

Building a Global Channel

1

VISION & UPDATE ON CHANNEL STRATEGY

SANDRO BOTTA
SALES MANAGER

OpenERP is changing trends
that are turning the
traditional partner
model on END

In any industry ,
the **only reason** why two
partners decide to enter into a
relationship is because
both find **value added**
in it ...

Partner Management 2009-2010

4

2009

- ☐ 90 partners
- ☐ No partner program
- ☐ No partner management

2010

- ☐ Launch of new partner program
- ☐ 150 Partners
- ☐ Launch of OpenERP Publisher Warranty

Partner Management TODAY

5

2011

- 330 Partners EMEA/Asia
- 70 Partners Americas
- Light Presence in 70 countries
- Activation Ratio 20%
- Many first year partners
- Major Processes change
- OPENERP Enterprise

2012

- 450 partners
- Activation Ratio 39%
- Good partner identification
- Launch of Partner Portal
- Reinforce local presence
- Resellers strategy v.s true integrators

Partner Management TODAY

6

2013

- 550 partners worldwide
- Strengthen local presence
- Increase of activation ratio through v7
- Better partner enablement – helping partners resell
- Partner expertise recognition program

Partner Management TOMORROW

7

2014

- 2000 partners worldwide
- Strengthen local presence
- Activation Ratio 80%
- Many Resellers (Quickstart)
Get the Mass !
- System Integrator model

Global Partner Network Growth

8

Partner Network Growth

Global Partner Grade Split

9

Partner Grade Split Chart

Partner Network Split Vision

10

Partner Network Split - Vision

Define clear ROLES

11

ROLES	SERVICES
OPENERP Publisher	
Marketing	Account Manager
Develop new versions	Upgrade to new versions
Maintain Stable versions	Unlimited bug fix on stable versions
Sales	Partner assistance and enablement
OPENERP Partners	
Sales	Partner
Customer Implementation	Custom Development
After-sale service	Custom Support
Strategy	Out of the box OR System Integration
Marketing	Referrals & Branding

“After 4 years working with Partners we noticed some performed much better than others ...”

HOW COME ?

The new certification program

What it is

A professional certification program

managed by professionals

for professionals

taking technical and functional knowledge

to a higher level

Today's pain points

15

- Random quality and expertise throughout the partner network worldwide
- Unhappy customers after bad recommendations or implementations
- Expertise is not recognized

Objectives of the certification

- Ensure a constant level of quality amongst the partners and the community all through the world
- Get recognized for expertise
- Make expertise accessible to more people
- Extension of the OpenERP branding
- Key driver for the actual training programs

How we will do

- OpenERP has chosen Pearson View to deliver their technical and functional certifications.
- Pearson View is the world leader, delivering certifications for companies like

Adobe

Alfresco

Business Objects

Cisco

Citrix

HP Huawei

Juniper

Linux

Novell Oracle

SAP

Siemens

Symantec

Vmware

...

A global presence

World's most comprehensive test center network

More than 5,000 test centers in more than 175 countries

Professional test centers

For partners ...

- An opportunity to sell trainings through the value of the certification
- An opportunity to keep your teams up to date on OpenERP, functionally and technically
- Partners will certify against the last version:

Ready Partners	1 certified
Silver Partners	2 certified
Gold Partners	3 certified

Partners certification upgrade timeline

21

Certifications provided

4 certifications

- Functional
 - Level 1 : Standard
 - Level 2 : Sys admin
- Technical
 - Level 1 : Standard (2014)
 - Level 2 : Expert (2014)

From the early beginning
till today and surely
tomorrow we all enjoyed
working with YOU fellow
partners !

The Channel Team

THANK YOU