

'How to' improve the *Quote to Cash* Process

Presented by:

Andy Weinstein, CEO, ISS Group

Sean Brown, Senior Business Process Analyst, Somero Enterprises

Quote to Cash Process

$$X^1 + X^2 + X^3 + X^4 + X^5$$

Key Performance Indicator

Quote to Cash Cycle

iQuote™ Solution Focus: Quote to Order

By reducing the time required for components of the Quote to Cash Process, the Quote to Cash Cycle is reduced.

Sales Quote Challenges

- **Improving Quote turnaround time**
- Real-time, accurate pricing
- Requires input from multiple people within organization
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- **Real-time, accurate pricing**
- Requires input from multiple people within organization
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- **Requires input from multiple people within organization**
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- Requires input from multiple people within organization
- **Finished product configuration revisions**
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- Requires input from multiple people within organization
- Finished product configuration revisions
- **Connectivity between quoting tool and QAD EA**
- Obtaining required approvals
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- Requires input from multiple people within organization
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- **Obtaining required approvals**
- Quote standardization
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- Requires input from multiple people within organization
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- **Quote standardization**
- Quote visibility

Sales Quote Challenges

- Improving Quote turnaround time
- Real-time, accurate pricing
- Requires input from multiple people within organization
- Finished product configuration revisions
- Connectivity between quoting tool and QAD EA
- Obtaining required approvals
- Quote standardization
- **Quote visibility**

Process Digitization™ Methodology

- Leveraging 21st Century Technology to facilitate the 3 C's
 - ✓ *Communication*
 - ✓ *Collaboration*
 - ✓ *Connectivity*

More specifically...

Connecting People and Processes

via the Cloud, Mobile Devices, Social Media

with Approval Routing and Workflow Technology

Supporting Research

Data collected by Aberdeen indicate that **Best in Class** businesses are digitizing their business for the following reasons:

- 46% to **promote collaboration** between business processes and business units
- 29% to manage cases based on goals rather than rigid processes
- 29% to create **more intelligent workflows**
- 21% to remap and **re-engineer business processes** to be more efficient
- 21% to decrease response times to internal and external events
- 17% to **digitize processes**

Results achieved by our Clients

- ✓ Global process standardization
- ✓ Reduced process cycle time/costs
- ✓ Improved process visibility/tracking
- ✓ Elimination of redundant data entry
- ✓ Reduced auditing costs
- ✓ Improved process controls
- ✓ Elimination of paper forms

Reduction in Cycle Time

“The iQuote platform enables us to connect to QAD EA and other external pricing tools which helped us reduce our quote time to a couple of days!”

Improved Pricing Control

“With iQuote we finally have control over pricing for our sales quoting...We have reduced our sales turnaround time from weeks to days...”

Sean Brown

Senior Business Process Analyst

iQuote 2.0™

□ Evolution of **iQuote™** at former Employer (large QAD User)

- Beginnings of iQuote
- Globalizations and Standardizations across all business units
- Increased communications and efficiencies in a disperse multi-language environment

□ Evolution of **iQuote 2.0™** at Somero Enterprises

- The redesign
 - Real – Time quoting over mobile devices
 - Real time quoting right in front of the customer...

Objectives

➤ **Real-time, accurate quoting anytime/anywhere**

- 100% Web-based
- **Real-time integrated with QAD EA**

- **Standardization**

- A well defined and systematized work flow for pricing approval process
- Use of quote templates
- Shared Data sets
- Standard definitions and processes

➤ **Improve user functionalities**

- Visibility of all active quote / pricing for the customer
- Automatic conversion of quotes to QAD Sales Orders
- Automatic Calculation of Taxes
- **Customer signature capture on quotes**

Why iQuote™?

- ✓ Improved Pricing Controls
- ✓ Integrated with QAD
- ✓ Configurable rules/Approval routing
- ✓ Cost Effective
- ✓ Quick implementation
- ✓ **Ease of use**
- ✓ Ease of support
- ✓ Highly Customizable

Implementation Timeline & Challenges

○ Implementation timeline ?

- ✓ WOC Example – We took iQuote live at one of Las Vegas’s biggest conventions called World of Concrete... We not only took it live there, but produced a record number of quotes at the convention.... It was so easy to learn, the salespeople were learning how to use iQuote while talking to the Customer....
- ✓ **In addition, by allowing the Customer to see the quote in real-time and then capturing their signature (commitment), we sold more products than previous years at the conference!**

○ Team size : 3 Somero members, 1 ISSG member

○ Challenges

- Hard deadline of 2.5 months to implement and go Live, which ISS Group beat!

Benefits

- ✓ Quote accuracy
- ✓ Capturing Customer commitment (signature) in real-time
- ✓ Improved quote turnaround
- ✓ Improved pricing control
- ✓ Process standardization
- ✓ Improved quote visibility

Demonstration

iQuote 2.0™

Copy of Presentation

A download of this presentation is available on the ISS Group Blog page at:

www.issgroup.com/news

Questions?

Contact Andy Weinstein at:

➤ aweinstein@issgroup.net

➤ or sales@issgroup.net

➤ or via phone at 973-879-6077

Thank You!