

How to sell OpenERP Out-of-the-box vs. Implementation

1

FRANCOIS PIETQUIN

-

DIRECTOR OF BUSINESS DEVELOPMENT APAC

Choose

The Right Strategy

- **Out-of-the-Box**
- **Project implementation**

Strategies

3

Danger Zone

Strategies

4

	Out-of-the-Box	Project Implementation
Target Clients	1 to 25 users	> 25 users
Partner Profile	Reseller / Functional Expert	IT company / System Integrator
Success factors	Sales & Marketing	Project Management
Offer	Standard solution	Tailor made solution
Deployment	Online or Local	Local
	Growth Strategy	
Custom development	NO or Very Limited	YES
Annual Growth	Get numerous clients	Get bigger clients

Deployment methodologies

5

Out-of-the-box

Packaged offer

Implementation project

Service offer (man*days)

Reseller

6

RULES OF SELLING

Reseller - Rule #1

7

Do not cover 100% of the client needs

- Respond to 90% with standard solution
- Phase your selling stages
- Better ROI

Reseller - Rule #2

8

Start from the **Product**

- Do not begin from the client needs

Reseller - Rule #3

9

Make your client

Live in a limited # of days

- Do not propose a full detailed analysis
- Stick to the minimum coverage

Reseller

10

STAGES OF SELLING

Reseller – Stage #1

11

Monitor and manage

Local leads acquisition

- Talk about the product - 100% OpenERP
- Webinars
- Organize joint events
- Social media
- Mailing (valuable content)

Make SURE to Qualify nicely

- Identify Business Scope
- Translate in Standard OERP functionality
- Avoid complexity
- No customisation

Practice

Demonstration skills

- Show the right applications
- Trigger sales

Reseller – Stage #4

14

Design, Structure & Integrate A good quotation

- Min 3 days of onsite services
 - System setting
 - End- users training
- OpenERP Enterprise
 - Margin selling (up to 50% Reseller discount)

Reseller – Stage #4

Man-Day rate	950 €	
Setting & Training		Total
CRM	0.5	475.0 €
Sales	1.0	950.0 €
Purchase	1.0	950.0 €
Data Import		
Import address book	0.5	475.0 €
Maintenance		
OpenERP Enterprise: 1-10 users		4,200.0 €
Total Project		7,050 €

Reseller – Stage #5

16

Implement quickly to...

Up-sell faster!

- Extra modules
- Training sessions
- Support

Integrator

17

RULES

Integrator- Rule #1

18

Split the project in several phases

- No big bang approach
- Reduce risk
- Increase control
- Speed up sales/project cycles

Integrator- Rule #2

19

Build a Long-term relationship

- Avoid the one shot
- Trigger a reflection on their 2y-3y business initiatives
- Propose a roadmap

Integrator

20

STAGES OF SELLING

Integrator- Stage #1

21

Qualify properly

- Qualify the customer and the project
- Discuss the agenda
- Non-valuable prospects = waste of time

Excellence in Demonstration

1. Stick to your scenario
2. Adapt to client processes
 - ✦ Import some client datas
 - ✦ Change workflows, views

Promote The GAP analysis!

- Estimation of project time & costs
- 70% certainty
- Limited time (4-10 days)
- Convince on the feasibility
- Allow to exit the project

Reseller – Stage #4

24

Structure your Offer

Implementation Services

of Days

1st Level Support

of Hours

OpenERP Enterprise

Fixed Price

Build a relationship to Up-sell

- Analysis
- Additional customizations
- Support

Reseller - Integrator

SALES TIPS

Communicate on Achievements

- Create a blog
- Organize webinars

Sales tips

28

Collaborate with Your Account Manager

Be part of The Community

- References
- Localizations
- Share experience

Thank you

fpi@openerp.com

Rule

31

Build Your Team

Out-of-the-Box	Project Implementation
1 sales person (hunter)	1 sales person
1 functional expert	1 project manager
	1 analyst / functional consultant
	1 programmer

Factor #3 – Promotion

32

Promote OpenERP...

- Website
- Talk about the product
- OpenERP brand
- Webinars
- Organize joint events
- Social media
- References
- Mailing (valuable content)

Factor #3 – Promotion

33

Promote OpenERP...

A few examples...

Factor #3 – Promotion

34

Promote OpenERP...

- Website
- Talk about the product
- OpenERP brand
- Webinars
- Organize joint events
- Social media
- References
- Mailing (valuable content)

Factor #4 – Create leads

35

... to generate **New leads**

Factor #5 – Customer base

36

... and to sell to your

Existing customers

- Present the product
- Save time

- #1 – Choose the adequate strategy**
- #2 – Get your team ready**
- #3 – Promote!**
- #4 – Generate new leads**
- #5 – Don't forget existing clients**

Factor #6 - Qualify

38

Focus on Valuable prospects

Reseller

- Identify Business Scope
- Translate in Standard OERP Business Scope
- Avoid complexity
- No customisation

Factor #6 - Qualify

39

Focus on Valuable prospects

Project implementation

- Qualify the customer and the project
- Discuss the agenda
- Non-valuable prospects = waste of time

Factor #7 – Sales speech

40

Prepare your Sales Speech

Reseller

- Start from the product
- Do not try to cover 100%
- Quick implementation
- Quick ROI
- Step-by-step approach
- Usability

Factor #7 – Sales speech

41

Prepare your Sales Speech

Project Implementation

- Control code
- Partner freedom
- No big bang approach
- Usability
- Reduced risk
- ~~License fees~~
- Budget = customization

Learn & Practice

Demonstration skills

- A good **DEMO** gets your prospects excited
- A good **DEMO** insures you to be shortlisted
- A good **DEMO** sets the expectation right
- A good **DEMO** is worth a thousand words
- Competitors have better presentations, but no **DEMO**

- #1 – Choose the adequate strategy
- #2 – Get your team ready
- #3 – Promote!
- #4 – Generate new leads
- #5 – Don't forget existing clients
- #6 – Qualify properly**
- #7 – Adapt your sales speech**
- #8 – Be able to demo**

Factor #9 – Quotation

44

Design, Structure & Integrate A good quotation

Reseller

- Min 3 days of onsite services
 - System setting
 - End- users training
- OpenERP Enterprise
 - Margin selling (up to 50% Reseller discount)

Factor #9 - Quotation

45

Man-Day rate	950 €	
Setting & Training		Total
CRM	1.0	950.0 €
Project Management	1.0	950.0 €
Sales & Purchase	2.0	1,900.0 €
Data Import		
Import address book	0.5	475.0 €
Maintenance		
OpenERP Enterprise: 1-10 users		4,200.0 €
Total Project		8,475 €

Factor #9 – Quotation

46

Design, Structure & Integrate A good quotation

Project Implementation

- /

Promote the GAP analysis before the quotation !

Factor #9 – GAP analysis

47

Promote

GAP Analysis

- Estimation of project time & costs
- 70% certainty in a limited time (4-10 days)
- Convince on the feasibility
- Allow to exit the project

Factor #9 - Quotation

48

Include the

OpenERP Enterprise

in your first quote.

- Support
- Security alerts
- Unlimited bug fixing
- AGPL + Private use
- Migration

Factor #10 – Deployment

49

Understand, Monitor & Manage Deployment methodologies

- Follow regular webinars www.eventbrite.com

Factor #10 – Deployment

50

Implementation project

Service offer (man*days)

Out-of-the-box

Packaged offer

Factor #11 – Subcontract

51

Subcontract to Avoid bottlenecks

- Don't be slowed down by a lack of resources.
- We can help you deliver successfully.

Factor #11 – Subcontract

52

Problem	Solution
No project manager	OpenERP consulting
Need a functional expert	OpenERP consulting
Not enough developers	OpenERP Offshore
No time to train employees/customers	Official training/webinar
Wasting time on technical issues	OpenERP Enterprise
Need to migrate custom instance	Custom module migration
No salesperson	We cannot help you ☺

#1 – Choose the adequate strategy

#2 – Get your team ready

#3 – Promote!

#4 – Generate new leads

#5 – Don't forget existing clients

#6 – Qualify properly

#7 – Adapt your sales speech

#8 – Be able to demo

#9 – Quote

#10 – Master deployment

#11 – Avoid bottlenecks

Factor #12 – 1st project

54

Do not fail your First OpenERP Project

- Join your efforts with OpenERP
- Win-win situation between OpenERP and you
- Learn from it for the next ones

Factor #13 – Upselling

55

Implement quickly to...

Up-sell faster!

- Extra modules
- Training sessions
- Support

Communicate on Achievements

- Publish your modules
- Create a blog
- Organize webinars

Factor # 15 - Community

57

Be part of The Community

- References
- Localizations
- Share experience

Collaborate with Your Account Manager

- Help during sales process
- Find the resources
- ...

...

#8 – Be able to demo

#9 – Quote

#10 – Master deployment

#11 – Avoid bottlenecks

#12 – First project is critical

#13 – Upselling!

#14 – Communicate (again)

#15 – Community is helpful...

#16 – ... as well as your Account Manager

Factor # 17 - Forecast

60

Forecast, Maintain & Grow OpenERP revenue

- OpenERP Business Plan
- 40K Revenue Target = forecast 120K in pipeline
- Sell multi year service contracts
- Ensure renewals

Factor # 18 - Quality

61

Ensure & Maintain High Quality Standards

- Whenever if you are a Certified Training Partner (CTP)
- Whenever if you are a New partner
- Whenever if you are a Current partner
- Whatever grade you have

Conclusion

Conclusion

63

		Month	Year	Increase	Projection
Leads	n°	15	180	20%	216
Conversion => appointments	%	50%	50%	0%	50%
Appointments	n°	7.50	90.00		108.00
Conversion => proposals	%	40%	40%	20%	60%
Proposals	n°	3.00	36.00		64.80
Conversion => contracts	%	30%	30%	0%	30%
Contracts	n°	0.90	10.80		19.44
Conversion lead => Contracts	%	6%	6%		9%
Size of projects	€	€ 5,000.00	€ 5,000.00	0%	5000
Revenue				€ 54,000.00	€ 97,200.00

Thank you

fpi@openerp.com