

SALES HUB STARTER

Portal Features

Contact management
 Activity feed
 Companies
 Deals
 Deal pipelines (2)
 Simple automation
 Tasks
 Company insights
 Inbox integration
 Relational import
 Team email
 Live chat
 Conversations inbox (1)
 Conversational bots
 Reporting (standard)
 Multi-currency (5)
 Custom properties (1000)
 Available on iOS/Android

Seat Features

Task queues
 Conversation routing
 Email scheduling
 Email tracking & notifications
 Email templates (1000)
 Canned snippets (1000)
 Documents (1000)
 Quotes (100 per deal)
 Calling (500 minutes)
 Meetings (1000)

SALES HUB PROFESSIONAL

Portal Features

Contact management
 Activity feed
 Companies
 + Target accounts home
 + Company scoring (5 properties)
 + Account overview
 Deals
 + Deal pipelines (15)
 + Sales workflows
 Tasks
 Company insights
 Inbox integration
 Relational import
 Team email
 Live chat
 + Conversations inbox (100)
 Conversational bots
 + Reporting (1 custom dashboard)
 + Multi-currency (30)
 Custom properties (1000)
 Available on iOS/Android
 + Custom reports (20)
 + Cross-object reporting
 + Teams (10)
 + Required fields
 + Asset management
 + Calculated properties (5)
 + Integrates with LinkedIn Sales Navigator

Seat Features

Task queues
 Conversation routing
 Email scheduling
 Email tracking & notifications
 Email templates (1000)
 Canned snippets (1000)
 Documents (1000)
 Quotes (100 per deal)
 + Calling (1000 minutes)
 Meetings (1000)
 + Products
 + eSignature (10)
 + Buy-now links
 + Recommendations
 + Sequences
 + 1:1 video creation
 + Forecasting **NEW**

SALES HUB ENTERPRISE

Portal Features

Contact management
 Activity feed
 Companies
 + Target accounts home
 + Company scoring (25 properties)
 + Account overview
 Deals
 + Deal pipelines (50)
 + Sales workflows
 Tasks
 Company insights
 Inbox integration
 Relational import
 Team email
 Live chat
 + Conversations inbox (100)
 Conversational bots
 + Additional dashboards (25)
 + Multi-currency (200)
 Custom properties (1000)
 + Custom objects (10) **NEW**
 Available on iOS/Android
 + Custom reports (500)
 + Cross-object reporting
 + Teams (200)
 + Required fields
 + Asset management
 + Field-level permissions
 + Calculated properties (unlimited)
 + Integrates with LinkedIn Sales Navigator
 + Predictive lead scoring
 + Custom bots
 + Custom property search
 + Recurring revenue
 + Slack integration
 + Heirarchical teams
 + Single sign-on

Seat Features

Task queues
 Conversation routing
 Email scheduling
 Email tracking & notifications
 Email templates (1000)
 Canned snippets (1000)
 Documents (1000)
 Quotes
 + Proposals **NEW**
 + Calling (1500 minutes)
 Meetings (1000)
 + Products
 + eSignature (30)
 + Buy-now links
 + Recommendations
 + Sequences
 + 1:1 video creation
 + Forecasting **NEW**
 + Quote approvals
 + Call transcription
 + Playbooks
 + Advanced goals

+ indicates additional functionality as you upgrade from Sales Hub Starter to Sales Hub Professional/Enterprise
 + indicates additional functionality as you upgrade from Sales Hub Professional to Sales Hub Enterprise