

Understanding the Total Cost to Upgrade & Implement on Magento 2

Goals and Expectations

Goals for the Study and this Session

- Magento commissioned FitForCommerce to do a study of the total cost of Magento 2 Enterprise projects
- Interviewed about 20 companies and partners about implementations
 - Cost
 - Time to market
 - Breakdown of effort
 - What factors do (and don't) drive cost and time
- Today at this session:
 - Look at some of the findings
 - Deep dive into two case studies
 - Q&A

About FitForCommerce

FitForCommerce

Boutique consultancy and team of former practitioners founded to help online businesses figure out what is needed, what to prioritize, how to do it, where to find it.

FFC Benchmarking

Structured detailed benchmark studies across capabilities to help prioritize investments.

Recruiting

For strategic and senior talent that aligns with e-strategy.

eCommerce Diligence™

A philosophy and methodology based on diligent preparation and decision-making to ensure success

Multichannel Strategy Usability &Optimization eMerchandising Technology Selection

eMarketing Organizational Development

Operations

Research and Methodology

Merchant Respondent Profiles

Breakdown of an Ecommerce Projects

Baseline or Core	Standing up and configuring Magento2					
Front end development	M2's new front end framework for UI/UX					
Customization	Customizations to code that extend functionality (modules)					
Extensions	Installation, configuration and testing of extensions					
Integrations	Data exchange using M2's web API					

Segmentation of Respondents

Volume	Number of transactions per month (low, high, avg.)
Scale	Number of SKUs and customers
Complexity	Customizations and integrations

Two Response Profiles

Standard

Ground up Magento theming

Configuration rather than customization of business logic

Handful of popular and mature 3rd party extensions

Data exchange integrations via Magento APIs

Complex

Complicated UX/UI / retrofits

Customization of business logic

Early versions of extensions, many extensions, custom extensions

Complicated integrations

About the Results

- Cost and time of implementation only
- Normalized costs for implementations that were done by partners and those that were done internally
 - internal hours counted as \$150/hour

Results

Time for Standard Implementation

Cost of Standard Implementation

Time for Standard Implementation 2.1

Cost of Standard Implementation 2.1

Time for Complex Implementation

Cost of Complex Implementation

Breakdown of Effort

Drivers of Cost and Time

Not Significant

- Revenue
- Transaction volume
- Integrations via APIs
- Widely used and mature extensions

Significant

- Data Migration
- Complex UI requirements
- Theme migration
- Complex customization of business logic
- Experience of partner
- Early version of extensions
- When you implemented M2

Case Study: Oliver Sweeney

Alex Barbier
Digital Marketing Director

About Oliver Sweeney

Founded in Britain in 1989, Oliver Sweeney have been making shoes great for over 25 years. Taking inspiration from around the world and filtering it through a very British lens.

Vital statistics

\$5,000,000 online revenue 20,000 online orders per year 5000 SKUs (shoes and apparel)

Was on bespoke e-commerce platform before Magento 2.0

Oliver Sweeney

Hours	1,600				
Cost	\$427,000				
Elapsed time	5 months				
Integrations	Epos, CRM, OMS				
Extensions	Zendesk, Amasty, Extento, Rocketweb, Dotmailer, and SLI				
Hosting	Cloud Enterprise				
Partner	Redbox				

Highlights

Speed and ease of deploying a new campaign

Stable platform

Drag and drop remerchandising

Great results

Distribution of Effort

Challenges

Early adopter of Magento 2 Cloud

Identified core bugs which took a while to resolve

Oliver Sweeney: Before and After Magento 2

	Before	After
KPIs	Conversion Rate: 1.87% Cart Abandonment: 68% Bounce rate issues	Conversion Rate: ~2% +6.57% (mobile conversion rate: +21.5%) Cart abandonment below 55% Bounce rate: -6% Revenue up 14% vs. prior year Avg. Transaction up 9%
Capability	Slow merchandising Limited promotional options No real CMS	Drag and drop merchandising Promotion engine opened opportunities Ability to create new content easily, including landing pages etc.

Case Study: Sana Safinaz

Moeed Ahmed Sheikh Deputy Manager - Digital Business

About Sana Safinaz

Premier luxury retailer offering elegant ready-to-wear and fabrics, tastefully printed and embroidered along with avant-garde silhouettes to suit the modern woman.

30 brick-and-mortar stores

Ship products to customers around the global

Vital Statistics: \$5M - \$10M online revenue Seasonal Collections & Everyday

Sana Safinaz

Hours	450				
Elapsed time	30 Days				
Integrations	Order fulfillment, Point of Sale				
Extensions	Custom – social (Instagram)				
Hosting	Magento				
Partner	Webwork Solution				

Highlights

Easily integrated POS solution to streamline order fulfillment and inventory management Improved store / customer experience
Shoppable product catalogs

Phased release approach

Sana Safinaz: Before and After Magento 2

Before After Orders received increased 1.7x Processed 1,000 orders max per day Processed > 5,000 orders / day **KPIs** Increased digital share of company's overall revenue 35% reduction in page loads .NET eCommerce Prestige among customers Capability Seamless fulfillment integration Sub-optimal experience

Key Takeaways

Magento 2 Adoption Curve

Strong Loyalty for Magento 2

Question:

"Would you recommend implementing Magento 2?"

Summary Wrap Up

Quotes

"Stable and doesn't breakdown."

"Created and implemented correctly"

"Does what it says"

"A new version of Magento with all the old features plus new ones"

"Brilliant!"

Success factors for moderate TCO

Strong and experienced partner/team

Build a UX from the ground up for Magento 2

Leverage out of the box – there is quite a bit there.

Build a business case for any significant customization of business logic

Q&A

Representative Implementations

	Р	В	J	0	1	N	E	D	F	К
Revenue 2016	\$360,000	\$800,000	\$840,000	\$840,000	\$1,100,000	\$1,200,000	\$1,500,000	\$4,475,086	\$16,114,560	\$20,000,000
Transactions 2016	6000	16,000	14,400	1,800	7,000	2,400	10,000	19,200	120,000	-
SKUs	150	100	4,500	1,900	1,000,000	1,200	1,000	5,000	1,500	~5,000
Project Type	New	Migration (M1)	Migration (Mag Com.1.7)	New	New	New	New	Migration bespoke	Migration M1	Migration Mag Com.1.9

