

Publications

KEYNOTE The Internet Performance Authority **FREE WEBINAR** July 12th 10am PT, 1pm ET Powered by interwise

How to Stay on Top of the VoIP Service Quality Game
While enjoying the benefits of a cost effective Internet Telephone deployment

Events

Channels

Market Research

More

HOME

Search

Advanced Search

Advertise with us

News Alerts/RSS Feeds

Free eNews

Free Magazines Worldwide

Content Submission

Buyers' Guide

CHANNELS

Agent Performance

OnDemand Customer Communications

Wholesale VoIP

VoIP Headsets

Hybrid IP

IP Services

Telecom Expense Management

Workforce Productivity

Packet Telephony

Call Center Recording

IP Phone System

VoIP Contact Center

Media Processing

VoIP Alternatives

Contact Center

Call Center Software

Speech Lifecycle Management

Enterprise VoIP Gateways

Converged Solutions

Open Source PBX

Call Center Solutions

Broadband Telephony

Contact Center Express

Call Center

IVR

Voice Over Broadband

e-Business Solutions

Predictive Dialer

VoIP
RAPIDLY BUILD
SUCCESSFUL VoIP
PRODUCTS

**CUSTOMER INTERACTION
Solutions**
#1 in CRM, Call Centers &
Teleservices Since 1982™

**INTERNET
TELEPHONY**
The VoIP Authority
Since 1998™

[\[See other articles by David Sims\]](#)

[May 4, 2005]

Salesboom Now Multilingual

By [David Sims](#), TMCnet [CRM](#) Alert Columnist

Canadian on-demand CRM and SFA – hey, at least they’re honest enough not to pretend they’re the same thing – provider Salesboom.com has announced the addition of multi-lingual support to coincide with its Salesboom.com v5.0 CRM release.

MYTH #39
WITH IP TELEPHONY, VOICE IS JUST
A BUNCH OF PACKETS CLINGING
TO YOUR DATA NETWORK.

FACT #39
AVAYA IP TELEPHONY IS THE GLUE
THAT CONNECTS YOUR PEOPLE,
APPLICATIONS AND NETWORKS.

AVAYA

Session Border Control
Customer Experience Management
Selecting VoIP Solutions
Conference Call-Audio-Web
Virtual Contact Center
Workforce Optimization
Hosted Contact Center
Speech Applications
Speech Recognition
Multi-Site IP Contact Center
WiMAX
VoIP
Remote Call Monitoring & Analysis
CRM Solutions
Headsets
IP Contact Center
Triple Play
Business Relationship Software
IP-PBX
Contact Center Recording & Quality Solutions
3rd Party Remote Call Monitoring
Unified Contact Center Solutions
Web-Based Help Desk
VoIP Gateways
VoIP Developer
Call Center Software
BizWatch
Consumer Electronics
PR Resource
Wi-Fi Telephony
WHITEPAPERS
CRM
CTI
Handheld Devices
SIP
VoIP
Wi-Fi
FORUMS
TMC Regulatory Guide
Free Industry Info
Order Reprints
Warren Buffet Writes TMC

The new Salesboom CRM improvements, already in effect, allow global users to type in any character set they desire, fully allowing users to store information in both their regional format as well as with accented and other special character types.

Newly supported languages include French, Spanish, Mandarin, Cantonese, Arabic, German, Italian, Swedish, and Dutch, amongst many others.

The new update was applied transparently and seamlessly to the Salesboom.com suite of CRM [solution](#) service via the on-demand Internet, and is already accessible to all users of the Salesboom.com on-demand service.

Salesboom VP of Sales Aziz Samarraï said the company has a “strong presence” in Central America, the Middle East and Southeast Asia, areas of “important focus” for the company: “It's another step in making sure that your global business has international CRM support.”

The new multi-lingual support for the Salesboom.com web-based [small business](#) CRM software will allow users to enter records, such as Contacts, Leads, Accounts, or Contracts, in multiple different character sets for languages including French, Spanish, Chinese, Arabic, German, Italian, Dutch, Turkish, Persian (you know, for your company’s Iranian operation) and others.

This added support would help in transcribing regional information, such as names and addresses, in their proper and standard format instead of needing to translate it to English or remove accents.

Rami Hamodah, president and co-founder commented “This will very directly lead to Salesboom being offered in various languages.” Noting that their hosted CRM software solution is offered to customers in “the United States, Canada, United Kingdom, Germany, Australia, New Zealand, Netherlands, Mexico, Singapore, Egypt, France, Saudi Arabia, Belgium and beyond,” Hamodah says localized CRM versions in Spanish, German, and Arabic will be presented “to our local and global markets at a later time this year.”

[David Sims](#) is contributing editor and CRM Alert columnist for TMCnet.

To discover how contact centers can save money and increase productivity by making the switch to IP Telephony, be sure to attend TMC's [IP Contact Center Summit](#) May 24-26, 2005, in Dallas, Texas. IP Contact Center Summit is co-located with the [Speech-World](#) conference, where you can get expert guidance in the deployment of speech technologies to strengthen customer relationships.

Purchase reprints of this article by calling (800) 290-5460 or buy them

directly online at www.reprintbuyer.com.

Log In

[Respond to this article in our forums!](#)

Latest Stock Information

Enter Symbol
 1 Month
 Go

Mark Your Calendars! The [VoIP Developers Conference](#) is coming to San Francisco on August 2-4, 2005! Reserve Your Space Now!

TMCnet MarketPlace

[Full-duplex Fast Ethernet](#)
 LightPointe, a leading developer of Optical Wireless products, delivers high-speed point-to-point connectivity to Enterprises and Mobile Carriers worldwide. LightPointe products satisfy customer requirements for bandwidth, av...

[Real-Time Communications Server - CommuniGate Pro](#)
 VoIP and Video Conferencing, secure IM, shared whiteboard, desktop and applications along with standards-based Email and Groupware for Calendaring and Outlook™ support. One Inbox for everything. Dynamic Clustering for 99,999%...

[Outsourced Call Center Services](#)
 The AnswerNet Network meets your Call Center needs with 53+ Networked and Web-enabled Inbound and Outbound Call Centers located throughout the U.S. All account sizes and types. We specialize in custom solutions.

[Outsourcing call center](#)
 GCM Contact Center is a call center in El Salvador(Just 2 hours from Miami) Provide outsourcing call center services, both in English and Spanish. Offer great prices(\$12.00/hour) for inbound calls. Experience in U.S. small me...

[Managing Data within Billing, Mediation and Rating](#)
 Learn how making the right architectural choices achieves the high availability and system throughput demanded by billing and mediation systems, and how Berkeley DB is used to implement these data management strategies.

[Buy a Link Now](#)

TMC's Customized Keymail Alert and RSS Service [XML Usage](#)
[Instructions](#)
 To receive daily e-mail alerts and RSS URLs of stories posted on TMCnet.com, please enter **keyword terms** to match and your e-mail address.

Popular Keywords: **IP PBX**

Keyword 1:
 Keyword 2:
 Keyword 3:
 E-mail Address:

Search terms are **case-insensitive**.
 Enclose in **double-quotes** for exact phrase match.
No password necessary!

[Submit](#)

Most Popular Pages

- [Cingular Unwraps Results From its Annual Electronic Gadget Gift Survey](#)
- [Symbol Rolls Out PDT 8146 Handheld Featuring Voice Over Wi-Fi](#)
- [Toyota Unveils All-New Highlander Hybrid SUV and FTX Full-Size Pickup Concept](#)
- [Internet Telephony WiFi Telephony](#)
- [Internet Telephony WiFi Telephony](#)
- [New York Institute of Tech Selects Symbol For Multi-Campus Wireless Backbone](#)
- [Virgin Mobile 'First Dibs' Locks Exclusive Ringtones from Ashanti's Concrete Rose and Ja Rule's R.U.L.E.](#)
- [Charter Communications, Inc. Completed Redemption of \\$588 Million 5.75% Convertible Senior Notes](#)

Latest TMCnet Headlines

- [WWE 24/7 Announces Affiliates Carrying Exclusive WWE Broadband Content](#)
- [Bowling Green State University Taps Percussion's Rhythmyx ECM to Manage Large-Scale, Multi-Site Web Presence](#)
- [ACOM EMR Offers PainFree Installment Plan for RAPID EMR Chiropractic E-Documentation and Reporting Software](#)
- [Radley Corporation Announces the Release of Hosted E-Commerce Solutions](#)
- [Brian Hinman of 2Wire Named Winner of Ernst & Young Entrepreneur Of The Year\(R\) 2005 Award](#)

Latest Company News

Accenture, Microsoft	Level 3
BellSouth	Lucent Technologies
BellSouth	Macromedia
Corning	Motorola
Covad Communications	Netgear
Dell	Nuasis
Google	ON Semiconductor
Huawei	Sprint
Hyperion, HP, Intel	Tekelec, Occam
IBM	Tellabs
Kabira	Tut Systems
LeftHand Networks	Viper Networks

Subscribe **FREE** to all of TMC's monthly magazines. Click [here](#) now.

The Authority on

[Agent Performance](#), [OnDemand Customer Communications](#), [Wholesale VoIP](#), [VoIP Headsets](#), [Hybrid IP](#), [IP Services](#), [Telecom Expense Management](#), [Workforce Productivity](#), [Packet Telephony](#), [Call Center Recording](#), [IP Phone System](#), [VoIP Contact Center](#), [Media Processing](#), [VoIP Alternatives](#), [Contact Center](#), [Call Center Software](#), [Speech Lifecycle Management](#), [Enterprise VoIP Gateways](#), [Converged Solutions](#), [Open Source PBX](#), [Call Center Solutions](#), [Broadband Telephony](#), [Contact Center Express](#), [Call Center](#), [IVR](#), [Voice Over Broadband](#), [e-Business Solutions](#), [Selecting VoIP Solutions](#), [Multi-Site IP Contact Center](#), [WiMAX](#), [Triple Play](#), [VoIP Gateways](#), [VoIP Developer](#), [Predictive Dialer](#), [Session Border Control](#), [Customer Experience Management](#), [Conference Call](#), [Audio-Web](#), [Virtual Contact Center](#), [Hosted Contact Center](#), [CRM Solutions](#), [VoIP](#), [Speech Applications](#), [Call Center Software](#), [Communications](#), [Call Centers](#), [Teleservices](#), [Web-Based Help Desk](#), [Wi-Fi](#), [Speech Recognition](#), [Biometrics](#), [Voice Over IP](#) and [VoIP](#).

Technology Marketing Corporation,
One Technology Plaza, Norwalk, CT 06854 USA

Ph: 800-243-6002, 203-852-6800; Fx: 203-853-2845
General comments: tmc@tmcnet.com. Comments about this site: webmaster@tmcnet.com.
[About](#) [Contact](#)

Technology Marketing Corp. 1997 -2005 [Copyright](#). [Privacy Policy](#). [Sitemap](#)

31.2334