

5 Steps to increased profitability through Customer Relationship Management

eWare™
the Windows & Internet CRM Company

Corporate Headquarters
eWare Ltd
Embassy House
Barnbridge
Dublin 4
Ireland
T: +353 (0) 1 618 7800
F: +353 (0) 1 618 7888

UK
eWare (UK) Ltd
Lakeside House
1 Furzestown Way
Stockley Park
Uxbridge
Middlesex UB11 1BD
England
T: +44 (0) 208 622 3399
F: +44 (0) 208 622 3200

PROFITABILITY AND CRM
A half-day executive forum

Dublin, 24th April 2001
Manchester, 25th April 2001
London, 26th April 2001

In association with:

HEWSON GROUP
European Leaders in CRM & Customer Relationship Management

eGain

Microsoft

We Make It Easy

*Micro-set 1.25ct
platinum ring
by Vera Wang*

*1.35ct W68Cut 3-stone
diamond ring in platinum*

*1.26ct platinum
88 Facet diamond ring*

*Platinum 2.15ct 3-stone
diamond ring*

LAZLO JEWELLERS
a diamond ring is special

20 William Street, Galway
For more information
call Trudy on 091 564 544

CENTO COLLECTION VERA WANG 88 Facet FLANDERS LOVE ASCHER WERCUT

THE ULTIMATE DIAMOND COLLECTION Fine Jewelry IDEAL SQUARE CUT® THE ULTIMATE THE ULTIMATE

the Súgrú
SUMMER BALL
In aid of The Samaritans

Radisson SAS Hotel, Galway
Thursday, August 2nd

After dinner entertainment by
Café Orchestra

Featured **Riverdance**
performers Yolanda Gonzalez,
Sobrado & Donnacha Howard

Spectacular
Fireworks Display
at midnight

 Black Tie
Tickets £65 (inc. booking fee) from:
Zhivago, Shop St (091) 509960,
the Radisson SAS hotel (091) 539300
Súgrú Productions at (087) 252 8160

best of
nu-dance
funky trance
indie
alternative
70's + 80's
2 rooms

LIQUID
SALTHILL · GALWAY

BIG PICTURE SMALL PRICE

Prestigio **42" PLASMA TV**
www.prestigio.com

SPECIAL OFFER

ONLY €3,199

price includes stand / wall mount unit

including VAT

For sales information & where to buy Prestigio products please call 094 9640 505

DISTRIBUTED BY
ASBIS®

Tel: 094 9640 505 • Fax: 094 9640 415

Email: info@asbis.ie

Main Street, Ballinlough, Co. Roscommon.

PC Components & Peripherals • Laptop PC's • TFT Monitors • LCD TV's • Plasma TV's

GolfStyle

GOLF SUPERSTORE

- LOWEST PRICES GUARANTEED
- CUSTOM FITTING SPECIALISTS

Liosbaun Estate, Tuam Road, Galway. Tel: 091 758962
Open 9am-6pm • Friday 'til 7pm

GolfStyle

GOLF SUPERSTORE

LOWEST PRICES EVER

Titelyst 905T Driver
RRP €399 now only **€249**
FREE CUSTOM FITTING

RAC HT IRONS (3-SW)
were €699 now only **€499**

Wilson Full Set
3 Woods, 9 Irons, Bag & Putter **€275**

TOP FLITE XL
RRP €19.99 now only **€6.99**
NEW LOWER PRICE

NIKE Power Distance Super Soft
RRP €24.99 now only **€11.99**

ODYSSEY WHITE HOT 2-BALL PUTTER
RRP €189 now only **€129**
LOWEST EVER PRICE

Freeway CART BAG
RRP €149 now only **€99**
LOWEST EVER PRICE!

Liosbaun Est., Tuam Rd, Galway • Tel: 091 758962 • Open 9am-6pm • Fri until 7pm

The Most Cost Effective & Environmentally Friendly Way to Heat Your Home

HELIO THERM GEOTHERMAL HEAT PUMP:

- Most Efficient Heat Pump on the market
- Produces 5.7kW for 1kW of Electricity Used
- Unique Control System with Web Control

contact us now for a
FREE CONSULTATION

CLIMATE CONTROL
GEOTHERMAL & UNDERFLOOR HEATING SYSTEMS
T: 093 28166 • M: 087 226 0035 • F: 093 28124
Weirs Tuam, Co. Galway.

GolfStyle

GOLF SUPERSTORE

HALF PRICE SALE

TaylorMade R5 Driver
RRP €399 now only **€249**

Wilson W's Staff Deep Red Graphite Shaft
were €899 now only **€399**
SAVE €500

IGNITE 460 (Tiger's Driver)
RRP €399 now only **€249**

LOWEST PRICES GUARANTEED
CUSTOM FITTING SPECIALISTS
GIFT VOUCHERS AVAILABLE

PROQUEST Rainsuit
RRP €399 now only **€249**

DFX 2 Ball Putter
was €199 now only **€99**

ProStaff 15 Ball Pack
was €19.99 now only **€7.99**

Classic Legend
was €499 now only **€375**

Liosbaun Estate, Tuam Road, Galway. Tel: 091 758962 Open 9am-6pm Friday until 7pm

SYNAPSEPC

Tel: 091 769611 • Fax: 091 769612 Email: info@synapsePC.com
www.synapsePC.com

YOUR PC, YOUR CHOICE

SD Distribution

85 Collinwood, Headington, Oxford, OX38HN
T: 0709 2303076 • E: info@SDdistribution.co.uk

MONSTER DISPLAYS

from Monivision
28", 34", 38"
& 36" Widescreen

ALL-IN-ONE PC's

Q150 is an All-in-one LCD PC with 15" TFT LCD Display and PC System Unit, built-in one unit and it is a compact, slim and innovative POST PC to enhance your IT environment. Q150 is designed first for any customer site where space-saving is needed and to meet the demand for this new era. Especially it has PC Camera with MIC as well as Touch screen function option.

OEM COMPONENTS

X Barebone PC Systems

MULTIMEDIA PERIPHERALS

4-in-1 Device:
Camera, Digital Voice Recorder,
MP3 Player, USB Storage Device.

SDdistribution.co.uk

eWare - CRM built for your business

Business moves faster with every innovation. At times it can be hard to keep up. eWare's Customer Relationship Management solution allows businesses to manage all interactions with prospects, customers and partners however, whenever and wherever they happen.

Information is captured and ultimately your company will provide a better, more profitable offering.

Your customers will appreciate the service. Your people will enjoy the control. Your company will love the return on investment.

eWare™
the Wireless & Internet CRM Company™

Ireland: (01) 435 1 618 7800 • UK: +44 208 422 3033 • Germany: +49 89 2 42 18 409 • Netherlands: +31 20 638 6903 • United States: +1 781 685 4842
www.eWare.com • info@eWare.com • © 2003 eWare Limited. All Rights Reserved.

"Your customers just got closer"

crm

"The most sophisticated product ever seen for companies or divisions with 200-2000 employees"

eWare Modules
Any and all of the following modules can be selected and added together seamlessly to build your CRM solution. Select those that resolve your immediate requirements and turn on the others as you need them - eWare will help you build the best CRM system for your company:

- Contact management
- Diary management
- Customer care
- Telemarketing
- Sales force automation
- Campaign management
- Account management
- Customer self-service
- Partner relationship management
- Lead management
- Field force management

"Today, to work means to travel. Too often this represents inconveniences in receiving and sending information, in getting access to the tools that you need to do your job effectively. Even just staying in touch can be an issue. Until now"

eWare Mobile
eWare has developed a solution to bring you all the power of an enterprise level CRM system and deliver it to you wherever you are.

You can browse and utilize almost every aspect of your CRM system, schedule your diary, arrange meetings, get customer details, track customer accounts, run reports, update the central database - anything you can do at your desk

Key Business Issues...
Mobile Salesforce
Representatives need access to the most up-to-date information in order to schedule their time with their contacts efficiently. Field Managers also need to be in constant communication with their team on the road, or in the office. eWare Mobile is the only enterprise class CRM solution fully accessible through PDA or on-the-road laptop - for employee and customer alike.

Integration to your core business
eWare Mobile is incorporated into your standard business workflow. Users can be notified of specific events while on the road. Users can also advance sales - a sales professional can progress the stage of a sale upon leaving a meeting, triggering certain workflow events such as sending collateral or scheduling follow-up calls.

Built for Mobile
The core eWare system was designed from day one to be portable. By separating the presentation of the product from the core data, eWare is able to provide interfaces for mobile devices that allow the users to get the maximum from the mobile experience. Users can choose the screens and fields they need so superfluous data is eliminated. The same functionality, the same core systems - just better, faster and more useful mobile access.

Future proof
eWare Mobile is not dependent on any particular mobile solution, it can be configured to accommodate any Internet-ready device. Every major handheld manufacturer is developing towards this standard and will be for the foreseeable future.

visit us at www.eWare.com or wap.eWare.com

Your Customers Just Got Closer™

eWare™
the Wireless & Internet CRM Company™

Lateline House
1 Farringham Way
Sutton Park
Underidge
Middlesex UB11 1BD
England
Tel: +44 208 422 3033
Fax: +44 208 422 3200
Email: info@eWare.com

www.eWare.com

eWare™
the Wireless & Internet CRM Company™

Ivan MacDonald
CIO & Founder
Ivan.MacDonald@eWare.com

Embassy House
Babington
Oxford OX4 1JF
Tel: +353 1 618 7800
Fax: +353 1 618 7808

visit us at www.eWare.com or wap.eWare.com

Directors: Ivan MacDonald (Managing), Craig Casey, Alan Wylie,
eWare (UK) Ltd, Registered in England No. 3825332 Registered Office: Suite C2, Leaveland Street, London EC2A 4AG

eWare™
the Wireless & Internet CRM Company™

Technical Training

Training

CRM

eWare™
the Wireless & Internet CRM Company™

eWare

Solution & Benefits

The Solution
eWare's CRM solution provides a complete, integrated CRM solution for businesses of all sizes. It is a web-based solution that can be accessed from any Internet-enabled device. It is a scalable solution that can grow with your business. It is a flexible solution that can be tailored to your business. It is a secure solution that can protect your data. It is a reliable solution that can be trusted. It is a cost-effective solution that can save you money. It is a time-saving solution that can increase your productivity. It is a powerful solution that can help you succeed.

The Benefits
• Improved customer service
• Increased sales
• Reduced costs
• Increased productivity
• Improved communication
• Increased collaboration
• Increased transparency
• Increased accountability
• Increased efficiency
• Increased effectiveness
• Increased profitability
• Increased growth
• Increased success

eWare™
the Wireless & Internet CRM Company™

IN
TELECOMMUNICATIONS
INFORMATION
IS KEY

Extensibility Guide	eWare™
Implementation Guide	eWare™
System Administrator Guide	eWare™
User Guide	eWare™

User Guide

eWare CRM

Business Automation

Rapid Deployment

Return on Investment

"Your customers just got closer"

for Technology Companies

www.eWare.com

"We want to put our business tools in the hands of every member of staff in order to be more **proactive** with our customers. eWare customised its technology to fit our business model. It is particularly easy to use, was quick to implement and integrated easily with our back end systems"

Graham Chapple, Operations and Finance Director, PERSPAX NETWORKS

eWare CRM Your Customers Just Got Closer

eWare allows businesses to manage all interactions with prospects, customers and partners, however, whenever and wherever they happen.

With eWare, corporations are free to offer their customers any and every channel through which to do business. Customer-facing staff are given the tools to deal with these interactions efficiently, effectively and profitably.

Information is captured, lessons are learned and ultimately your company will provide a better, more profitable offering.

Your customers will appreciate the service. Your people will enjoy the control. Your company will love the return on investment.

The most efficient system available...

eWare is completely thin client and can therefore be delivered to innumerable devices. Within the company it integrates its business intelligence with existing or new data sources to provide a single resource for all stakeholders in the organisation. No duplication or replication – just customer information when and where you want it.

complaints, issue management

Reporting: forecasting, pipeline, marketing effectiveness, service levels, client value, sales activity.

Documents: link and view all documents, contracts and other files to the contact record for easy access and viewing.

Technology: eWare's thin client technology offers both anywhere access from a browser and disconnected usage on a laptop or PDA device. This architecture also means central control for IT staff an low ongoing cost of ownership with easy to use configuration tools provided. Map in your business processes and roles. Multi-language and multi-currency support for global deployments. Tailored views and user with security privileges and territory management. Provide web self-service access for business partners or clients.

Integrate: information rapidly from existing systems such as ERP, MRP, SOP, POP, Finance to get the complete picture without replacing existing systems. Create a holistic view of the customer in one easy to use system.

Who is eWare?

eWare is the wireless and internet CRM company. We allow businesses to manage all interactions with prospects, customers and partners however, whenever and wherever they happen. eWare is available globally in a range of languages.

CALENDAR 2005

Photography by
NEIL WARNER
www.warnerphoto.org

Paper supplied by
 ContactHorne Paper

Two Trees – The forty shades of green of Ireland have now been joined by the brilliant yellow of fields of rapeseed. This field near Bennettsbridge, Co Kilkenny is more reminiscent of the fields central France than the traditional Irish landscape.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

...the complete print service

Paper supplied by **ContactHome Paper** Printed on Chromomat 170gsm

Dream Boat – The floating market outside Bangkok is a place of hustle and bustle; hundreds of boats each stocked to the gunnels with its wares but there is still time to daydream.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
29	30	31	1	2	3	4
5 <small>Holiday</small>	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

...the complete print service

Paper supplied by **Contact Home Paper** Printed on Chromastar 170gsm

Accpac
Asbis

Balm Productions
Barry's Venue
Big Generator
Black Rose Studios

Cahergowen Developments
Clare County Council
Climate Control
Clubbing.com
Club Q
Compub
Conlons
Connacht Tribune
Corrib & Data Printers
Crisis
Cuan Studios
Curry Tidy Towns Committee

Davoren Construction
Ruth Dillon

Eist (Independent Broadcasters Assoc.)
eLive
eWare
Eyre Square Hotel

Failte Publications
First Rate
Front Door

Galway Bay FM
Galway East Educate Together
Galway Golf Range
Gemini Solutions
GolfStyle
GPO
Grafton Litho
Green Plan

Peter Harkin

Infopoint Systems
Irish Telephone Co.

Jacobsen Chairs
JayCee Printers
Jones-Lang-Wooton

Kinsellas

Lazlo Jewellers
Charlie Lennon
Limerick Leader
Liquid

Millenium Technologies
Monicon Technology
MusiCan®

NALA (National Adult Literacy Agency)
Navangrove
Nevada Smiths
Newport Tidy Towns Committee
Noble Vine
NUI Galway

O'Neachtain Tours
OPW
Origin Records

Peter Walsh Construction
Pizzaz
PPS consultants

Qualtech

Reagans Garage
Red Square
RMA consulting
Roisin Dubh
Rooney Auctioneers
Salthill Hotel
SD Distribution
Sheridans
Signcraft
Sinn
Software Depot
Spengo
Standard Printers
Sugru

Teagasc
Twist Clothing Co.

Warwick
Western Health Board
Williamstown Tidy Town Committee
White Noise