

NEW PRODUCT LAUNCH

PRODUCT LAUNCH

Problem: Business relying on 4M lift from product launch and this represents a high risk

Evidence

- Product marketing team is new to the company
- New gated process is being tested for product launch
- Previous product launch communications are Inward-out
- Disconnect between corporate view of launch training and the lack of familiarity in the field
- Field reps lack knowledge of new product resources

PRODUCT LAUNCH – COMPETITIVE ANALYSIS

Objective: Understand how new product compares to competitive alternatives

Step 1 - Competitive Analysis

Deliverables:

- Competitor Analysis by Product/Solution
- Expert Panel

Return

PRODUCT LAUNCH – POSITIONING

Objective: Describe new product to solve customer problems

Step 1 – Positioning Deliverables:

- Product/Solution Lifecycle Assessment
- Positioning Document by Product/Solution
 - Problem
 - Solution
 - Primary Message
 - Product Description
- Value Prop by Product/Solution
- Messaging by Product/Solution

Return

PRODUCT LAUNCH - LAUNCH PLAN

Objective: Rollout and gain quick wins

Step 1- Launch Plan Deliverables:

- Launch Strategy
 - Retention
 - Share of Wallet
 - Migration
 - Wedge
 - Displacement
 - Mindshare
 - Breakthrough
- Training Plan
- Launch Goals
- Cross Functional Project Plan
- Communication Plan

PROJECT LAUNCH - TRAINING

Objective: Enable reps to sell dealers on the new product

Step 1 - Training

Deliverables:

- External Training
 - Value Prop Training Plan & Delivery
 - Product Messaging Training Plan & Delivery
 - Industry Positioning Training Plan & Delivery
 - Competitive Positioning Training Plan & Delivery
 - Company Positioning Training Plan & Delivery
- Internal Training
 - Persona Training Plan & Delivery
 - Buying Process Training Plan & Delivery
 - Internal Company Process Training Plan & Delivery
 - Partner Enablement Training Plan & Delivery

Return

PROJECT LAUNCH – MARKETING EXECUTION

Objective: Drive interest in new products through field marketing

Step 1 - Marketing Execution Deliverables:

- Product Marketing Goals
- Product Marketing Plan
 - Events
 - Collateral
 - Website update
 - Presentations
 - Promotions
 - Mystery Shopping

Return

PROJECT LAUNCH - INCENTIVES

Objective: Design incentives that drive behavior to sell new products

Step 1– Design Incentives

Deliverables:

- Incentive plan by role (Bonus, Commissions, SPIFFs, etc.)
- Incentive Financial Models
- Incentive Approval

Step 2– Implement Incentives

Deliverables:

- Incentive Calculator
- Communication Plan
- Quarterly Compensation Review

PROJECT LAUNCH - REINFORCEMENT

Objective: Ensure product launch has been adopted

Step 1 – Reinforcement

Deliverables:

- Communications Plan
- Launch Calendar with phase out
- Adoption Plan
- Gamification or recognition plan by role

PROJECT LAUNCH - MEASUREMENT

Objective: Measure the impact of the product launch

Step 1 – Measurement

Deliverables:

- KPIs
- Financial Performance
- Enablement Scorecard
- Win/Loss Analysis
- Customer Satisfaction
- Pipeline Analysis

NEW PRODUCT LAUNCH

Quick Wins

Sales Training: Help the sales field understand how the product solves dealer and end-user needs (what problem does this new product solve, what objectives does this help meet, what are the reasons to believe)

Communication: Announcement emails and presentations geared towards sales on how to present the offering (Benefits targeted to personas)

Segmentation: Identify top targets for sales force and direct on where to focus their efforts (classic blocking and tackling)

Marketing: Develop Lead Generation program with internal nurture campaign to cultivate leads for dealers

Enablement: Dealer training on how to present and sell the new product (Webinar with 30 minute overview and 30 minute Q & A). Record webinar to

PRODUCT LAUNCH GAP TO BEST PRACTICE

Adopt outward > in focus

Lead Generation
Nurture Campaigns
Event-based Buying Process Advancement

Personas
Buyer Process Maps
Dealer Training

Gate Process

Ramsey NPL PHASE & GATE PLAN

PROJECT: EN 8000 & 10000 Electric Winch DESCRIPTION: 8000 lb & 10000 lb Electric Winch for EU RFE #: 5136501510002

LEAD: Josh Ben Miller	ENGR: []	PURC: Chris Rhodes	MFRG: Adam Price
SALE: Chris Wunsch	ENGR: []	PURC: []	MFRG: []
MGTS: Chris Wunsch	MENG: []	QUAL: Mike Williams	ACCT: Shane Westhoff

CONCEPT
 1 GATE
 DEVELOPMENT
 2 GATE
 PROTOTYPE / PILOT
 3 GATE
 LAUNCH

MARKET SPECIFICATIONS: <input type="checkbox"/> Product Definition <input type="checkbox"/> Product Specifications <input type="checkbox"/> Competitive Analysis <input type="checkbox"/> Pricing Strategy <input type="checkbox"/> Request for Engineering <input type="checkbox"/> Opportunity Assessment Score <input type="checkbox"/> Sales Forecast <input type="checkbox"/> Current Product Issues <input type="checkbox"/> Target Production Date	MARKET OBJECTIVES: <input type="checkbox"/> Media & Communication Plan <input type="checkbox"/> Customer Approval <input type="checkbox"/> Define Customer Test Sample Requirements	GOALS: <input type="checkbox"/> Add Product to Sales Plan <input type="checkbox"/> Test and Place Customer Samples <input type="checkbox"/> Distribute Product Information Pack <input type="checkbox"/> Release Website Updates
PRELAUNCH: <input type="checkbox"/> Update Production Forecast <input type="checkbox"/> Customer Review and Approval <input type="checkbox"/> Plan Service Part Level - Obsolete & New <input type="checkbox"/> Sales/Service Training <input type="checkbox"/> Promotional Calendar <input type="checkbox"/> Ramp V Libry <input type="checkbox"/> Trade Shows <input type="checkbox"/> Update Website Preparation		

- Brand Ads
- Sponsorship
- Campaigns
- Events
- Blogs
- Website
- PPC/SEO
- Webinars

Demand Generation

➤ Sales Enablement

➤ Sales Performance Management

➤ Talent Management

➤ Sales Execution

GTM Readiness

Market Potential

Quote Setting

Comp

Deal Properties	Attributes	Notes
Company Name	Industry	Lead Source
Contact Name	Job Title	Phone Number
Company Address	City/State/Zip	Website
Deal Value	Deal Stage	Deal Date
Deal Type	Deal Category	Deal Status

Territory Design

Talent Mgmt.

LeadGen Process

MARKETING SOURCED DEMAND - NA

Thru 12/31/12	YTD	Thru 12/31/13
22,499	16,062	16,062
5,940	6,078	6,078
5,991	5,007	5,007
10%	11%	11%
907	412	412
13%	13%	13%
\$7.5M	\$5.6M	\$5.6M

Sales Process

Stage	Objectives	Advances
1. Prospect	<ul style="list-style-type: none"> Research: History, current projects, others Understand Customer's Trends, Business objectives, Challenges, Issues, Opportunities Demonstrate Vertical expertise 	<ul style="list-style-type: none"> Key players validate opportunities Opportunity leverages current capabilities Prospect attends event (industry briefing, vertical summit, meeting) Opportunity Scorecard >45
2. Position	<ul style="list-style-type: none"> Develop possible opportunity(ies) Evaluate competitive landscape Identify Business Case Shape the Concept 	<ul style="list-style-type: none"> Key Players agree to meet and share information Customer acknowledges M3 insights Business case resonated by customer Key Buying Influences validate existence of Single Sales Objective (SSO)
3. Align	<ul style="list-style-type: none"> Identify Resources: Technical, Executives, Partners Customer Mutual introductions Map Selling Teams Uncover customer's ideal solution 	<ul style="list-style-type: none"> Key Buying Influences engaged and accessible Customer presence of growth and trouble Customer acknowledges solutions link to their strategy Confirm time-line and milestones Customer initiates buying process
4. Design	<ul style="list-style-type: none"> Design Proof of Concept Test Proof of Concept Establish Deal Requirements Review and Refine Solution 	<ul style="list-style-type: none"> Customer commits technical resources to the opportunity Customer articulates Proof Of Concept acceptance criteria Customer provides deal parameters Customer affirms success of test
5. Validate	<ul style="list-style-type: none"> Determine key customer participants and their roles Propose Verify funding 	<ul style="list-style-type: none"> Customer continues resource commitment and engagement Customer acknowledges solution fit Customer validates funding/ source (color of money) Project is formalized in budget/ strategic plan
6. Secure	<ul style="list-style-type: none"> Finalize Business and legal Ts & Cs Secure commitment Transition to implementation 	<ul style="list-style-type: none"> Identify Terms and Conditions Issue Purchase Order/ Sign Agreement Begin Implementation Meetings
7. Execute	<ul style="list-style-type: none"> Ship 	<ul style="list-style-type: none"> Sign and receipt of product
8. Expand	<ul style="list-style-type: none"> Follow up & sign off Demonstrate value created Strengthen customer commitment Uncover future opportunities Guides customer contacts 	<ul style="list-style-type: none"> Formal Acceptance Customer validates mutual vision for long term relationship Customer validates mutual vision for long term relationship Customer Validates Return On Investment of solution Guides introductions into new contacts, opportunities

SALES AND DEALER ENABLEMENT

What is Sales and Dealer Enablement?

Is an approach for how a company equips its sales people and dealers to have the right conversations with right buyers

What does Sales Enablement do?

Gets the right product, marketing and sales content into the hands of the right sellers at the right time to move sales opportunities forward

What does it mean to use Sales Enablement?

Sales effectiveness increases, measured in revenue per RSM/dealer

ENABLEMENT OBJECTIVE

Business objectives of sales and dealer enablement

- Align efforts of product management, marketing and sales to buyer/end-users
- Provide high impact content to improve sales call quality and effectiveness
- Make content accessible in multiple forms to advance opportunities forward
- Train RSMs and dealers on product benefits, unique selling proposition, target markets and launch plan

PRODUCT LAUNCH ROLES & RESPONSIBILITIES

