

Launching your ODOO SaaS Offer ...

Xavier Pansaers

Chief Commercial Officer

**" *The Long, Slow, SaaS
Ramp of Death...***

"

Gail Goodman, CEO Constant Contact

Technical Challenges

- o Domain Controller

- o DNS

- o Monitoring

- o OAuth Provider

- o Authorization

- o Control center

- o Hosts

- o End-user server

Architecture : Hosts

- Physical hosts with Odoo *saas-x* series
- Local PostgreSQL cluster per host: 3k+ databases
- Off-the-shelf hardware: e.g. Xeon E3 8c/16t, 64GB RAM, SAS Raid-1
- Provisioning in tier1 DC: less than 1h
- 8 hosts in 3 continents and counting
- Fully scripted maintenance

¹⁸ Latency and bandwidth matter!

EU-APAC: ~250ms EU-US: ~100ms

US-APAC: ~250ms

Service Limited Agreement

- o 99.9% uptime (DC providers: 99.95%)
- o 24/7 support via email, 8/5 via phone (FR/EN)
- o Average response time: 1.5 hours during EU BH
- o RTO: 4h | RPO: 24h (disasters so far: 0)
- o Full backup x 14: 7 days, 4 weeks, 3 months

Commercial Challenges

Commercial Challenges

- Selling SaaS to SMB's is complex and long
- Selling SaaS is time consuming
- Selling SaaS urges a large inside sales staff
- Investments are huge – Customer acquisition cost ?
- ROI is slow and not easy to reach break event point
- Selling SaaS urges a true upselling approach
 - Features selling ; product knowledge is key
- MRR is the key metric to track your subscription based SaaS business
- Customer retention is the key to profitability

TOP 10 Mistakes Launching a SaaS Company

1. Running your SaaS operations like a traditional enterprise software company
2. Under-investing in lead generation or relying on field sales too early
3. Neglecting to build program to encourage – and track – product usage
4. Relying on a « build-it-and-they-will-come » mentality
5. Waiting to establish a customer success organisation
6. Underestimating the power of customer references
7. Neglecting user communities
8. Using traditional methodologies to deliver web-based applications or services
9. Building a technology infrastructure from scratch OR cobbling third-party solutions
10. Getting caught without an API strategy

ODOO SaaS Profit Stream

- o 3 Employees FULL TIME for 3 YEARS
 - o 800 man days = 320.000 €
- o Today Odoo Self-Subscription Revenue = 15.000€/ month
 - o 180.000 € Revenue/year since 2 years
- o Sales Costs are not included
- o Marketing Costs are not included
- o Support Costs 5/7 are not included

- à And we do have a large notoriety and visibility
- à And we do have a solid sales force
- à And we do have a support team

Freemium or Free Trial ?

- o Premium Strategy - Free for 2 Users
 - o Reach a important users base
 - o And then convert them by selling additional features or users
- o Free Trial Strategy – 15 days free trial
 - o Users test the product first
 - o And then pay

- Be Careful : You're NOT Salesforce.com

Salesforce Annual Billing (displayed monthly)

- Demonstrate the power to choose

Odoo Monthly Billing

Odoo Annual Billing

Summary

Tip of Advises

1

Think « WHOLE » Product

2

Focus on Adoption and Consumption

3

It's All About Growth

4

Optimize Cost of Goods Sold

5

Strive for Independence

Thank You

Odoo

sales@odoo.com

+32 (0) 2 290 34 90

www.odoo.com

R&D and services office

Chaussée de Namur 40

B-1367 Grand Rosière

Sales office

Avenue Van Nieuwenhuyse 5

B-1160 Brussels