

VS

COMPARISON

2

3

" Switching to Zoho CRM made us more efficient at a much lower cost. They offered an improved interface and usability experience compared to Salesforce. Most importantly, the transition process was entirely painless and took only about 72 hours."

- Daniel Miller, Marketing Director - Benchmark

Zoho CRM vs Salesforce CRM Edition Comparison

Zoho CRM vs Salesforce CRM Feature Comparison

FEATURE	Zoho CRM SE	Salesforce SE	Zoho CRM PE	Salesforce PE	Zoho CRM EE	Salesforce EE
Pricing details						
Billing period	Monthly	Yearly	Monthly	Yearly	Monthly	Yearly
CRM service fee (per user)	\$12/month billed annually or \$15 month-to- month	\$25/month- billed annually	\$20/month billed annually or \$25 month-to- month	\$75/month- billed annually	\$35/month billed annually or \$40 month-to- month	\$150/month billed annually
Maximum number of users	No upper limit	5	No upper limit	No upper limit	No upper limit	No upper limit
Data storage (leads, contacts, etc.)	100,000 records	1GB / org + 20 MB/user	Unlimited	1GB / org + 20 MB/user	Unlimited	1GB / org + 20 MB/user
File storage (DOC, PDF, etc.)	1 GB/org + 512 MB/user	11 GB/org + 612 Mb/user	1 GB/org + 512 MB/user	11 GB/org + 612 Mb/user	1 GB/org + 1 GB/user	11 GB/org + 2 GB/user
Technical support	\checkmark	\$	\checkmark	\$	\checkmark	\$
Sales automation						
Leads	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Accounts	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Contacts	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Opportunities	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Tasks, log a call, calendar, and notes	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Feeds – Team collaboration	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
CRM views	\checkmark	-	\checkmark	-	\checkmark	-
BluePrint	-	-	-	\checkmark	\checkmark	\checkmark
SalesSignals	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
SalesSignals API	\checkmark		\checkmark		\checkmark	-
Advanced filters	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark

Macros	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Scoring Rules	-	\$	\checkmark	\$	\checkmark	\$
Sales forecasts	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Sales quotas (Targets)	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Product catalog	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Competitor tracking	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	✓
GameScope	-	-	\checkmark	-	\checkmark	\$
BCC dropbox for email	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Calendar sync via CalDAV	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Social						
User level integra- tion (Fb, Twitter)	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Social tab (Fb,Twitter & Google plus)	_	-	\checkmark	-	\checkmark	~
Monitor social mentions	-	-	\checkmark	-	\checkmark	\checkmark
Social interactions with leads / contacts	_	_	\checkmark	-	\checkmark	\checkmark
Custom streams	-	-	\checkmark	-	\checkmark	\checkmark
Keyword tracking	-	-	\checkmark	-	\checkmark	\checkmark
Artificial Intelligence						
ZIA	-	\$	-	\$	\checkmark	\$
Marketing automation						2
Web to lead Capture	\checkmark	\checkmark	\checkmark	~	\checkmark	\checkmark
Website visitor tracking	\checkmark	_	\checkmark	\$	\checkmark	\$
Campaigns	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Email insights	_	\$	\checkmark	\$	\checkmark	\$
Email templates (HTML/Plain-text)	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Email Sharing through Admin	\checkmark	\checkmark	✓	~	\checkmark	~
Mass email	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark

						*
Auto responders	-	-	-	\checkmark	\checkmark	\checkmark
Integration with Google AdWords	-	-	\checkmark	-	\checkmark	-
Document management						
Documents storage	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Data backup	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Notes & file attachments	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Folders search	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Customer support						
Cases	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Case assignment rules	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Case escalation rules	-	-	-	\checkmark	\checkmark	\checkmark
Solutions (knowledge base)	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Online case capture	-	-	\checkmark	\checkmark	\checkmark	✓
Inventory management						
Sales quotes	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Sales orders	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Purchase orders	-	_	\checkmark	\checkmark	\checkmark	\checkmark
Invoices	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Products	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Price books	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Vendors	-	-	\checkmark	_	\checkmark	-
Integrated procurement & fulfillment	-	-	\checkmark	-	\checkmark	-
CRM analytics						
Standard reports	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Custom reports	\checkmark	_	\checkmark	\checkmark	\checkmark	\checkmark

Standard dashboards	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Customizable dashboards	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Report scheduler	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Advanced CRM analytics	\checkmark	-	\checkmark	-	\checkmark	-
Product customization						
Home page customization	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Page layouts	-	-	-	\checkmark	\checkmark	\checkmark
Layout editor	\checkmark	-	\checkmark	\$	\checkmark	\checkmark
Rename tabs	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Multiple value group pick- lists	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Conditional Layouts	-	-	-	-	~	-
M: N relationship	-	\checkmark	-	\checkmark	\checkmark	\checkmark
Copy customization	\checkmark	-	\checkmark	-	\checkmark	-
Custom fields	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Custom formula fields	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Custom links	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Custom modules	-	\checkmark	-	\checkmark	\checkmark	\checkmark
Custom buttons	-	\checkmark		\checkmark	\checkmark	\checkmark
Custom related lists	-	\checkmark	-	\checkmark	\checkmark	\checkmark
Custom search	-	\checkmark	-	\checkmark	\checkmark	\checkmark
Tab groups	-	-	-	-	\checkmark	\checkmark
Web tabs	-	\checkmark	-	\checkmark	\checkmark	\checkmark
Security administration						
Profiles	\checkmark	-	\checkmark	\$	\checkmark	\checkmark
Roles	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Field-level security	-	-	\checkmark	-	\checkmark	\checkmark
	£	ä				

Group-level security	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Data sharing rules	-	-	-	\checkmark	\checkmark	\checkmark
Record level sharing	_	\checkmark	-	\checkmark	\checkmark	\checkmark
Territory management	-	-	-	-	\checkmark	√
Workflow management						
Lead assignment rules	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Big deal alerts	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Workflow rules	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Workflow alerts	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Workflow tasks	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Workflow field updates	-	-	\checkmark	\checkmark	\checkmark	\checkmark
Workflow approval	-	-	-	\checkmark	\checkmark	\checkmark
Workflow Multiple Condition	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
Webhooks	-	-	\checkmark	-	\checkmark	-
Feeds follow-ups	-	\checkmark	-	\checkmark	\checkmark	√
Schedules	-	-	-	-	\checkmark	-
Time-based actions	_	-	-	\checkmark	\checkmark	\checkmark
Custom function via Deluge script	-	-	-	-	\checkmark	-
Mobile						
iOS	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Android	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Mobile SDK	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Globalization						
Multi-currency	-	~	-	\checkmark	\checkmark	\checkmark
Multi-language support	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Time zone	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
					<u>.</u>	<u>.</u>

Number, date, and calendar formats	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Add-ons & Integrations						
Plug-in for Microsoft Outlook	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Plug-in for Microsoft Office	-	-	\checkmark	-	\checkmark	-
Email integration (POP/IMAP)	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Gmail integration	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Google apps integration	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Email marketing	-	-	\checkmark	\$	\checkmark	\$
Advanced reporting	\$	-	\$	\$	\$	\$
Survey integration	\checkmark	\$	\checkmark	\$	\checkmark	\$
Project management	\checkmark	-	\checkmark	\$	\checkmark	\$
Gamification	\checkmark	-	\checkmark	-	\checkmark	\$
Finance suite integration (Books, Expense, and Subscriptions)	-	-	\checkmark	\$	\checkmark	\$
Custom forms	\checkmark	-	\checkmark	-	\checkmark	\checkmark
Custom apps	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Website visitor tracking and live chat	\$	-	\$	-	\$	\$
Customer support & helpdesk	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Zoho Mail add-on	\checkmark	_	\checkmark	-	\checkmark	_
Zoho Writer add-on	\checkmark	_	\checkmark	-	\checkmark	_
Slack	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
CTI– Hosted PBX systems	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark
CTI– On-Premise PBX systems	-	_	\checkmark	\checkmark	\checkmark	\checkmark
Developers						
Web services api	\checkmark	-	\checkmark	\$	\checkmark	\checkmark
Third-party applications integration	\checkmark	-	\checkmark	-	\checkmark	\checkmark

Zoho CRM SE - Zoho CRM - Standard Edition | Zoho CRM PE - Zoho CRM - Professional Edition |

Zoho CRM SE – Zoho CRM – Enterprise Edition

Salesforce SE – Salesforce CRM – Starter Edition | Salesforce PE – Salesforce CRM – Professional Edition |

Salesforce SE – Salesforce CRM – Enterprise Edition

\$ – Extra charges

The information contained in this document represents the current views of Zoho CRM as of the date of the publication. Zoho CRM cannot guarantee the accuracy of any information presented after the date of the publication. This document is for information only. Zoho CRM makes no warranties expressed or implied in this document.

Last Updated On: March 20, 2017

Zoho CRM is a cloud-based software for managing your customer relationship in a better way. It helps streamline your organization-wide sales, marketing, customer support, and inventory management functions in a single system. We are light on your pocket and the features and integrations we give you are unmatched.

Contact Us:

US: +1.877.834.4428 | +1.615.671.9025 UK: +44.20.35647890 (local call charges applicable) Australia: +61.2.8066.2898

(local call charges applicable)

India: +91.44.7181.7070 Email: sales@zohocorp.com

