

SAGECRM

On-Demand or On-Premise CRM: Five Things to Consider Before Making Your Decision

Table of Contents

Introduction.....	3
Five Factors You Need to Consider	3
# 1 - User Empowerment.....	3
# 2 - Investment Timeline and TCO	5
# 3 - Customer Data Sensitivity.....	7
# 4 - Availability of Internal IT Resources	7
# 5 - Front to Back Office Integration	9
Conclusion.....	10
About SageCRM	10
Further information	11

Introduction

Internet-based technologies have played an important role in the development of modern CRM applications over the last several years. They have been the critical driving force behind the rise of on-demand CRM, and have also enabled on-premise CRM vendors to dramatically simplify deployment and administration. CRM has become far more accessible as a result; adoption rates have soared, and companies today enjoy unprecedented choice when it comes to how they want to purchase, consume, and support their new business applications.

Deployment, nonetheless, is a “how” rather than a “what,” and competing CRM solutions are separated by a broader range of considerations than just the choice between on-demand and on-premise. Additionally, the relative advantage or disadvantage of one deployment type over the other is entirely dependent on each company’s individual objectives and circumstances, which are likely to change over time and vary according to a number of criteria. This White Paper, therefore, aims to provide a clearer understanding of the context of deployment within overall selection criteria and examines the five key considerations.

Five Factors You Need to Consider

This White Paper examines the five most important considerations associated with CRM selection and discusses how both on-demand and on-premise deployments impact them.

The five considerations are broadly categorized as:

1. User empowerment
2. Investment timeline and total cost of ownership (TCO)
3. Data sensitivity
4. Availability of internal IT resources
5. Integration

1 - User Empowerment

A CRM solution should: (1) provide powerful functionality that supports your users in their daily activities, (2) be sufficiently flexible so that it can be configured and customized to meet their particular needs, and (3) should always be accessible by them, regardless of whether they are in the office or on the road.

Deployment type will impact on each of these areas.

Functionality

The functional breadth and depth of CRM solutions varies significantly from vendor to vendor. It is important to clearly define your functional requirements upfront in order to identify the solution that will provide you with the best fit over the lifetime of your installation. While you may initially focus on the roll-out of CRM within your sales organization, extending it to encompass marketing and customer service functions may be an objective over the longer term.

Solution maturity is also an important consideration. Generally, more mature solutions with a number of major product releases behind them will provide broader and deeper functionality than those with a less established history.

Companies should conduct a detailed examination of any potential supplier’s feature set. This is particularly important in relation to on-demand solutions where the market is characterized by new

market entrants. Today, the most functionally complete on-demand CRM providers are those that have leveraged their on-premise expertise to deliver their solution in an on-demand environment.

Configuration and Customization

Whether at the point of initial rollout or later in the solution life cycle, companies should be mindful of the configuration and customization requirements of their new CRM solution.

Configuration caters to basic changes in areas such as: (1) simple workflow, (2) access and security, (3) user provisioning, (4) team membership, and (5) user preferences. Administrator-level and user-level configuration flexibility will enable you to map your new CRM solution more closely to the needs of your users and business processes. Both on-demand and on-premise solutions generally provide a wide range of configuration options.

Customization caters to more complex functional requirements such as: (1) creation of custom entities, e.g., “venue” in the case of an event management company, (2) custom screens, (3) custom tabs, and (4) complex workflow.

Existing screens, tabs, and entities can normally be customized with relative ease within both on-demand and on-premise solutions. On-premise solutions, however, tend to provide a more effective solution in situations where additional custom screens, tabs, and entities need to be created from scratch or where complex workflow orchestration is required.

Owing to security requirements, customization capabilities within on-demand CRM solutions are generally provided on a codeless basis, i.e., do not require development expertise. The same online security considerations do not apply in the case of on-premise deployment. Companies selecting an on-premise solution, therefore, should investigate to what extent customization can be carried out on a codeless basis.

Accessibility

Companies expect their CRM system to be available to customer-facing staff regardless of their location or access scenario. If your company has field-based or remote-office employees, then mobile access is a “must have” requirement for your new CRM system.

On-demand provides a compelling proposition for companies with mobile and remote office workers. You should ensure, however, that any prospective on-demand CRM solution allows disconnected access scenarios (situations where an Internet connection is not available). Additionally, if your mobile workforce uses PDAs, smartphones, or BlackBerry® devices, you may be best served by selecting a solution that has been specifically optimized for mobile device access.

You may also consider on-premise solutions that have been fully Web architected. This type of on-premise solution provides similar advantages to on-demand solutions in terms of distribution and administration from a central server to users over a broad geography using the Internet.

RECOMMENDATIONS

1. You should fully define your functional requirements upfront and then determine which solution and deployment type is going to provide you with the best fit over the lifetime of your installation. Solution maturity is important, particularly in the case of on-demand solutions.
2. You should understand to what extent your functional requirements can be addressed out-of-the-box, and which ones will require further configuration and customization. Using codeless configuration and customization tools, regardless of whether your new CRM solution is on-demand or on-premise, should make it easy to carry out these changes without the need for extensive development expertise. Extensive customization requirements are best served by an on-premise solution.
3. If you have remote offices or field-based staff, your new CRM system should be available to these users, regardless of their location or access scenario. On-demand solutions are particularly suited to this requirement; however, you should ensure that they adequately address situations where an Internet connection is not available.

4. If your staff requires CRM access on a mobile device such as a PDA, smartphone, or BlackBerry, you should ensure this is provided by your new CRM system.

WHAT DOES SAGECRM PROVIDE?

- Full suite CRM across sales, marketing, and customer service for both on-demand and on-premise users
- Basic to intermediate customization capabilities for on-demand users
- Advanced customization capabilities for on-premise users
- Extensive codeless customization across on-demand and on-premise solutions
- Full Web architecture for both on-demand and on-premise users
- Full offline capabilities for disconnected users
- A user experience specifically optimized for mobile devices such as smartphones, PDAs, and BlackBerry devices

2 - Investment Timeline and TCO

The average life cycle for a CRM solution today is in excess of 5 years.¹ Arriving at a clear understanding of the likely total cost of ownership (TCO) associated with any new CRM deployment is an important consideration in any selection process. Deployment choice influences this area considerably and companies should compare the investment and cost structures of both models thoroughly before making a decision.

On-premise CRM will require upfront capital investment which will be written down over the lifetime of the system. On-demand CRM, by contrast, involves fixed, periodic subscriptions over the solution's life cycle. On-demand, therefore, can provide several advantages to companies with limited budgets as it does not require the same upfront expenditure on software, hardware infrastructure, or implementation services. When viewed beyond the near-term, however, on-demand solutions can result in higher costs when compared to their on-premise peers.

By way of example, the graph above provides a cost comparison between on-demand and on-premise solutions over a 5-year period.² As we can see, the on-demand solution requires a lower upfront

investment (approximately 56% lower than on-premise) and provides a lower TCO over a 2-year period (approximately 21% lower than on-premise). The total cost associated with the on-demand solution, however, increases at a faster rate than that of the on-premise deployment. By year 3, therefore, the on-demand has overtaken the on-premise solution as the most costly, and its TCO is approximately 9% higher than the on-premise solution. By year 5, this gap has widened further, and the on-demand deployment is approximately 56% more costly than the on-premise solution. In real terms, this could equate to a difference of over \$50,000 for a typical 50-user deployment over the lifetime of the system. It is also worth noting that as the number of users increases, this difference becomes more pronounced.

On-demand, therefore, will suit organizations that: (1) wish to benefit from lower upfront investment thresholds and (2) prefer a predictable, fixed monthly cost. On-premise CRM, by contrast, is more likely to suit companies where a lower longer-term TCO is a key requirement.

Accounting Treatment

On-demand and on-premise deployment models are treated differently for accounting purposes. An on-premise solution can be included on a company's balance sheet as an asset and written down over a multi-year period. On-demand subscriptions, however, are generally accounted for in the period that they fall due. Pre-payments of on-demand subscriptions are not typically classified as assets on the balance sheet.

Carrying Out a Like-for-Like Cost Comparison

Cost comparisons should be carried out on a like-for-like basis as functionality and product capabilities vary significantly between providers. It is also important to understand the functional differences between editions of the same product. It may be the case that some functionality has been jettisoned from entry-level packages in order to reach a lower cost or to provide for a more compelling upgrade path in the future when greater functionality may be required.

Incremental Costs

You should also be mindful of charges for incremental service additions. In the case of on-demand, these may include charges for additional storage or backing up of data. You should, therefore, understand clearly what is (a) provided, (b) not provided, or (c) an additional cost option, within the potential vendor's service contact.

Finally, the fact that CRM is delivered on-demand does not preclude the need to retain IT resources for enhancements and system administration. Customization and integration requirements, for example, can have a significant impact on the TCO for both on-demand and on-premise solutions. These costs are generally factored into the analysis of on-premise solutions because third party resource requirements are integral to this deployment type. In the case of on-demand, however, these costs are frequently overlooked because of the "plug and play" perception surrounding this deployment type.

RECOMMENDATION

1. You should carry out a detailed analysis of all foreseeable costs over the expected life cycle of your new solution.
2. Regardless of whether on-demand or on-premise is selected, you should factor in a realistic cost for consulting and system administration activities to be carried out on the system over the course of its life cycle.
3. If you have a limited budget or require a short-term CRM deployment, then on-demand CRM can provide several cost advantages.
4. Keep in mind that the ability to migrate from one deployment type to another will allow you to leverage the cost-economies of both models over the long term.

WHAT DOES SAGECRM PROVIDE?

- A low TCO for on-premise deployment
- A low, predictable monthly cost for on-demand deployment
- A low cost on-premise environment for companies with extensive customization and integration requirements
- A simple on-demand service contract without hidden lock-in clauses and uncapped renewal price hikes with a pay-per-month option in certain regions

3 - Customer Data Sensitivity

While on-premise CRM retains customer data in-house, on-demand CRM externalizes customer data to a third party facility. The degree of customer data sensitivity, therefore, will have an influence on deployment choice.

For certain companies, customer data is perceived to be too sensitive to be hosted externally and on-premise CRM, therefore, will generally be the preferred option for these organizations.

In some circumstances, however, on-demand CRM may actually provide greater data security and protection when compared to on-premise deployments. For SMBs, hosting customer data in a highly secure, purpose-built third party data center with high levels of redundancy, backup, and monitoring may deliver a level of security and protection that could not be achieved cost-effectively internally.

The sophistication of hosting operations varies significantly between on-demand vendors. A comprehensive review of any potential solution provider's data center should be a core component of any on-demand evaluation process.

RECOMMENDATION

1. Your choice of deployment type should reflect the sensitivity of your customer data.
2. On-premise CRM represents a solid choice for companies with customer data which is deemed to be particularly sensitive in nature. The fact that customer data is hosted internally, however, does not necessarily mean that it will provide greater levels of security than an on-demand provider's purpose-built third party data center.

WHAT DOES SAGECRM PROVIDE?

- Deployment choice between on-demand and on-premise
- A world class, SAS70 certified data center for on-demand deployment

4 - Availability of Internal IT Resources

The availability of internal IT resources is a key factor to consider when selecting a potential CRM solution. Initial project rollout and ongoing support and administration will require IT expertise, sourced internally or externally. Your choice of deployment model should reflect the availability of in-house IT staff.

Deployment

CRM must be capable of being deployed quickly and easily. As such, customers should be up and running in days and weeks rather than months. Shorter implementation timeframes equate to lower project costs. They also reduce project risk and facilitate an earlier return-on-investment in the solution life cycle.

On-demand deployments remove the need to install software locally or carry out hardware and software installation and configuration in-house. On-demand, therefore, is particularly suited to organizations with limited or no internal IT resource. Companies with limited internal IT resource may also consider on-premise CRM solutions which are fully Web-architected.

Web-architected, on-premise solutions provide a distinct advantage over traditional client/server products and leverage similar economies of centralization as on-demand solutions. This means that they can be entirely deployed from a central location without the need to invest in expensive and maintenance-intensive technologies, such as Citrix or Microsoft Terminal Server.

Ease of Ongoing Support and Administration

Regardless of whether your CRM solution is deployed on-demand or on-premise, you should ensure that it delivers adequate performance and availability to meet your users' needs. Day-to-day activities such as provisioning new users, importing data, writing reports, or implementing upgrades, can equate to a significant increase in IT workload over the lifetime of the application. Moreover, when an issue arises, there should be a clearly defined support structure in place which provides issue resolution on a timely basis.

Ongoing administration can represent a sizeable burden for companies deploying an on-premise CRM solution for the first time, particularly in the case of SMBs, which generally operate with limited IT resources. On-demand represents an attractive proposition for these companies. On-demand CRM solutions, however, are entirely reliant on external resources for support queries. Companies considering on-demand CRM solutions, therefore, should carry out a detailed review of the vendor's support services and clearly understand service levels for: (1) scheduled availability, (2) case response times, and (3) application upgrade rollouts. Customer reference calls should be used in the evaluation of any potential service provider's support provision.

Equally, companies considering an on-premise solution should ensure that there is a realistic understanding of the additional support burden associated with the rollout of the new application. Again, fully Web-architected on-premise CRM solutions provide a distinct advantage over traditional client/server-based systems by minimizing, or totally removing, the administration that is required at the client end, and facilitating upgrades, patch updates, and new user provisioning from a central point.

Both on-demand and Web-architected on-premise CRM solutions are particularly suited to companies with mobile employees or multiple offices over a broad geography. They also benefit organizations with a large number of employees where, regardless of the number of location or access scenarios, typical client/server deployments can be difficult and expensive to maintain across every user desktop.

Local Support

Even if your company has sufficient internal IT resources to deploy and manage your new CRM installation, the availability of local expertise from your CRM vendor or certified partner is reassuring, particularly when you are investing in CRM for the first time. Multi-lingual support may also be a factor for companies with offices across several locations. Local expertise can be used to (1) resolve support issues, (2) train new users, or (3) provide consulting services around the further extension and optimization of your CRM system.

Where on-premise CRM solutions have traditionally been supplied and supported through local vendor offices and partner networks, on-demand providers have adopted a more centralized model of service distribution and support provision. As a consequence, they generally do not have the same level of expertise available regionally as their on-premise counterparts.

RECOMMENDATION

1. You should give careful consideration to a broad variety of factors that may impact rollout complexity and cost, as well as ongoing support and administration. These include: (a) geographic distribution of offices, (b) workforce mobility requirements, and (c) number of users.
2. On-demand is particularly compelling for companies with little or no internal IT resources.
3. On-premise may provide a more effective solution for companies with internal IT staff where the additional support requirements can be integrated easily into existing internal service level agreements.
4. Local consulting and support expertise available from your potential CRM vendor or its certified partner network should be examined, regardless of deployment model.

WHAT DOES SAGECRM PROVIDE?

- 100% Web architecture that ensures the solution can be deployed quickly and cost-effectively on-demand or on-premise, and over multiple locations where required
- A fully Web-architected on-premise solution that combines ease-of-deployment with significant customization and integration capabilities
- Self-service, codeless administration tools and easy-to-use wizards for both on-demand and on-premise deployments that reduce or remove the need for dedicated IT resources
- A network of Sage Software offices and business partners to provide local support for on-demand and on-premise CRM users

5 – Front to Back Office Integration

The primary objective of a new CRM project is to unify customer information across a company's front-facing activities: sales, marketing, and customer service. However, this does not necessarily guarantee the full 360-degree customer view that your company may want. To realize a truly comprehensive customer view, you should consider integrating your CRM system with your back office environment.

Front to back office integration enables front office users to access the financial and transactional data associated with their customers (data not normally generated by or stored within a CRM system) without the need to leave their CRM application. Such data may include invoice history, sales history, payment history, or other important back office related customer information.

Front to back office integration also provides for significant time and cost savings through process automation—reducing or removing the need to rekey and re-verify information as it passes from one system to the next. Examples of these “straight-through” processes include: (a) generating a quote in CRM based on pricing contained in the ERP application or (b) populating an order directly into the back office system through CRM workflow.

Therefore, integration capabilities should be an integral part of any CRM evaluation, particularly when deciding between on-demand and on-premise deployment models.

On-premise CRM has traditionally lent itself to point-to-point application integration with ERP solutions, so it is seen as the more integration-centric of the two deployment types. On-demand, by contrast, is generally seen as a standalone deployment. However, this perception is changing, with an increasing number of on-demand CRM providers making it easier for their services to be integrated with other business applications, regardless of whether they are located inside or outside the company firewall.

The incorporation of Web Service APIs by on-demand CRM solutions has been a key facilitator of this change. Web Services APIs provide a standards-based, flexible, and cost-effective approach to

enterprise application integration. The increased availability of Web Services APIs within on-demand solutions has meant that they now represent a viable option for companies with basic to intermediate integration requirements.

Additionally, companies using a packaged ERP solution should examine CRM solutions that provide out-of-the-box integration with their particular back office environment. Integration-ready solutions can be particularly appropriate for companies that want to get their back office integration up and running quickly and cost-effectively.

RECOMMENDATION

1. The front to back office integration capabilities of any potential solution, whether on-demand or on-premise, should be examined as part of any CRM evaluation process
2. While on-demand deployment may be increasingly viable for companies with basic to intermediate integration requirements, companies with more complex requirements may be better served by selecting an on-premise solution

WHAT DOES SAGECRM PROVIDE?

- Standards-based Web Services APIs that enable quick and cost-effective integration capabilities between SageCRM on-demand/on-premise with third party applications and back office environments
- Out-of-the-box integration between SageCRM and Sage Software's market-leading ERP packages
- Since SageCRM offers both on-demand and on-premise CRM using the same Web Services APIs, you can potentially change deployment types while still retaining the same back office integration

Conclusion

Deployment type is an important choice, but should be made in the context of a broader variety of considerations. Companies should be mindful of the expected lifespan of their new CRM solution and ensure that their requirements will be met across a variety of criteria including: functionality, cost, ease-of-maintenance, ability to customize, ability to integrate, and ability to empower users.

Both on-demand and on-premise deployments have their own particular benefits and drawbacks. Some manifest themselves in the near-term while others come into play at a later stage in the solution life cycle.

While this White Paper has discussed the broad spectrum of business and technology considerations that impact deployment choice, a company cannot realistically be expected to make a definitive deployment decision upfront given the wide variety of future variables. Partnering with a CRM vendor that provides deployment choice, therefore, is a distinct advantage. Sage Software offers its customers unprecedented flexibility in this area, allowing them to choose the most appropriate model for their needs at the point of rollout, as well as the freedom to move to a different model in the future if their needs change.

About SageCRM

SageCRM is an easy to use, 100% Web-architected CRM solution with out-of-the-box but customizable business process automation. It can be easily deployed and maintained on-premise or on-demand, delivering freedom of choice and rapid return-on-investment for your organization. SageCRM's customization capabilities, unified data architecture, and .NET Web Services interface provide the inherent flexibility for your organization to adapt the solution to changing business requirements easily and cost-effectively.

SageCRM unifies all aspects of customer interaction, regardless of customer-facing function (sales, marketing, or customer service) or channel (branch, call center, online, field-based), to support deeper customer insight, improve relationship life cycle management, and enhance service delivery.

SageCRM is provided against a backdrop of over 5.4 million SMB deployments of Sage business applications globally, and has been specifically designed to address the customer process requirements of fast-growing small and midsized companies.

Further information

Further information on SageCRM and SageCRM.com can be obtained by contacting your local Sage Software office or certified Sage Software Business Partner.

- 1 Source: Gartner
- 2 Assumptions: (1) standard retail pricing for 50 users across both deployments, (2) On-Premise implementation cost at 1:1 ratio to up-front software license cost and includes the cost of incidental hardware purchase, (3) On-Premise annual maintenance at 20% of up-front software licence cost, (4) No maintenance or implementation costs for on-demand, (5) On-Premise and on-demand deployments have identical functionality and capabilities.

Asia

210 Middle Road
IOI Plaza #06-04
Singapore 188994
+65 6336 6118
www.sageasiapac.com

Australia/New Zealand

Level 6, 67 Albert Ave
Chatswood, NSW 2067
Australia
+61 2 9921-6500
www.sagebusiness.com.au

Belgium

Quai Mativa 23
4020 Liège
+32 4 343 77 46
www.sagebobsoftware.be

China

23F CitiGroup Tower
33# Hua Yuan Shi Qiao Road
Shanghai China 200120
+ 86 21-61010019
www.sagesoft.cn/

France

10 rue Fructidor
75834 PARIS Cedex 17
France
+44 (0) 118 927 0100
www.sagecrm.fr

Germany

Berner Strasse 23
60437 Frankfurt
Germany
+49 069 50007 6200
www.sage.de

India

Business Centre 'O' Floor
Crowne Plaza Surya
New Friends Colony
New Delhi 110065
India
+91-11-2691 9303
www.sagesoftware.co.in

Republic of Ireland

Sage Ireland
3096 Lake Drive
Citywest Business Park
Dublin 24. Co. Dublin.
+353 (0) 1 642 0863
www.sage.ie

Middle East

Office No. 315, Building 12
P O Box 500198,
Dubai Internet City
Dubai
United Arab Emirates
+971 (4) 3900180
www.me.sage.com/

Spain

Labastida, 10-12
28034 Madrid
España
+34 91 334 92 92
www.sagecrm.es

United Kingdom

Sage (UK) Limited
North Park
Newcastle upon Tyne
NE13 9AA
+0845 111 99 88
www.sage.co.uk

United States

Sage Software
8800 North Gainey Center Drive
Suite 200
Scottsdale, AZ 85258
1-888-304-3805
www.sagecrmsolutions.com

