

OpenERP Enterprise

New Pricing - 2013

Fabien Pinckaers - Founder
November 2013

Our motivation for a new pricing; only one contract for **SaaS & On Premise**, better fits **small customers** needs, **higher margins** for partners, provide a solution for the **sustainability of community modules**, better reflect the value of our service.

New Public Price

35€ / user / month

By Region			
Europe	North AM	Africa,South AM, Asia	India+Bengladesh
35€	\$39	\$33	1170 INR

- **Simple:** only one price
- **Only One Contract:** for SaaS & on-premise
- **No Constraints:** no minimum user, no minimum number of months
- **Valuable:** our services are accessible for the end-user, directly in the application

Services are delivered through the application. → You pay to use the Apps platform.

- Convenience to **install any module** in one click
- **Automated updates** (minor releases)
- **Unlimited bugfix** guarantee
- **Functionnal Support** included: 2 hours
- **Migration services** to benefit from new features
- Migration includes any **community module** (at an extra price) in option
- **Optionnal hosting** (+backups+dns...) if you want to use online on the SaaS platform

The constraints:

- An OpenERP Enterprise contract cover **only one database**.
- **Migration service** allowed only if you subscribed **6 months ago** to the OpenERP Enterprise (otherwise, you get an extra fee)
- We charge the **real number of users** (ping system)
- To benefit from the monthly billing, you need to pay with a credit card.

A paying user is:

- A normal user, having write access to the database.
- Portal users (customers/suppliers) are not paying users.

Partner Price

If you satisfy two conditions:

- Buy and prepay one year
- Buy by multiple of 10 users only

You get:

- **A discount based on your partner level**
- **Contact us for detailed information**

Any extra user, above the purchased contract, will be **charged full price** (35€) without discount. The only possibility to upgrade your contract is at renewal date.

Transition

New Pricing:

- Effective the 1st of January 2013.
- Apply to new contracts or contracts with an upgrade
- All quotations made in Q4 2012 are valid 3 months after the quotation date.

Old Contracts:

- Keep their existing price, with an extra of 4% (as described in the contract)

New Services are available in v7 only:

- One click installation convenience
- Automated updates (and fast merge of all patches in stable branches)
- Lower upgrade prices for community modules

Migrations / Upgrades

Old Contracts

- ✓ 800€ per 1000 SLOC

Impact :

- × Difficulty to sustain evolution & migration of community mod
- × May be expensive
- × Cust. Blocking point to evolve
- × At each new version (e.g. V7), some modules are lost

New Contracts (v7+)

- ✓ A price will be set by module at v7.1
- ✓ 800€ per 1000 SLOC / number of customers

Impact :

- ✓ Upgrade a localisation at around 80€ (code evolution+data)
- ✓ Smooth, no blocking point for a customer to evolve
- ✓ Sustainable community addons in the long term

Side Effects

Apps.openerp.com becomes our core business/platform to deliver all services.

- we will invest to **improve the platform**, especially the visibility of community modules
- we will **promote community modules** (certifications) to sell more. People will want to pay for the convenience of using this platform rather than a hard launchpad install)
- we **guarantee the migration** of any module so that there is no blocking point for customers. The price will decrease with the number of users.

Like the **Google Chrome browser**, the packaged OpenERP installer will not include any module by default. (just « base »)

Modules installed from the UI are downloaded and installed on the fly. This allows:

- ✓ To install any module in one click
- ✓ To get stats about installed modules and users to estimate the price to migrate non official modules

You can still use the old/usual way. For modules that are installed manually, it will not use the apps platform.

Our current OpenERP Enterprise service was a service for partners only, thus the value was difficultly perceived by customers

In v7, our service will be directly **accessible to customers** and partners. The perceived value increase → easier to sell.

Our quality of service will improve as it will be directly accessible to customers (patches will be merged quickly in stable branches so that customers just have to click « update ».)