

Evolution of Licensing at Logi Analytics

From Strategy to Implementation

Alvin Wong
Product Marketing, Logi Analytics

Join the Conversation:

#LLUS13

@LicensingLive

@AVEVAGroup

Agenda

1. Logi Analytics and Licensing as a Differentiator
2. Shift: Logi Info as an OEM (Embedded) Platform
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Agenda

1. **Logi Analytics and Licensing as a Differentiator**
2. Shift: Logi Info as an OEM (Embedded) Platform
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Logi Analytics

Delivering High-Value Information to Everyone

- Founded 2000
- New leadership 2009
- 1,200+ customers, cross-industry
- 200 team members
- HQ - McLean, VA
- European HQ - Reading, UK
- \$23M of venture raised from Udata, Grotech, Summit

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Traditional Business Intelligence Industry

Problems

1. High cost to implement
2. High time-to-value
3. Hard to use
4. Low success rate
5. High per user cost

Solve with new technology and new business model

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Logi Info

A **BI platform** for rapidly creating rich, interactive information applications

Sweetspots:

- Scalable information distribution
- Embedded analytics

- Web architecture
- Develop apps easily & quickly
- Connect to virtually any data
- **No user fees**

- Easy to deploy & scale
- Responsive to business needs
- Minimal time to value
- **Cost-effective info delivery**

Licensing as a Differentiator

Server-based licensing

- Clarifies the value proposition
- Differentiated our offering
- Resulted in low per-user TCO

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Proof Point: Low Per-User TCO

From Gartner 2013 Magic Quadrant on Business Intelligence and Analytics Platforms:

“... among the highest percentage of external users using its product for more externally facing applications.”

“... one of the lowest total costs per user in the survey”

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Licensing Process Overview

- 1 Client Service logs into Devnet and creates an entitlement record
- 2 Customer logs into Devnet to create a license key
- 3 Customer installs Logi Info and license key
- 4 Logi Info validates in-code

Agenda

1. **Logi Analytics and Licensing as a Differentiator**
2. Shift: Logi Info as an OEM (Embedded) Platform
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Agenda

1. Logi Analytics and Licensing as a Differentiator
- 2. Shift: Logi Info as an OEM (Embedded) Platform**
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

What is the OEM (Embedded) Practice?

Software and SaaS Providers embed Logi Info as their own white-labeled analytics offering

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Licensing is 3rd most important buying criteria

How important were the following factors in choosing the specific third-party product(s) to deliver analytics?

Identify Friction in the Buying Process

Server-based licensing is not ideal for:

- Start-ups with few customers
- Larger systems who deploy across multiple servers

Aligning to Customer Value

Offer multiple models...

- Server-based
- Customer-based
- “Unlimited”

... to make it easy to do business

- Align with the customer business model
- Address the multiple sub-segments of the business
- Offer option to switch between models

Return on Investment

Benefits:

- OEM segment makes up >50% of overall business

Minimal Investment:

- New processes utilize minimal operational overhead

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Agenda

1. Logi Analytics and Licensing as a Differentiator
- 2. Shift: Logi Info as an OEM (Embedded) Platform**
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Agenda

1. Logi Analytics and Licensing as a Differentiator
2. Shift: Logi Info as an OEM (Embedded) Platform
- 3. Evolve: Logi Vision as a Business Application**
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Logi Vision

A New Product with a New Business Model

- Application for visual analytics and data discovery
- Intended for business users
- Deployed hosted or installed
- Transactional evaluation and sales cycle

Analyze

Visualize

Socialize

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Licensing Requirements

Flexibility is Paramount

- User-based
- Trials
- Trial-to-paid license
- Usage-based (data usage)
- Installed and cloud
- Post-paid vs pre-paid

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Product Intelligence

Application usage monitoring provides product intelligence

- How data is being used?
- What parts of the application do customers use?
- How long do users spend on specific functions?

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Major Functional Requirements

- License Provisioning
- License Validation
- Application Usage Monitoring

Build vs Buy

What we knew:

- Difficult and resource-intensive to build and update
- Product and licensing are moving to the cloud
- Product Management and Sales want flexibility
- Engineering wants to invest in product, not licensing

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Process Overview

- 0 Client Service enters sales data in Salesforce.com
- 1 Client Service logs into EMS and creates an entitlement which is given a unique Entitlement ID
- 2 License rights provisioned to Sentinel Cloud Connect
- 3 EMS emails Entitlement ID to the customer
- 4 Customer installs Logi Vision and enters EID
- 5 Logi Vision initializes with Sentinel Cloud
- 6 License rights downloaded to the client. Customer adds and activates users per license rights
- 7 Logi Vision refreshes with Sentinel Cloud periodically
- 8 Product Management analyzes usage data

Roadmap

Implement licensing models in phases

- Usage-based
- Post-paid

Reduce friction in process

- Order processing to SFDC and license provisioning
- Automate SFDC to EMS workflow

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Expected ROI

Benefits:

- Increase flexibility
- Reduce time-to-market
- Headcount re-allocation (1+ FTE)
- Improve user experience

Investment:

- Solution cost
- Training (2 days, developers and customer service)
- Integration of runtime components
- Change in operations

Agenda

1. Logi Analytics and Licensing as a Differentiator
2. Shift: Logi Info as an OEM (Embedded) Platform
- 3. Evolve: Logi Vision as a Business Application**
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Agenda

1. Logi Analytics and Licensing as a Differentiator
2. Shift: Logi Info as an OEM (Embedded) Platform
3. Evolve: Logi Vision as a Business Application
- 4. Takeaways**

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics

Takeaways

- Align with value
- Listen to the market
- Segment your market
- Improve user experience
- Reduce friction in the process
- Iterate
- Be different!

Evolution of Licensing at Logi Analytics

1. Logi Analytics and Licensing as a Differentiator
2. Shift: Logi Info as an OEM (Embedded) Platform
3. Evolve: Logi Vision as a Business Application
4. Takeaways

Join the Conversation:

#LLUS13

@LicensingLive

@LogiAnalytics