to third-party appointments	View third-party appointments not involving yourself. This requires the appropriate rights assignment.	P
Personal appointments	Mark appointments as personal. Personal appointments can only be viewed by the person concerned.	P
Confidential appointments	Mark appointments as confidential. Confidential meetings can only be viewed by authorized users.	P
"Out-of-office" appointments	Mark appointments as "out-of-office".	P
Resources calendar	Display resources such as meeting rooms, company vehicles or projection equipment.	P
All-day events	Choose the "All-day event" option when an event is scheduled for the whole day.	P
Notification service	Notification shortly before expiration of serial appointments, on creating new appointments and changes to existing ones, and when scheduled appointments are deleted.	S
Rescheduling	Move scheduled appointments easily by drag and drop.	P
Delegate appointments	Create appointments for third parties.	P
Links	Link appointments with all relevant data records, such as documents, addresses or projects.	P

Schedule and delegate tasks

Tasks	Centralized management of all ongoing or completed tasks, classified as single, repeating or team tasks.	P
List overview	Display tasks in list form with any sort order, such as by keyword, priority or deadline.	P
Assignment of responsibilities	Designate a person responsible for the created task.	P

Input assistance	Two-stage input assistance in the form of task "Type" (e.g. "Support") and "Status" (e.g. "In progress") with dynamic mandatory field definitions.	P
Moving tasks	Automatically move the task to a new deadline if not completed.	P
Task scheduling	Schedule a task by using follow-up tasks.	P
Task delegation	Create tasks for other colleagues, with tracking.	P
Notification service	Notification of newly created tasks or on receipt of a delegated task.	P
Prioritization	Prioritize tasks as A, B or C.	P
Duration of processing	Plan the time to complete the task, with estimate, target and actual.	P
Completion status	Display completion status as a progress bar and a percentage value.	P
Workflow support	Automatically generate tasks in response to defined events.	S

Evaluate data with reports and create forecasts

Predefined report templates	Access to report templates for presenting an overview of data as a PDF file.	P
Report views	Display indicators in value tables which can include different group levels or in graph form.	A
Scheduled reports	Generate reports based on existing report templates at defined intervals with automatic delivery.	S
PDF reports	Generate PDF reports with live indicators and graphic charts.	A

Expand CAS genesisWorld with connections and interfaces

Integration with Microsoft Exchange and Microsoft Outlook

Archiving attachments	Manually archive attachments as documents using the Outlook add-in.	S
E-mail linking	Automatically link e-mails to recipients' and/or senders' addresses.	S
Appointment synchronization	Synchronize schedules between Microsoft Exchange and CAS genesisWorld.	A

Work with add-ins and interfaces

Automatic data synchronization	Synchronize data from CAS genesisWorld with ERP data, such as posting documents, open items, purchased products or delivery blocks.	A
ERP connection	Access to receipts, offers and invoices, for example.	A
Questionnaires	Display and edit questionnaires.	A
Area map	Display addresses on a map.	P

Management functions

Evaluations and reports	Automatically compile all kinds of up-to-date reports.	S
Automatic sending	Delayed sending, including automatic issue of a weekly report on Friday to a defined group of people.	S
Predefined report templates	Access to report templates for presenting an overview of data as a PDF file.	S
Scheduled reports	Generate reports based on existing report templates at defined intervals with automatic delivery.	S
Report and report views	Display aggregated key performance indicators.	A
PDF reports	Generate PDF reports with live indicators and graphic charts.	A

Sales functions

Manage and optimize sales processes

Customer dossier	Archive all documents and correspondence with a customer in the relevant customer dossier.	S
Opportunities	Mapping the entire sales process (lead acquisition, offer phase, completion and after sales).	S
Quote documentation	Draw up and document a complete quote, with covering letter, detailed product information or proposals for financing.	A
Probability of winning	Rating of potentials based on percentage values of the probability of winning.	A
Price and discount lists	Including price and discount lists for offer calculations.	A
Contribution margins	Support for calculating contribution margins of opportunities.	S
Notification and action service	Notifications, e.g. notify internal sales support when field sales updates the customer dossier.	S
ERP interface	Interface to ERP systems. Access to invoices, delivery notes or offers without switching application.	A
Address synchronization	Automatically synchronize addresses between CRM and ERP applications.	A
Reporting	Reporting based on the complete data set, such as evaluation of all sales opportunities created in recent quarters.	A
Easy access to documents without ERP	Display documents such as offers, invoices or credit notes for addresses, opportunities and projects.	A
Product items in opportunities	Assigning products and product groups to an opportunity.	P

Marketing functions


Permitted and preferred contact method	Automatic compliance with the permitted and preferred method of communication before making contact/sending out mailing campaigns, in order to comply with data protection regulations.	S
Personalized communications	Templates for personalized communications by letter.	S
Event management	Event planning with facility management, organization of invitations, and evaluation.	A

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Project management and service functions

Project planning

Project overview	Overview of all data belonging to a project such as appointments, tasks, documents and caller logs.	S
Status overview	Overview of pending, ongoing and critical projects or milestones and indication of overall status based on a traffic light code (green, yellow, red).	P
Resource planning	Planning of effort by employees, capability management and overview of the workload and availability.	A
Recording of time and expenses	Time recording on the customer, project and procedure level. Recording of expenses with integrated functions for vouchers, daily subsistence and travel costs.	A
Delegate	Define a person responsible for a task.	P
Completion status	Display task completion status as a progress bar or a percentage.	P
External services	Register and edit external services within a project.	P
Predefined report templates	Access to report templates for presenting an overview of data as a PDF file.	S
Scheduled reports	Generate reports based on existing report templates at defined intervals with automatic delivery.	S
Report and report views	Display aggregated key performance indicators.	A
PDF reports	Generate PDF reports with live indicators and graphic charts.	A


◀ Work processes are well supported, for example, with clear resource plans. This keeps projects on track at all times.

Optimize service and support

Logging support requests	Log support requests using different channels. Rules-based internal and external notifications, such as when new requests are received.	A
Processing support requests	Processing service requests from initial contact through to solution finding: with scheduling, assignment of responsibilities, priorities or delegation using trouble ticket pools.	A
Service agreements	Create and edit service agreements with the option to create these directly from contacts.	P
Product uses	Enter product uses, also directly from contacts or for service agreements.	P
Tickets	Simple search function and clearly structured views of the tickets allow quick editing. Create tickets directly for contacts, phone calls or e-mails.	P
Time recording	Enter times for ticket editing and display in a separate time record calendar.	P
Standard notifications	Ticket originator and handler notified of receipt and processing of request and of changes to data record.	A

CAS genesisWorld for mobile apps

Functions for all corporate divisions

Manage and record contacts

Centralized address management	Recording of any addresses, such as company, customer and sales information, in a central database.	P
Company contacts	Input of addresses as a contact person of a company/organization.	P
Contact person	Display and enter contacts.	P
Assigning contact persons	Simple assignment of contact persons to a company.	P
Synchronized field values	Automatically transfer central address data from a company to contact persons.	P
Address categorization	Custom categorization options, including as A/B/C customer, lead, partner or supplier.	P
Input assistance	Assisted address input based on predefined defaults.	P
LDAP integration	Access to addresses from CAS genesisWorld via LDAP in Microsoft Exchange.	S
Address synchronization	Unidirectional and bidirectional synchronization of addresses with Microsoft Exchange.	A
Data synchronization with mobile devices	Unidirectional data synchronization with mobile devices.	S
Data synchronization with mobile devices	Bidirectional data synchronization with mobile devices.	P
Mapping and routing	Display a company, delivery or private address on a map and plan a route to it.	P

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Map view	Georeferencing and map visualization of selected addresses based on embedded OpenStreetMap data.	P
Proximity search	Targeted displays of addresses in the proximity.	P
Heatmaps	View selected addresses graphically in the form of a heatmap.	P

Get a 360° view of your customer

Customer dossier	Structured and chronological view of all the history related to an address, such as archived e-mails, appointments, documents or opportunities.	P
Dashboard	Custom dashboard with daily information.	P
Filter queries	Filter the dossier to display only specific data record types.	P

Search data systematically


CAS SmartSearch	Intelligent live search with personalized hit list, sorted by relevance.	P
Search options	Detailed search for data taking into account all required attributes of a data record.	P
Radial menu	Circular menu providing quick access to additional actions of relevance to data records.	P
User-friendly data structuring	List views to structure the address stock according to defined filter conditions, e.g. listing by A, B and C customers.	P
Caching	Search and access specific data records without active network connection.	P

Manage documents and personalize your communication

Documents

Preview for documents	Quick view of document content directly from the app.	P
Transfer of documents	Display documents in third-party apps, e.g. presentations in Microsoft PowerPoint.	P
Sending documents	Forward documents swiftly by e-mail.	P
Image import	Store images such as photos as a new document.	P

Create appealing ►
interactive graphic displays
of customer data with the
help of heatmaps.


E-mails and telephony

Server archiving	Archive e-mails independently of the e-mail client used or the hardware (such as tablets).	S
E-mail access	Access archived e-mails via the dossier.	P
Call recognition	Identify incoming callers on the mobile device by name, company and phone number.	S
Speed dial	Speed dial directly from within the address data record.	P
Call memo	Document call content in a memo.	P
Telephone appointment	Create and edit phone calls and call memos with different statuses.	P

Notification and action services

Custom notifications	Customizable rules for automatic notification, such as in the event of a document being changed.	S
Workflow support	Automatically trigger follow-up actions in response to an initial action, e.g. generate a welcome e-mail or set up new data records when a new customer account is opened.	S
Linking notifications as primary links	Automatically archive notifications including setting the primary link.	P
Notification on change of address	Notification of changes to addresses with archiving of the notification.	S
Including link types	Include different link types in the notification and action service.	S

View calendars and schedule appointments

Calendar

Personal calendar	Custom calendar with public, confidential and personal forward planning.	P
Team calendar	Display multiple persons in one calendar to provide a quick overview of free times.	P
Holiday calendar	Enter and display vacation times.	P
Shared calendar view	View other users' calendars.	P
Day/week/month view	Display appointments in day or week views.	P
Appointments, holidays, phone calls	Graphical display of appointments, vacations and phone calls.	P
Resources calendars	Display resources such as meeting rooms, company vehicles or projection equipment directly in the calendar.	P
Create appointments	Easily create appointments directly in the calendar and automatically include the relevant participants.	P
Access rights	Allow special viewing rights in free or blocked periods.	S


Appointments

Public appointments	Display appointments as public, i.e. accessible by all colleagues.	S
Full access to third-party appointments	View third-party appointments not involving yourself. This requires the appropriate rights assignment.	P
Personal appointments	Mark appointments as personal. Personal appointments can only be viewed by the person concerned.	P
Confidential appointments	Mark appointments as confidential. Confidential meetings can only be viewed by authorized users.	P
"Out-of-office" appointments	Mark appointments as "out-of-office".	P
All-day events	Choose the "All-day event" option when an event is scheduled for the entire day.	P
Notification service	Notification shortly before expiration of recurring appointments, on creating new appointments and changes to existing ones, and when appointments are deleted.	P
Delegate appointments	Create appointments for third parties.	P
Links	Link appointments with all relevant data records, such as documents, addresses or projects.	P
Live access to appointments	Access to appointments in real time via mobile devices.	P

Schedule and delegate tasks

Tasks	Centralized management of all ongoing or completed tasks, classified as single, repeating or team tasks.	P
List overview	Display tasks in customizable list form with any sort order, such as by keyword, priority or deadline.	P
Assignment of responsibilities	Designate a person responsible for the created task.	P
Input assistance	Two-stage input assistance in the form of task "Type" (e.g. "Support") and "Status" (e.g. "In progress") with dynamic mandatory field definitions.	P

Choose between flexible calendar view options, such as your own calendar or a team calendar.


Moving tasks	Automatically move the task to a new deadline if not completed.	P
Task scheduling	Schedule a task by using follow-up tasks.	P
Task delegation	Create tasks for other colleagues, with tracking.	P
Notification service	Notification of newly created tasks or on receipt of a delegated task.	S
Prioritization	Prioritize tasks as A, B or C.	P
Duration of processing	Plan the time you need to process tasks.	P
Completion status	Display completion status as a progress bar and a percentage value.	P
Workflow support	Automatically generate tasks in response to defined events.	S

Evaluate data with reports and create forecasts

Predefined report templates	Access to report templates for presenting an overview of data as a PDF file.	P
Report views	Display indicators in value tables which can include different group levels or in graph form.	A
Scheduled reports	Generate reports based on existing report templates at defined intervals with automatic delivery.	S

Define data structures

Predefined templates	Access context-specific templates to quickly generate reports and analyses.	A
Rights system	Incorporate defined rights such as read-only or write access from CAS genesisWorld.	P

Data replication

Full data replication	Full data replication between different locations, such as corporate headquarter and branch office, with progress indicator.	P
Partial replication	Selective data synchronization, such as with laptops, with import of user-defined settings and progress indicator.	P
Replication over the Internet	Replication directly over the Internet by WebDAV and automatic distribution of software updates within the replication network.	P
Collision handling	Keep the more up-to-date value when a field contains differing information.	P

Management functions

Display and evaluate reports

Evaluations and reports	Automatically compile all kinds of up-to-date reports.	S
-------------------------	--	---

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

Automatic sending	Delayed sending, including automatic issue of a weekly report on Friday to a defined group of people.	S
Report and report views	Display aggregated key performance indicators.	A
PDF reports	Generate PDF reports with live indicators and graphic charts.	A

Sales functions

Manage and optimize sales processes

Customer dossier	Archive all documents and correspondence with a customer in the relevant customer dossier.	S
Opportunities	Mapping the entire sales process (lead acquisition, offer phase, completion and after sales).	S
Mapping of sales structures	Expand sales opportunities to include hierarchical mapping of sales structures and methods, such as definition of activities and milestones.	A
Proximity search	Display addresses within a defined area.	S
Probability of winning	Rating of potentials based on automatic calculation of the probability of winning.	A
Price and discount lists	Including price and discount lists for offer calculations.	A
Geomarketing	Presentation of all data record types, such as all pending sales opportunities in maps as a heatmap.	A
Notification and action service	Customizable notifications, e.g. notify internal sales support when field sales updates the customer dossier.	S
Reporting	Reporting based on the complete data set, such as evaluation of all sales opportunities created in recent quarters.	A
Person responsible for opportunities	Define a person responsible and a deputy for an opportunity.	P

Project management and service functions

Project planning

Project overview	Overview of all data belonging to a project such as appointments, tasks, documents and caller logs.	S
Status overview	Overview of pending, ongoing and critical projects or milestones and indication of overall status based on a traffic light code (green, yellow, red).	P
Delegate	Define a person responsible for a task.	P
Completion status	Display task completion status as a progress bar or a percentage value.	P
Report and report views	Display aggregated key performance indicators.	A

S = Standard edition, P = Premium edition, A = Additional module • Subject to error and change without notice.

CAS Software AG: an SME for SMEs

Your partner for long-term collaboration

CAS Software AG was founded in 1986 in Karlsruhe by Martin Hubschneider and Ludwig Neer. The 6,500 square meter CAS Campus offers space for ideas and room for further growth. Over 300 people on the Campus and at the CAS App Center develop innovative xRM/CRM solutions for successful businesses from a variety of different sectors.

Find out what our team and our solutions can do for you. Become part of a community of customer centricity businesses with a great future!

Leading companies place their trust in the „Made by CAS Software“ label

Over 10,300 companies, including global market leaders such as Daimler, Airbus, Fraunhofer, OKI, employ our solutions and rely on our expertise.


What our customers say.
www.cas-crm.com/references

CAS Software AG

- Owner-managed business
- Over 250,000 enthusiastic users in 37 countries
- German market leader for CRM in the small and midsize business sector
- Present in 30 countries through 200 certified sales and solution partners
- Investment in innovation per year: 20% of turnover
- Multi-award winning solutions


» CAS Software is an agile and dynamic company, focused closely on innovation.«

Prof. Dr. August-Wilhelm Scheer
Top100 Jury Member and BITKOM
Executive Board Member


Contact


CAS Software AG
CAS-Weg 1 - 5
76131 Karlsruhe, Germany
Phone: +49 721 9638-188
E-mail: info@cas-crm.com
www.cas-crm.com

