

Sales Process Flow Chart


Info Logged In Goldmine

AE May Telephone Customer
* To discuss technical issues
* Resolve open issues
* Advise the SM

Info Logged in Goldmine

SM May Visit Customer (if opportunity is large or strategic)
* To build the Relationship
* Continue the Qualification Process

AE May Visit Customer (as requested by SM to qualify the customer technically):
* Discuss application
* Contact buying influences
* Discuss product performance
* Present Spirent solution
* Differentiate Spirent
* Overcome technical objections

Info Logged In Goldmine

Customer Requests Proposal & Quote

Sales Admin
* Prepares QPA
* Obtains Approvals

SM
* Defines Quote
* Defines Proposal
* Initiates QPA (if applicable)

Filed in Goldmine

Sales Admin Prepares Quote

Engineering Provide Technical Assistance (if req'd)

Filed in Goldmine

AE Prepares Technical Proposal (with Engineering, if req'd)

SM Reviews Quote & Proposal
Attaches Electronic Signature
Transmits to Customer

Closing the Opportunity

Logged in Goldmine

Follow-up Phone Call(s) or Visit by SM (or via distributor)
* Review Proposal & Quote
* Needs confirmation
* Contact buying influences
* Confirm timing
* Differentiate Spirent
* Overcome objections

AE Customer Contact to Resolve Technical Issues

Customer Requires Formal Contract: MD involved in Negotiation & Approval

Purchase Order or Signed Contract Received

Sales Admin obtains User Customer details & enters information in HEAT


