


Sales Flowchart – New Business (B2B)


Sales Flowchart – Existing Business (B2B)

(Cross-Selling & Up-Selling Opportunities)


Sales Flowchart – New Business (B2C)


Sales Flowchart – Existing Business (B2C)

(Cross-Selling & Up-Selling Opportunities)


Definitions

B2B – Business to Business (One business selling products/services to another business)

Ex: Company selling products to another company

B2C – Business to Consumers (Businesses selling products/services to individuals)

Ex: Individual person purchasing books from Amazon.com

For more details refer: <http://zohocrm.wiki.zoho.com>

Contact Information:

S.S.G.Gopal

Ph: 925-965-6387

Skype: sripadag

Email: gopal@zoho.com

Wiki: <http://zohocrm.wiki.zoho.com>

Blog: <http://blogs.zoho.com>