

M-Powering Your Sales force

Tim Rochford

Chief Technology Officer
iConverse Inc.

71 Second Ave., 3rd Floor

Waltham, MA 02451

Tel: (781) 622-5050

Fax: (781) 622-5060

www.iconverse.com

Trochford@iconverse.com

Wayne Sula

Director of Business Development
Salesnet Inc.

580 Harrison Ave., 2nd Floor

Boston, MA

Tel: (617) 350-0160

Fax: (617) 350-8988

www.salesnet.com

Wsula@salesnet.com

Agenda

- Introduction: Automated Sales Process Management
- Why Wireless?
- Turning an ASP into a WASP – Wireless Pitfalls
- Steps to M-Powering Your Road Warriors

Automated Sales Process Management

The Goal of Process Automation ...

To develop a sustainable competitive advantage through the consistent implementation of effective sales processes.

The Outcome ...

... A Predictable Path to Consistent Profits

Controlled Activities = Predictable Results

Well-Managed Activities Yield Few Surprises

Three Essential Processes

- 1) Finding and Identifying Opportunities
- 2) Acquiring New Customers
- 3) Retaining Customers

Question:

What would happen were you able to compete for all opportunities, in all of your markets, all of the time?

Answer

Sales, Revenues and Profits Sky Rocket!

Sales Manager's Instrument Panel

- Clone sales best practices
- Sell more with less effort
- Manage exceptions only
- Produce consistent, predictable results
- Enhance existing technology
- Produce immediate results
- Improve morale

Why a Wireless Sales Staff?

- *GartnerGroup*: “Organizations that fail to develop a dedicated mobile computing infrastructure will compromise mobile worker productivity by 20% or more.”
- Wireless technology is now being referred to in the industry as “The Fifth Wave of Computing”
 - Mainframes, PCs, laptops, PDAs, now wireless
 - Every wave has had growing pains and early doubters
 - Fact: each wave has introduced tremendous productivity gains for the business world
 - Don’t let customers dismiss the gains that can be delivered by a wireless application

Where the Average Salesperson Spends His/Her Time

Enhance Biz Development Initiatives

- Track and manage real-time information
- More effectively anticipate customer needs
- Immediate access to time-sensitive data
 - Create a sales force entirely in tune with customer's needs
- More productive face-to-face meetings
 - Increase the amount of customer specific information increases the likelihood of closing the sale
- Timely reporting to management
 - Keep your sales force out in the field and in front of customers, not in the office producing reports
 - Receive and transmit crucial sales information to and from management, in real time, anytime

Enhance Biz Development Initiatives

- Productivity gains
 - Effective salespeople should spend majority of their time in front of customers instead of in the office updating pipeline data
 - Reduction of inefficient “windshield time”
- Reinforce best practices
 - Define and customize selling processes that match products, territories or vertical markets
 - “Clone” selling practices of your top performers: Effective salespeople spend only 5% of their time behind a desk
- Transition sales training to the field
 - Remotely view/edit most up-to-date sales, marketing & training
 - It’s the sales team coach in the field!

Steps to M-Powering Your Sales Force

A Technology Wish List:

- Leverage existing equipment – don't want to purchase new hardware
- Needed to provide users with the ability to interact, real-time with data – not simply view it
- Data must be easy to read and not truncated
- New technology should easily interface with all wireless devices

Wireless Pitfalls

- Usability and performance challenges
- WAP phones: Ergonomically inconvenient for anything other than simple text commands
- Network performance
 - Low data rates (9600 baud typical)
 - Palm.net service is an example
 - Unpredictable network latency (more important)
 - Latency = the time required for the network to respond to data and commands that have been transferred
- Most wireless apps use “screen scraping”
 - Fast to implement, but it truncates data: list might say “New Englan.....”: Automotive? Brewery? Patriots?
 - Typically only allows view data access, not manipulate

Mitigating the Pitfalls

- Form factors vary
 - Design should conform/leverage the form factor
 - Behavior should be consistent across designs
 - *Need an easy way to vary the interaction for different devices!*
 - *Sales personnel are good talkers – speech is a natural!*
- Network performance
 - Devices must be “spoon fed” the right amount of info
 - Must recover from network drops
 - Must be able to continue work when not in coverage
 - *Requires management of content delivery, session management and offline support*

Mitigating the Pitfalls

Access to enterprise information systems

- Need to connect to all different kinds of information systems
- Access must be robust, reliable and secure
- Need to be able to read and change information
- Need connections families of connectors and adaptor:
 - To SQL databases
 - To business logic components
 - To XML/HTML servers
 - To message queues
 - To directories
 - To instant messaging, email and alerts

Technical Challenges

Platform Needs

B2C: Automatic Device Optimized App Publishing
(Every WAP browser, every HTML browser variant)

M-Powering Your Sales force

Tim Rochford

Chief Technology Officer
iConverse Inc.

71 Second Ave., 3rd Floor

Waltham, MA 02451

Tel: (781) 622-5050

Fax: (781) 622-5060

www.iconverse.com

Trochford@iconverse.com

Wayne Sula

Director Business Development
Salesnet Inc.

580 Harrison Ave., 2nd Floor

Boston, MA

Tel: (617) 350-0160

Fax: (617) 350-8988

www.salesnet.com

Wsula@salesnet.com