

Maximizer Software
presents

CRM SUPERHERO

DO YOU HAVE WHAT TAKES TO BE A CRM SUPERHERO?

- 1.** Create a personalised poster highlighting the CRM superpowers that make you a CRM Superhero.
- 2.** Choose to print or save your poster.

START NOW BY SELECTING

Male Superhero

or

Female Superhero

CRM SUPERHERO

Add Your Superhero Name.

Then Press
TAB Key

Click on buttons below to show characteristics. To hide them click on them again!

⊘ = default colors

Hair Colour: ☒ ☐ ☐ ☐

Skin Colour: ☒ ☐ ☐

background: ☒ ☐ ☐ ☐

Select your CRM Superpowers:

Finely-tuned campaign management

barrier busting lead management

Laser focused sales lead follow-up

Powerful productivity

Flawless opportunity pipeline analysis

Hyper-accelerated case resolution

business mobility mastery

Razor-sharp reflexes to stay on top

telescopic business insight

Add your own...

Then Press
TAB Key

Then Press
TAB Key

Print

Save

Close

Take A Test Drive!

CRM SUPERHERO

Add Your Superhero Name:

Then Press
TAB Key

Click on buttons below to show characteristics. To hide them click on them again!

☒ = default colors

Hair Colour: ☒ ☐ ☐ ☐

Skin Colour: ☒ ☐ ☐

background: ☒ ☐ ☐ ☐

Select Your CRM Superpowers:

Finely-tuned campaign management

barrier busting lead management

Laser focused sales lead follow-up

Powerful productivity

Flawless opportunity pipeline analysis

Hyper-accelerated case resolution

business mobility mastery

Razor-sharp reflexes to stay on top

telescopic business insight

Add your own...

Then Press
TAB Key

Then Press
TAB Key

Print

Save

Close

Take A Test Drive!