

Your *instant* European
business presence

MNG Europe: **Introduction**

Founded in 2008, MNG Europe SA is an outsourced business development & consultancy firm based in Fribourg, Switzerland.

Specialising in innovative technology companies, our expertise is in business development & account management, providing clients with a professional pathway to *enter, establish or expand* their business offering and market footprint in Europe.

For more information on our services & offering please write to us at yourbusiness@mng-europe.com or visit our us @ www.mng-europe.com

Numerous challenges in trying to enter, establish and expand a business presence and market footprint in Europe.

- **Cultural differences**

- i. multiple markets - languages, style
- ii. difficult to support - ethics, idiosyncrasies
- iii. timezones

- **Business is brokered on relationships**

- i. business styles & approach - no country is the same
- ii. access to decision makers - difficult to identify & contact
- iii. unwritten protocols to adhere to - formalities

- **Closed contact network**

- i. difficult to generate & validate opportunities
- ii. good connections hard to identify
- iii. difficult inroads to channels

Business pathways into Europe include;

Penetrate from abroad (DIY)

- Difficult to support: expensive travel, time away, timezones
- Restricted internal resources: experience, languages
- Limited contact network
- Company bandwidth issues: impacts speed to market
- Low ROI: energy out = energy in

Corporate Strategic Alliances

- Time consuming: legal agreements, defining partnerships
- Visibility in region: branding
- Restrictions: competitiveness, expansion
- Uncertain ROI: is your partners focus also yours?
- Immediate market opportunities: revenue streams?

Pan-European Distributors

- No direct contact with your clients: feedback, missed opportunities
- Hidden within a large portfolio
- Best representation of your company? minimum performance required
- Technologically *au fait*? product competence/experience?
- The right model for your business: efficient?

Build Remote Operations

- Legal entity & contracts: set-up, tax, regulations
- Costly up front overheads: office, staff, facilities
- Lengthy ramp up time: staff, contacts, pipelines
- Difficult geographical choice: location? market familiarity risk
- Language & cultural challenges

Case Scenario: Build Remote Operations

Case Scenario: **MNG Outsourced Ops**

MNG Europe: **Your Advantage**

Our expertise is in business development & account management, providing clients with a professional pathway to *enter, establish or expand* their business offering and market footprint in Europe.

Successful Approach

Effectiveness

We are the right solution whenever a direct presence has unknown risk, uncertainty, is too expensive or too complex.

Efficiency

Our business model offers significant benefits & advantages in terms of cost control, time-to-market, efficiency and lowering risk.

Time to Market

Our mode of operation will always offer greater efficiency and a faster time-to-market than other business pathways.

Ability to Execute

Our main differentiators lie in the quality, seniority & experience of our team of professionals to rapidly build and deliver revenue streams.

Flexibility

Our variable commitment offering provides flexibility to meet immediate needs and longer term options, adjusting the engagement accordingly.

Your *instant* European business presence

What We Do

We drive, manage and support your pipelines & channel partners, as well as discover & build new additional channels to *continually expand* your market footprint and grow revenue streams.

- ☒ Business Development & Sales
- ☒ Account Management (Commercial & Technical)
- ☒ Project Management (IT, Telecoms & Software)
- ☒ Marketing, Company Formation & Localisation
- ☒ Additional Services (upon request)

Your *instant* European business presence

What We Offer

We offer your business internationally gained experience in commercial & technical account management and a *proven ability* in building, developing and expanding channels & pipelines.

- ☒ Faster time to market
- ☒ Access to extensive pan-European opportunities
- ☒ Cost-efficient sale operations presence in Europe
- ☒ Dependable regional extension of your business
- ☒ Experience in cultural & regional diversity

Your *instant* European business presence

Business Efficiency

More Efficient

Less Efficient

A+++

Experience

Proven Account Management
Regional Business Intelligence
Real-Time Channel Support
Centralised European Based
Technology Sector Experience
Proximity to Key Markets
Regional Language Skills

6750
Man Hrs/Year

Energy

100%

For further information on our business efficiency rating visit our website.

Why MNG Europe

We are able to provide you with a truly *pro-active European presence*, supporting pipelines, managing accounts and responding to customer requests in real-time.

- ✓ Gain an instant business presence in Europe
- ✓ No ramping-up delays getting into European market
- ✓ No costly recruiting, onboarding & office overheads
- ✓ Instant business with channels & end-customers
- ✓ Plan/open your European Remote Ops in your time

Our Ecosystem: **Real benefits**

We take advantage of overlapping synergies to introduce & promote your offering wherever the opportunity presents itself,

from both sides of the relationship table.

Core Benefits: **Summing Up**

✓ **Faster time to market**

- instant European presence
- brand in market sooner
- lever local market intelligence
- connect into existing networks & partners
- technologically savvy professionals

✓ **Greater flexibility**

- meet your immediate needs now
- plan longer term options
- temporary or longer term engagement
- adjust engagement to business growth
- variable commitment offering (25%-100%)

✓ **Reduced risk**

- immediate market traction
- remove risk with untested personnel
- eliminate decision pressure for operations
- comprehensive management visibility
- tight operational integration

✓ **Reduced cost**

- legal entity set-up, fees & contracts
- recruiting, (re)settlement, onboarding
- work permits, salaries, insurances
- greater budget control, expenses
- expensive travel from abroad, lost time

MNG Europe: Questions?

Don't hesitate to get in touch with us for further information on our services & offerings, or a friendly discussion about how MNG Europe can assist you with your business plans for Europe.

yourbusiness@mng-europe.com or visit our us @ www.mng-europe.com

Thank-you

