

Would You Hire This Robot?

In olden days, Marketing was a serious challenge for SMBs.

And the first marketing automation platforms didn't help.

Expensive

Confusing

Time Consuming

Difficult Integrations

According to customer surveys, the first MA apps were **Expensive, Confusing, Time Consuming** and **Hard to integrate** with other applications.

In 2013, 76% of CMOs listed high-end lead generation as their **biggest marketing automation challenge**.

3 YEARS LATER, EVERYTHING HAS CHANGED

~~Confusing~~

Easy

~~Expensive~~

Affordable

~~Long Implementation~~

Fast

Agile CRM is proud to be part of the marketing automation revolution with its easy, fast and affordable apps.

Will automate lead gen for next to nothing

WOULD YOU HIRE THIS ROBOT?

Agile CRM

Hi, I'm AGILE

Exciting New Generation of Marketing Automation

I'm always on

Autoresponder campaigns. A/B testing. Tag-based segmentation.

I remember everything

Complete contact data available in real time.

I can see the future

Predictive analytics based on customer behavior.

I'm easy to use

Marketing automation with a simple drag-and-drop interface.

I gather leads

Integration with landing pages and signup forms will pull in leads and even segment them for you.

I nurture leads

Nurture your leads and witness a four-fold growth in qualified leads that make close to 50% of the purchases.

I give customizations

I personalize everything from text messages to web popups, whether you have one customer or a million.

I can help you get complete ROI in less time

I have billions of uses! SaaS, eCommerce, Onboarding, Retention

I am omnipresent - Email, Mobile, Web, Social.

Would you hire this robot?

Well, do you want to grow as fast as the Fortune 500?

Or do you want to keep losing leads for no good reason?

Agile CRM

Made with love for small businesses

www.agilecrm.com