

Keys to a Successful ACT! by Sage Deployment

Your business in mind.

Table of Contents

Executive Summary	3
Deployment Scenarios.....	3
Deploying ACT! with a Local Database	3
Deploying ACT! Premium with a Shared Database	4
Deploying ACT! Premium for Web in a Corporate LAN	4
ACT! Premium and ACT! Premium for Web Mixed Deployments.....	6
Conclusion	6

Executive Summary

ACT! Premium solutions enable an organization to configure a contact and customer management solution based on the organization's needs, whether users require online access, offline access, Web access, handheld mobile access, or a combination of access types. The ACT! Premium architecture allows maximum flexibility using a single and fully compatible database between ACT! by Sage Premium and ACT! by Sage Premium for Web.

The key to a successful ACT! deployment is to provide the optimum access method(s) corresponding to the user needs in the organization. This White Paper explores various deployment scenarios possible with ACT! solutions.

Deployment Scenarios

Deploying ACT! with a Local Database

ACT! by Sage can be deployed as a desktop application with a local database (Figure 1). Businesses often use this deployment approach when they want to provide ACT! as a sales productivity tool with maximum user flexibility, data ownership, and access to contact information. In this deployment scenario, each user maintains a local database on his or her desktop PC or laptop and does not share or otherwise co-mingle data with any other user's data. In this scenario, the user has complete control over the ACT! application settings and his or her own database.

A variation on this approach is to install ACT! on end-user machines, but apply a corporate-defined database schema (fields, layouts, etc.). In this approach, the ACT! end-user does not receive administrative rights to the database, which prevents the end-user from customizing the solution, compelling him or her to use corporate-defined databases, fields, and layouts. If changes defined by the corporation need to be made, an individual with administrative rights can make those changes and create a copy for users to deploy on their desktops or laptop PCs.

In both cases, the instance of ACT! is installed on a local machine that connects to a local instance of Microsoft® SQL Server™ Express (which is bundled with ACT!) to maintain local databases (whether corporate-controlled or not).

Figure 1: ACT! Deployment on Individual Users' Desktops When Each Utilizes a Local Database

Deploying ACT! Premium with a Shared Database

For organizations that want to support a team of users and maintain data and database control, ACT! Premium can be deployed to each user's PC and provide network access to a centrally shared database (Figure 2). This approach provides complete sharing with greater administrator control, since users are not managing local databases, and allows the database to be centrally deployed and managed while providing all users with real-time data access. This deployment scenario is useful for companies who wish to share data among users, require a high-level management view of the information, and retain control of the ACT! database.

For users that need offline access, that is, when they are not connected to the network, local databases can be installed on each user machine to allow synchronization with a centralized database. ACT! Premium allows full synchronization to a centralized database, using the ACT! Network Sync Server (provided with ACT! Premium). The ACT! HTTP Sync Server (provided with ACT! Premium) can be deployed if users need to sync data across the Internet without a VPN (for example, when working from home).

ACT! Premium allows deployment of multiple Network Sync Servers and HTTP Sync Servers, so traffic can be load-balanced in accordance with organization and user needs. These Sync Servers can be deployed on any machine on the network to optimize deployment flexibility and reduce costs.

Figure 2: ACT! Premium Deployment with a Shared Database

Deploying ACT! Premium for Web in a Corporate LAN

Often, in a larger workgroup or a corporate environment, management or IT may choose the flexibility, security, and fast roll-out of a Web-based solution. In this deployment scenario, ACT! Premium for Web and the database are installed on centrally managed servers. Users connect to the ACT! Premium database via Internet Explorer® to provide immediate access to ACT! data across a network. This method makes end-user setup straightforward, since there is no installation and configuration of software needed on the end-user's desktop. Users that need Microsoft Outlook® e-mail integration with ACT! Premium for Web simply install a plug-in from the Preference dialog box.

When deploying ACT! Premium for Web for 30 users or less, with constraints on hardware and server availability, ACT! Premium for Web and Microsoft SQL Server can be deployed on the same server (Figure 3). If access is provided to the Web server through the firewall, access to ACT! Premium for Web will be available from any PC that has Internet access and Internet Explorer installed.

Figure 3: ACT! Premium for Web Using a Single Server

A second option is to deploy the ACT! Premium database and ACT! Premium for Web on separate servers (Figure 4). This provides increased performance and security. Multiple application servers running ACT! Premium for Web can be used to extend scalability¹ with all of the servers connecting to a common database server. With this deployment:

- Microsoft SQL Server (bundled with ACT! Premium for Web) is installed and configured on a dedicated server.
- ACT! Premium for Web is installed on one or more application servers to accommodate the needed number of users.

The benefit of the ACT! Premium for Web solution is that IT has full control of the solution deployment, setup, and database. This greatly speeds and simplifies roll-outs, improves reliability, and enables users to be quickly added or deleted, while providing complete data security. With ACT! Premium for Web, database administration and control is completely in the hands of experienced and authorized personnel. Users simply connect to the database using their browser.

Figure 4: ACT! Premium for Web Multi-Server Deployment

¹ Published minimum system requirements are based on single user environments. Actual scalability and number of networked users supported will vary based on hardware and size and usage of your database. Sage Software scalability recommendations are based on in-house performance tests using the recommended server system requirements found at: www.act.com/2008systemreq. You must purchase one license of ACT! per user.

ACT! Premium and ACT! Premium for Web Mixed Deployments

To support a varying set of user needs (including connected, disconnected, and offline access) and maintain maximum flexibility, organizations can deploy ACT! Premium solutions in a mixed desktop and Web environment (Figure 5). Mixed scenarios provide instant anywhere, anytime access through ACT! Premium for Web, while allowing disconnected/offline access using ACT! Premium for users who need this functionality. Furthermore, in this deployment, both ACT! Premium and ACT! Premium for Web users share a common database and customizations² to layouts, reports, and fields, enabling IT to administer and customize one environment and allowing users to choose their access method³.

ACT! by Sage Premium Dual Access delivers this flexibility through a single ACT! Premium Dual Access license per user that enables ACT! Premium and/or ACT! Premium for Web access. ACT! Premium Dual Access allows an organization the flexibility to support access methods based on varying business and user needs. A mixed environment allows ACT! Premium and ACT! Premium for Web users to share a database, while maintaining compatibility with Sync Servers to support the disconnected deployment model where remote databases are synchronized with the master database.

Figure 5: ACT! Premium / ACT! Premium for Web Mixed Deployment

Conclusion

The key to a successful ACT! deployment is to provide optimal access method(s) for users. ACT! solutions offer a range of scalable deployment options to meet a wide variety of organizational scenarios.

These deployment options provide both offline and online access to business-critical, centralized contact data, with the ability to mix-and-match the ACT! products deployed, depending on specific organizational needs.

Important Note for all customers: Sage Software recommends you carefully review all ACT! system requirements at www.act.com/2008systreq to ensure your system meets these requirements. **Compatibility with ACT! Solutions:** ACT! 2008 cannot be used in conjunction with ACT! Premium 2008 (EX or ST Edition) or ACT! Premium for Web 2008 (EX or ST Edition). When used in standalone environments, ACT! Premium and ACT! Premium for Web solutions are only compatible with their respective same editions. When used in conjunction with each other, ACT! Premium and ACT! Premium for Web editions must be the same. **Regarding ACT! for Palm OS®:** ACT! 2008 (10.0) solutions are not compatible with ACT! for Palm OS 2.0. **Regarding ACT! Link for use with QuickBooks:** ACT! Link for use with QuickBooks 3.x is not compatible with Windows Vista™. **Regarding ACT! Add-on Solutions:** Certain ACT! add-on solutions may not be compatible with ACT! 2008 solutions. Please visit www.actsolutions.com or check with your add-on product provider to determine compatibility.

- 2 In ACT! Premium for Web, this operation must be performed on the Web server.
- 3 When used in conjunction with each other, ACT! Premium and ACT! Premium for Web editions must be the same version.

Asia

51 Bras Basah Road
#06-04 Plaza By The Park
Singapore 189554
+65 6336 6118
www.act.com

Australia/New Zealand

Level 1, 114 William Street
Melbourne, VIC
Australia 3000
1 300 SAGE CRM
www.sagecrm.com.au

Belgium

Quai Mativa 23
4020 Liège
+32 4 343 77 46
www.sagebobsoftware.be

China

23F CitiGroup Tower
33# Hua Yuan Shi Qiao Road
Shanghai China 200120
+ 86 21-61010019
www.sagesoft.cn/

France

10 rue Fructidor
75834 PARIS Cedex 17
France
+33 1 41 66 25 25
www.sagecrm.fr

Germany

Berner Strasse 23
60437 Frankfurt
Germany
+49-69-50007.6260
www.sagecrm.com/DE/

India

Business Centre 'O' Floor
Crowne Plaza Surya
New Friends Colony
New Delhi 110065
India
+91-11-2691 9303
www.sagesoftware.co.in/

Middle East

Office No. 315, Building 12
P O Box 500198, Dubai Internet City
Dubai
UNITED ARAB EMIRATES
+971 (4) 3900180
www.me.sage.com/

Spain

Labastida, 10-12
28034 Madrid
España
+34 91 334 92 92
www.sagecrm.es

United Kingdom

North Park
Newcastle Upon Tyne
NE13 9AA
0845 245 0276
www.sage.co.uk/act

United States

8800 North Gainey Center Drive,
Suite 200
Scottsdale, Arizona 85258
1-866-795-3711
5 users or more: 888-855-5222
Canada: 866-665-2688
www.act.com

