[image: SalesQuest logo]

[bookmark: _GoBack]

STRATEGIC ACCOUNT
PLAN TEMPLATE

"By failing to prepare, you are preparing to fail."
-Benjamin Franklin

“If I had eight hours to chop down a tree, I'd spend six hours sharpening my ax.”
-Abraham Lincoln

 	
[image: Avention_formerly300_DPI_CMYK]

Table of Contents

Contents
Executive Summary	3
Account Information	4
Business & Industry Summary	4
Business & Industry Summary – CONT.	6
Accounts Key Competitors	7
Product & Solution Alignment	8
Embedded Information Technology Architectures	8
All Current And Planned Projects	9
CURRENT Projects and Evaluations	9
FUTURE Projects and Evaluations	10
Sales Opportunity Pipeline And Forecast	10
Current Proposals on the Table	10
Contract Information	11
Relevant Success Stories And Case Studies	11
Relevant Industry Insights Or Initiatives	12
Relationships	12
Organizational Charts	13
Voice of the Customer	14
Strategic Relationship Assessment	14
Partner Analysis	15
Activities, Tasks and Events	17
Contact Avention	19

[bookmark: _Toc283593288]Executive Summary

	Account Name:

	Date:

The Strategic Account Plan is designed to help the account management team effectively prepare and stay focused on the customer’s business objectives and goals to ensure they achieve the planned results, create a consistent experience for the customer, and ultimately identify how they can make a positive impact on the customer’s business.

	This is your opportunity to write a one-page short summary of the past, current, and forecasted situation in the account.

	
How are they currently using your products? How are they using your competitor’s products? And, how is their growth going to affect usage of your product?

[bookmark: _Toc283593289]Account Information
Who is the Chief Information Officer and what is his/her background?

Current team, roles, and contact information

	NAME
	ROLE/TITLE
	PHONE
	EMAIL

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc283593290]Business & Industry Summary

	What business is this company in? Annual revenues, market size? Key divisions? Locations?

	

	Current Industry Trends

	(E.g. If the company is in the business of moving freight, how are increased fuel costs going to affect their business and their need for your product?)

	Key points from the latest earnings call?

	(E.g. executive management changes, economic conditions, merger & acquisitions, security breaches, new investments, etc.)

[bookmark: _Toc283593291]Business & Industry Summary – CONT.

	
	
	Current FY Ends
	
	Month/Year
	

	Financial Information
	FY4
	FY3
	FY2
	FY1
	Current FY

	Revenue
	
	
	
	
	

	Net Income
	
	
	
	
	

	Growth Rate
	
	
	
	
	

	Major Subsidiaries and/or Divisions

	Subsidiary Name
	

	Location
	

	Information on Subsidiary
	

	Subsidiary Name
	

	Location
	

	Information on Subsidiary
	

	Annual Report Highlights – What are the key business issues, challenges, drivers, initiatives from the annual report, news articles or other documents?

	

	Significant Developments (past 12 months) – Major achievements or setbacks, changes in management and changes in the competition?
SALES TRIGGER EVENTS

	

[bookmark: _Toc283593292]

Accounts Key Competitors

	Their top three competitors
	#1
(Name of company)
	#2
(Name of company)
	#3
(Name of company)

	Revenue
	
	
	

	Net Income
	
	
	

	Growth Rate
	
	
	

List below your customer’s top three competitors and the specific areas they compete in. What are the strengths and weaknesses of each competitor and how does your customer sell against them?

	Competitor #1
(Name of Company)

	

	Competitor #2
(Name of Company)

	

	Competitor #3
(Name of Company)

	

	Key Value Proposition to the Customer – Elevator Pitch

	

[bookmark: _Toc283593293]Product & Solution Alignment

	Line of Business – Division – Subsidiary
	Product – Solution
	Sales Revenue

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: _Toc283593294]Embedded Information Technology Architectures

	TECHNOLOGY
	VENDOR
	VENDOR
	VENDOR

	ERP
	
	
	

	CRM
	
	
	

	SCM
	
	
	

	PLM
	
	
	

	Email Servers
	
	
	

	ILM
	
	
	

	Info Security
	
	
	

	Network Operations
	
	
	

	Data Warehouse
	
	
	

	HRMS
	
	
	

	Manufacturing Systems
	
	
	

	Planning Systems
	
	
	

	Data Center Consolidation
	
	
	

	Virtualization
	
	
	

	Business Intelligence
	
	
	

	Operating Systems
	
	
	

	Web Servers
	
	
	

	Disaster Recovery
	
	
	

	Outsourcing
	
	
	

	Mainframes
	
	
	

	Other 1
	
	
	

	Other 2
	
	
	

	Other 3
	
	
	

	Data Center Locations (Domestic & International)

	[bookmark: OLE_LINK1]Address and Country
	

	Address and Country
	

	Address and Country
	

	Address and Country
	

[bookmark: _Toc283593295]All Current And Planned Projects

What projects are currently in progress or may be planned in the near term (six months) that may assist or hinder forecasted Sales Opportunities? (E.g. Six Sigma, outsourcing, ERP implementation, internal audit, etc)
[bookmark: _Toc283593296]CURRENT Projects and Evaluations

	Project Name / Vendor Partner
	Decision Maker
	Time Frame
	Budget Approval Status

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc283593297]FUTURE Projects and Evaluations
	Project Name / Vendor Partner
	Decision Maker
	Time Frame
	Budget Approval Status

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc283593298]Sales Opportunity Pipeline And Forecast

[bookmark: _Toc283593299]Current Proposals on the Table
	Product, Service, Solution
	Proposal Amount
	Expected Revenue
	% Close
	Close Date

	
	
	
	
	0-30 Days

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	30-60 Days

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	60-90 Days

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	90+ Days

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc283593300]Contract Information
(Internal and Domestic) Policies for all affected locations around the globe – ATTACH RELEVANT DOCUMENTS

	How does the customer make IT purchasing decisions?
	()Central ()Regional ()Local

	What is the company culture? (are decisions made at the divisional level or is it centralized?)
	

	Product Pricing
	

	Services & Education Pricing
	

	Support Pricing
	

	What level of support does the customer receive?
	

	FY__ SPEND
	

	FY__ SPEND
	

	FY__ SPEND
	

	What is the impact on channel partners (OEM, DISTRIBUTOR, VAR, RESELLER)
	

[bookmark: _Toc283593301]Relevant Success Stories And Case Studies
Are there any success stories or case studies that you need to know about and reference with your customer?

	VENDOR NAME
	AREAS OF SUCCESS/RESULTS
	HOW CAN YOU USE THIS INFO?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc283593302]Relevant Industry Insights Or Initiatives
Is there any industry research from Gartner, Forrester, IDC, etc., that would interest your customer?

	What industry or initiatives are relevant to this account? (industry, technology, application, service, etc.)
	How is it applicable? Who in the account would care about it?

	
	

	
	

	
	

[bookmark: _Toc283593303]Relationships
Who are the key Decision Makers (DECM), Recommenders (RECM), Influencers (INFL), and Champions (CHMP) in the account?

	Customer Contact Name
	Role – DECM, RECM, INFL, CHMPO
	Friend or Foe?
	Weight in Decision Process (1-10)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc283593304]

Organizational Charts
Attach an organizational diagram mapping the relationships of the executives including the politics of the account. Office of the CEO and his/her direct reports.
[image: Generic Org Chart Sample p2](SAMPLE ORG CHART)

[image: Generic Org Chart Sample p1]

[bookmark: _Toc283593305]Voice of the Customer
Questions to ask your customer…

	How do you define a strategic relationship? And how do you compare to your partners? How do you measure a successful partnership?
	

	Given your three to five year goal of XYZ, what do you need to do to become a strategic partner?
	

	What outside influence will affect your future?

	

	What is the biggest challenge you’re facing today?

	

	What is your expected market?

	

	Who is your primary competitor?

	

	What would be the most effective way for you to impact your strategic decision?
	

	How does your corporate culture affect the way you make decisions?

	

	What do you perceive are our weaknesses as a vendor?

	

	Why aren’t we doing what you’d like us to do?
	

[bookmark: _Toc283593306]

Strategic Relationship Assessment

This section will help you analyze the customer’s relationships with other third parties including technology, business, financial, consulting, auditor, market research, and other significant influential parties.

	Current and Potential Strategic Relationships with Partners
	Why should the customer invest in building a stronger relationship with them?
	Why shouldn’t the customer continue to invest in building a stronger relationship with them?

	Strategic Supplier A
(Company name here)

	
	

	Strategic Supplier B
(Company name here)

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[bookmark: _Toc283593307]Partner Analysis
This section will help you analyze which of the above partners will be in a position to help you in the account. This section is intended to reflect the perspectives of the partners, not your own.

	Partner
	Status +/-
	Areas of joint value
	Why should we partner with them?
	Why shouldn’t we partner with them?

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

The section is intended to outline all of the internal goals, objectives, and action items you may want to include in a customer-facing document.

	GOALS: What are the six month to one year goals for the account and the one year to three year goals for the account in the following areas:

	

	Three months to one year
	One year to three years

	Relationships Goal:

	
	

	Revenue Goal:

	
	

	Customer Success Goal:

	
	

	OBJECTIVES: What specific objectives need to be achieved to meet the goals outlined. The objectives must be SPECIFIC, MEASUREABLE, ATTAINABLE, REALISTIC, and TIMEBOUND (SMART). (e.g. participate in customer planning sessions, customer invited to join advisory board, speaking engagements at a conference, replace other competitors or partners, etc.)

	Objective:
	Completed by date:

	Relationship Goal – a Partner Objective or a series of partner objectives should be included in all plans to fulfill the short- term and long- term goals of the partnership
	

	Objective

	By:

	Objective

	By:

	Objective

	By:

	REVENUE GOAL:

	

	Objective:

	By:

	Objective:

	By:

	Objective:

	By:

	CUSTOMER SUCCESS GOAL:

	

	Objective:

	By:

	Objective:

	By:

	Objective:

	By:

[bookmark: _Toc283593308]Activities, Tasks and Events
What are the Activities, Tasks, and Events that need to occur to meet the above Objectives? 30-, 60-, 90- day plan. Complete each Objective below with as much detail as possible.

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	OBJECTIVE:

	Activities, Tasks, and Events
	Customer Contact
	Your Responsibility
	Date
	Status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc283593309]Contact Avention
Avention, Inc., formerly OneSource Information Services, provides real-time, actionable B2B data from the world’s most comprehensive database to deliver 21st century business information solutions. Avention empowers sales, marketing and research professionals with the best global B2B data available and leverages that data with its cutting-edge software. Visit www.avention.com and follow us on Twitter @AventionInc.

2014 Avention, Inc. CRUSH Report® www.avention.com

19
image3.jpeg
Chief Executive
Officer - CEO
5 Gt Acminrsraive TP
P ior rectnotogy) [chiet Financiat | | chior
i oprtons Chif Markting Offca -GG/ Cher oeac- 616" | Otcar-G70. | | macrnte
Presidents cor— Oftcer Kt Raescrods Incors,
b o Rac g o Ofcar-GIo
ketecom procuct| | pofiabity | | Torcroer
groups Sincs GO o
B = fakone or COO (not| T (ci0. maybe IT|
Business Manutacturing Salos Slobal Merkets/ | | communications || uman Resourced | 2™ Organzatona s visouroed
inogration L] eansee e contnued
Businese g an e page.
Opersons
Enginoering Grgaizatonl
Guaity and nternal -
. pubtc Atairs] Soncure
s Froduciity Product — Communications o
Dovetopment | H ages
Research and
Gorporste Development
sixsigm | | [customer sarvi Community Contutons
[Swategic Ptanning] | | champion Corporate
{| s co. H communications
rocasses fo bost
acancy of Consumer Saies Diversity and
P— “ind Sarvice = Inciusion
prect avertising
Pianning and Charnel Goro Valuos.
H aiication S
[Factitios Manager) | pers e
Siances HIERARCHY:
Supply Chain Cumtime o repors 1o CrO, [Loaming’ Traiing| seve
Morchandising || Gparadone Frescnt o
"
Business
; Assistant VP
Outscurcing || customer Suppor | Development Seos Exccutive Director
Dirctor
T Manager
“c00
1t Prosiery aid Gonerat Manager | || customer msigne| | N ¥er®
€00, tenber | H
Griois rapor 1o
imier (oxcept
PO and Genaral
Environmontal
Counsel uo
v repor Sikead
ooty 0 GEO)

image1.png
AVENTIE

FORMERLY OneSource

image2.jpeg
Chief Executive
Officer - CEO
e
prv—
o top legal
o g o e
Stands alone or e,
s ooy
e ||| o [e —1 |
oo e e | [lomermn o] || Ptz sy savies| ||
e or 00 ostoremadio
Podmihes s
e Sy
Chief Regulatory he sampeny} i Mergers and Corporate
e [| p— oo | | crogrsomies
——
T
p——
Compliance Business Chief Investment Treasurer/
Acnzon e Coma
e
conoter T
—— s
— St
Purchesing
e
Partner Advocacy | [Cempet=ia Ca0)

image4.jpeg
SALESOUEST

