
START EXPLORING

MANAGED SERVICES
PROVIDER GUIDE

TABLE OF
CONTENTS

Introduction

What is a manage services provider?

Why managed services?

How do I build an MSP practice?

How to grow an MSP business with Microsoft solutions?

Opportunities for managed service providers

The cloud solution provider opportunity

3

4

8

11

29

30

35

2

Welcome to the MSP Guide
A one-stop guide to researching, building, and growing
a managed services provider offering.

In the pages that follow, you’ll find a detailed definition of what makes an MSP, along with reasons to believe in the
value of providing managed services as part of your business. You’ll also get a helpful breakdown of the steps involved
in creating your own managed services practice from square one. And once you get started, you’ll learn how to
further differentiate, promote, and expand the scope of your business.

Whether you’re simply curious about what MSP is all about, or actively looking to take the next step in your journey,
this guide—and the Microsoft Partner Network in full—is here to help. Microsoft believes in the power of partnership,
and we look forward to celebrating your success.

3
IN

TR
O

D
U

CT
IO

N

WHAT IS A MANAGED
SERVICES PROVIDER?

A managed services provider (MSP) delivers a set of services to clients,
either proactively or as needed. For more than 20 years, large enterprises
have relied on managed services businesses to manage information and
customer workloads. Adding managed services to your business helps
address your customers’ needs by uncovering opportunities that provide
long-term value with ongoing services and potentially IP. Additionally,
adopting managed services is also an efficient way to stay up-to-date
on technology, get access to necessary skills, and address a range of
issues related to cost, quality of service, and risk.

What else makes an MSP? It’s a premium quality service provided on
an ongoing contractual basis, rather a cost-per-project. The best way
to think of about managed services (and something you’ll hear
throughout this guide) is that it’s a long-term investment—not only in
your own business, but also in your clients’ operations.

MORE THAN A VENDOR. A TRUSTED ADVISOR.

4
W

H
AT

 IS
 A

 M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

?

The true value of managed services is in the ownership of the endto-
end solutions that allow both you and your customers’ businesses
to thrive.

Keep in mind that being an MSP is not so much an exclusive business
model, but rather a value-added offering that allows companies like
yours to further wrap your expertise around your clients’ businesses.
You’re not just a one-off vendor; you’re a trusted advisor who can
provide well-rounded solutions to your customers’ needs.

Above all, the cornerstone of managed services is exactly what the
name implies: services, provided as part of a long-term customer
relationship. If you’re looking to launch a managed services practice,
your first step is to determine which services you want to offer. From
providing basic cloud support to advanced security solutions, there
is room for managed services in your business.

Think of a managed services provider
as a trusted advisor who has intimate
knowledge of the objectives that
customers are trying to achieve.

5

5

THE DEFINITION

5
W

H
AT

 IS
 A

 M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

?

For CIOs, cloud represents a paradigm shift, because DevOps
has completely changed the way applications are developed
and maintained.

Device and data proliferation means customers want to—and can—
do so much more with their IT assets, with the cloud providing the
computing resources to do so.

A Cloud MSP helps customers transition to (and embrace) these new
technologies by guiding them in all aspects of their cloud journey.
From consulting to migrations to operations management, cloud MSPs
show customers all the benefits that come with making the move to
the cloud.

CLOUD MSPs:
HOW ARE THEY DIFFERENT?

Cloud MSPs offer a new method of
management, with a focus on scale,
elasticity, and automation.

6
W

H
AT

 IS
 A

 M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

?

As technology is woven more and
more into the fabric of society,
modern partners are taking a novel
and innovative IT approach. Because
the cloud has become a primary
driver for business transformation.
The cloud is here, and it’s not just
the early adoptors and “born in
the cloud” solutions providers
embracing the opportunity.

Successful Cloud MSPs differentiate themselves by building a practice around
dev-ops, automation, and cloud-native application design. They use the best
existing cloud features while designing new solutions in order to meet their
customers’ unique business demands. Essentially, they serve as a one-stop-
shop for customers by providing a common support, provisioning and billing
experience—all with a flexible PAYG business model. They don’t see their
managed services practice as separate from hosting, SI, resale, or app design
business streams. Instead, they incorporate all of these valuable services as
a unified managed services offering to their customers.

Cloud MSPs represent the pivot from traditional to more contemporary, cloud-
based managed services, aligning with the four pillars of a modern partner:

DIFFERENTIATE TO STAND OUT
Cloud MSPs empower partners to pursue a specialized strategy and create
IP services to differentiate your business.

MODERNIZE SALES AND MARKETING
Cloud MSPs utilize digital marketing and build a scalable sales engine to
enhance go-to-market strategy.

OPTIMIZE OPERATIONS
Cloud MSPs allow you to get the most from your people, process, tools
and tracking to improve your operational health.

DELIVER CUSTOMER LIFETIME VALUE
You’ve worked hard to land your customers. Cloud MSPs help you become
a trusted advisor and keep them for life.

CLOUD MSPs: CAPABILITIES AND
BUSINESS MODELS

7

7
W

H
AT

 IS
 A

 M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

?

WHY MANAGED SERVICES?

Managed Services gives partners the opportunity to own their
customer relationships end-to-end. When you’re fully engaged in your
customers’ businesses, you’ll inevitably turn up new opportunities you
may not have discovered as a project-based vendor. That’s a great way
to set yourself (and your customers) up for long-term success and
generate consistently positive returns on both sides of the equation.

While the idea of adding managed services to your business may seem
daunting—and it is a major shift—it’s important to note the evidence
and opportunities to educate your clients when it comes to making
that shift. While there may be benefits to businesses in which vendors
are called in on a per-project basis, providing proactive services under
a long-term contract is inherently more sustainable than relying on a
break-and-fix business.

THE BUSINESS MODEL.

8
W

H
Y

M
AN

AG
ED

 S
ER

VI
CE

S?

Ultimately, customers are
looking for added value
for their businesses, and
managed services provide it.

WHY MANAGED SERVICES?

• Managed services are easier to budget, with predictable monthly
charges instead of unplanned and potentially massive charges after
a major outage

• Managed services help reduce costly on-site visits and
troubleshooting time. Automating that process frees up your
business—and your customers’ businesses—to address bigger issues

• Developing a strategy for routine monitoring and management
is much more effective than reacting only when things break

Here’s how:

9
W

H
Y

M
AN

AG
ED

 S
ER

VI
CE

S?

PROOF POINTS ON
PROFITABILITY

W
H

Y
M

AN
AG

ED
 S

ER
VI

CE
S?

of all Microsoft partners are
satisfied with the profitability
they achieve when partnering
with Microsoft versus Google
(83%), Amazon (79%), or
Salesforce (83%).

Source:
AMI Partners, Channel Partner
Profitability Study, 2016

Office 365 is a major driver of
Microsoft partner opportunity
and profitability which sets
Microsoft apart from competitors.
96% of partners are satisfied with
Office 365 profitability.

On average, all Microsoft partners
derive margins of roughly 43%.
These margins are 19% higher
than the next-closest competitor.
Microsoft Gold partners are even
more successful, typically deriving
average margins of 48%.

86% 96%43%

10

HOW DO I BUILD AN
MSP PRACTICE?

To learn how to build a managed services practice, follow these steps:

1. Conduct market research and engage customers

2. Define your services

3. Create your business plan

4. Evaluate tools

5. Set up pricing models

6. Go to market

7. Marketing and sales enablement

8. Differentiate your offerings

9. Nurture the business

10. Differentiate your IP

STEP-BY-STEP

11
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

“Are you interested in managed services?”

STEP ONE

It might seem obvious, but this step often goes overlooked: talk to your
existing customers and gauge their interest in managed services. Learn
everything you can about their businesses, future virtualization and
cloud initiatives, interest in cloud solutions, and need for an alternative
to break-and-fix support.

Identify your top 10 customers, then get their feedback and internalize
it. Figure out what their biggest pain points are in regard to support,
security, infrastructure management, etc. Identify where they get—and
if at all possible, how much they pay—for their current services. This
customer data will prove invaluable in validating your assumptions as
you put together a business plan.

Read and internalize as much market research as you can by talking to
industry analysts from Structure Research, Gartner, Forrester, and 451
Research. Additionally, talk to peers who are offering managed services.
See if they have come out with any reports on cloud managed services
or pertinent industry trends—especially in your region or market.

Conduct market research
and engage customers

12
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

Define your services

The next phase of building a sound business plan requires some
introspection. Start with an inventory of your existing skills and
competencies. Do you already do assessments? Migrations? Do
you run a support help desk? Are you an expert at System Center
and other similar management tools? Do you have familiarity with
DevOps tools such as Chef and Puppet, or scripting tools such as
PowerShell?

While thinking about what managed services you’ll offer customers,
the first step is to separate “must-haves” from “nice-to-haves.”
According to our research, mature MSPs typically offer three-to-five
distinct functions or services. They start with the “must-have” services
and gradually add other functions, eventually building an offering
that makes them a true differentiator.

For example, if you already provide consulting, think about building
your practice around assessments, migrations, or application design.
Then add in basic 24/7 support capabilities. On the other hand, if
you are already providing 24/7 support and service management for
your hosted infrastructure, you can differentiate by extending your
IT services management systems to integrate with Azure—creating a
unique, specialized, and superior support experience.

What services should I offer?

STEP TWO

13
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

What am I going to offer?

What’s the bottom line?

STEP THREE

You’ve determined your customers’ interest in managed services. Now it’s time
to crunch some numbers and see if managed services is financially right for
you.

Develop a detailed profit and loss (P&L) analysis and an exhaustive business
plan. Your business plan should include at least the following components:

• Detailed pricing strategy, including average revenue per customer and
projected growth rates

• Start-up costs, i.e., the total cost from ideation to actual launch with
live users

• Total operating expenses, including people (staffing and training),
processes (new methods and practices), and tools

• Detailed breakeven and ROI analysis

Once you’ve composed your business plan, construct an ROI business that
spans 1–5 years and determine which type suits your risk profile and return
expectations. Best practice businesses involve building both a bottom-up and
top-down view of your practice, using one to question the assumptions in the
other. Both methods should converge with realistic and pragmatic assumptions.

Create your
business plan

14
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

STEP THREE

How much should I charge?

Now you need to figure out how much to charge and how you’ll bill
your customers. First, decide the optimal pricing model you want to
start with: prepaid or pay-as-you-go? Flat fee or variable? Do you
intend to charge per VM/node, per app, or per user? Or do you intend
to keep it 100% variable and charge as a percentage of underlying
cloud spend? Determine the pricing structure that works best for you,
your practice, and your customers.

Most MSPs choose variable pricing tiers. Once you’ve locked on the
levels, tier structure, and methods of pricing, decide your underlying
SKUs and align pricing with the service offering you’ve decided to
develop.

Consider this best practice for determining the optimum pricing: Don’t
rely on market research alone. Sometimes the correct course of action
is to simply ask your customers what will suit them the best, and how
much they are willing to pay.

Be sure to factor in changes in seller compensation with the new cloud
pricing. With a prepaid contract, sellers typically are paid based on the
number of commitments or licenses they sell. Conversely, pay-as-you-
go contracts reward sellers based on the amounts of services customers
use (usually per month).

Create your business plan

15
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

“BEST OF BREED” TOOLING

The most common approach to tooling is to use the best tool for each
function your practice will offer, such as assessments, deployments,
support, monitoring, migration, etc. This approach provides more
options for your customers, while helping you differentiate your
offerings with specialized tooling. For example, you can use TrendMicro
for virus protection, Barracuda Networks for web application firewall,
Alertlogic for alerting and threat analytics, and Symantec for data loss
prevention. While each tool does something different, they’re
all security and endpoint protection tools.

One of the drawbacks to the “best of breed” approach, however, is
that it requires MSPs to have strong in-house training expertise and
the skills required to rapidly integrate new tooling. Additionally, these
systems often don’t “talk” to each other or to a central management
console, creating extra work on the integration front.

In order to develop a strong managed services practice, you and your team need to
have deep expertise in a variety of management and security tools. As an MSP, you
can either choose Microsoft tools, as well as tools developed by Microsoft’s technology
partners (ISVs), or both.

STEP FOUR

Evaluate tools

16
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

CONSIDER A CENTRAL
MANAGEMENT PLATFORM

To ease these communication and interoperability complications,
many MSPs use a central management platform—typically a CMDB/
ITSM suite with a central management console. Most management
functions, e.g. application discovery, remote monitoring,
provisioning, billing, invoicing, backup, support, ticketing, etc.
are provided by the central ITSM tool or via plug-ins. Tools such
as ConnectWise and Autotask both serve as popular service
automation solutions and each support CSP.

The most sophisticated MSPs develop their own management
consoles. While not feasible for everyone—especially if your practice
is just getting started—this method allows for a high degree
of customization and almost ensures seamless integration with
a customer’s system. Often, these MSPs can charge a premium
for custom consoles, as customized development of this nature
represents unique IP.

PRICING AND LICENSING

Our research shows partners use, on average, 13 different tools to
deliver cloud-based managed services. Some MSPs manage as many as
30 vendor relationships—including the tools used for their on-premises
management needs.

While determining which tools work best for your business, you can
choose from two licensing options:

• Bring Your Own License (BYOL)

OR

• Purchase via CSP

In both cases, you also have two pricing options from which to choose:

• Purchase directly and deploy on behalf of your customer.
This allows you to pass on the associated costs to your customer
as part of the overall solution price

• Let the customer handle the purchasing while you manage the
deployment and administration

Evaluate tools

STEP FOUR

17
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

What level of service can I offer?

STEP FIVE

Set up pricing models

Most MSPs price their offerings in tiered bundles—including a base
tier, a middle tier, and an advanced tier. Keep in mind advanced
tiers aren’t just about premium support SLAs and better account
management. They also include access to special tooling and
support around performance optimization, endpoint protection,
and budget management.

The table above is an example of a tiered pricing model. These services
can be charged in different ways—per user, per device, per instance,
per app, or simply a fixed fee—and all are valid pricing models.
The choice depends on the nature of the managed services as well
as your customers’ willingness to pay.

FOUNDATION ADVANCED PREMIER

• Basic IT operations management
(Patching, configuartion etc.)

• 24/7 monitoring

• Monthly health reports &
dashboards

• 24/7 help desk

• Advanced level IT operations
management including
performance monitoring

• 24/7 monitoring and alerting

• Daily health reports &
dashboards

• Backup with recovery SLAs

• 24/7 help desk with aggressive
response SLAs

• Advanced level IT operations management
including performance monitoring

• 24/7 monitoring and alerting

• Custom real-time health reports &
dashboards

• Backup and DR with recovery/failover SLAs

• 24/7 help desk with aggressive response SLAs

• Billing management and cost optimization

• Dedicated account management

18
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

Go to market
Launch the offer with live users. Drive profitability by growing your
internal sales and marketing engine. Ensure continued success
by pivoting when market trends shift and competition increases.
Continue the Microsoft partnership.

The Microsoft Partner Network makes it easy for you to find
professional, personalized marketing resources that will help you
efficiently bring your managed services to market. Save time, save
money and get the right tools and support you’ll need to get your
products and solutions in front of the right customers.

STEP SIX

19
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

STEP SEVEN

Marketing & sales
enablement
Marketing and sales enablement are intrinsically linked. Marketing—
inbound and outbound—is about increasing awareness and
generating leads. Sales enablement is about training the sales force
on the new messaging and positioning so they can pursue those
leads, including opportunities within an existing customer base.

Even if you intend to launch a managed services offering with a
subset of sellers, it’s important to have a readiness plan in place for
your core solution sellers and technical sellers. When prepared with
the proper materials, they’ll be able to effectively answer customer
questions on the new offerings.

20
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

STEP SEVEN
SMART PARTNER MARKETING

Identify how cloud
customers make
buying decisions

Today’s customer is educated, with
broad access to information about
digital and cloud-based solutions.
It’s vital to understand the most
impactful ways to engage customers
along the buying journey.

GET BASIC MARKETING TOOLS IN PLACE

Start with a simple website that focuses on customer pains, and how you
can solve them. Then create a marketing profile to help Microsoft connect
you with customers.

BUILD UP ENGAGING CONTENT

Your content should be differentiated, focused on the customer journey,
relevant, accessible and timely. You should understand the basics of blogging
to help build relationships with potential customers. Then, educate your
customers with web content, blogs, demos, and marketing material from
Microsoft’s Partner Marketing center.

CHECK YOUR MARKETING READINESS

To help you start down the right marketing path, we’ve developed a simple
assessment that helps us gauge your business’ level of marketing maturity.

MARKETING RECOMMENDATIONS

Our tiered marketing recommendations are beneficial whether your company
is starting out, attempting to grow your brand profile or integrating process,
technology and data management.

DEMAND GENERATION ESSENTIAL TRAINING

No matter your level of marketing maturity, our partner programming includes
valuable educational content that’s designed to teach you how to drive lead
generation.

21
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?
21

H
O

W
 D

O
 I

BU
IL

D
 A

N
 M

SP
 P

RA
CT

IC
E?

What am I going to offer?

Based on our research, MSPs
differentiate in multiple ways.
Here’s a brief breakdown:

STEP EIGHT

IAAS VS. PAAS
While most MSPs start with IaaS and build up offerings such as cloud
application management, backup, and infrastructure management, they often
find a differentiating niche in managing PaaS services—especially for cloud-
native applications.

SUPPORT AS A DIFFERENTIATOR
Knowing that technical support is one of the most important services expected
from MSPs, partners differentiate through superior SLAs for response time,
resolution time, and application uptime.

WORKLOAD TYPE
Mobile app development, ecommerce, digital websites, media services, ERP,
and CRM are examples of workloads being used by MSPs to differentiate
themselves.

SPECIFIC INDUSTRIES
Healthcare, financial services, and the public sector are three common verticals
that can be challenging when it comes to building service offers around them.
If you choose to specialize in heavily regulated industries such as these, you
can benefit from Azure’s compliance certifications.

SECURITY
Most MSPs offer basic firewall and anti-virus services. Consider specializing in
log analytics, alerting, intrusion detection, and threat analytics to differentiate
your practice in the fragmented security space.

Differentiate your
offerings

We have heard that challenge
over and over again, from
so many customers that we
really decided to develop IP
around it. We were the first
one in the market.

“

CEO, US Based SI turned MSP

22
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

What can we do better?
Congratulations. Your MSP business is officially up and running.
Now what? As a new MSP, you need to constantly evaluate and build
on your service offerings by listening to customer feedback, analyzing
market trends, and responding to shifts in product maturity cycles.

Increased technology adoption.
Most MSPs launch a “minimal viable offering” and continue to
evolve their product lines over time. Some obvious technology areas
of investments are automation/DevOps, advanced analytics, and
deep security offerings. Others foray into application design and
development services. An important area of differentiation is to move
into cloud-native application design and management—focusing on
containers and microservices. Use the MSP offering grid on Page 21
as a checklist to determine your next level of investments.

STEP NINE

Nurture the business

23
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

What am I going to offer?Nurture the business Continued hiring and training.
The average Cloud MSP grows by 120% in the first year, and breaks even
within 6-9 months after launching. This aggressive growth demands aggressive
hiring—especially with sales and technical staff often growing by 3–4x in the
first year.

Executive sponsorship and review.
The venture into managed services presents a major transformation imperative
for most organizations—requiring significant change management and
adaptability. It’s important to have a C-level executive sponsor for the
transformation program, even after the launch of the business.

A few best practices to keep in mind:

• Treat the managed services business as a separate business unit/revenue
stream with its own P&L. As such, it should be tracked separately from the
rest of the business in all executive reviews

• Define key success metrics and closely track them in every leadership
review. The metrics should be a combination of revenue and adoption
statistics.

• Closely track upsell and cross-sell opportunities with other business streams.
Answer questions such as “How many professional service deployments
are converting to managed services?” or “How many operations projects
started with an assessment?”

STEP NINE

24
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

Hiring: What skills do I need?
One of the most important functions of your managed services
practice will be supporting customers once their applications and data
are firmly in the cloud or sitting in a hybrid deployment. No matter how
well a cloud or hybrid environment is planned, provisioned, operated
or monitored, problems will arise, and those problems will need to be
remedied.

It’s your job as an MSP to support to your customers as they deal
with outages, breaches, inefficiencies, and other productivity-sucking
scenarios. MSPs need to consider the level of support that makes sense
for their practice—in terms of resources and revenue—as well as what
makes sense to the customers they serve.

Just as your relationship with the customer changes completely when
providing managed services, so does your hiring process. When hiring
MSP staff, your company should be looking for solution-providers, not
just problem-solvers.

This is not a traditional selling-a-license-then-moving-on-to-the-next-
job scenario. Look for employees who know how to build long-term,
sustainable relationships with customers, instead of simply looking to
fix what’s broken and move on.

As an MSP, your focus is no longer on simply finding and selling project
work; your staff needs to develop customer relationships and offer
tailor-made solutions to help them succeed.

Nurture the business

STEP NINE

25
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

What am I going to offer?

STEP TEN

Differentiate your IP It’s been said moving core infrastructure to the cloud is low-hanging fruit.
That’s the good news. The bad news? That fruit is hanging low for everyone
in the game—including traditional outsourcers that have a big head start in
providing these services.

Partners can add more value when they consider their customers’ “outcome”
goals (uptime, availability, speed) or how the infrastructure is actually being
used. Remember that the higher you move your customers in the Microsoft
cloud ecosystem, the better experience they’re likely to have. For example, if you
provide a turnkey solution for customers to easily access the additional services
they need—such as monitoring servers, data backup, capacity management,
and cost optimization—your customers will see immediate benefits. Making
this happen can be as easy as finding another ecosystem partner’s products
and including them in your solution. And when customers have an outstanding
experience, you can charge a premium price that reflects that value.

The bottom line on IP.
• Understand what your customers’ uses and goals are for their new cloud

infrastructure.

• Design a managed service that adds value based on these goals. Some
partners offer IT-department-as-a service, while others provide custom
application-development-as-a-service. Don’t limit yourself!

• Consider adding other ecosystem partners’ products to add value.

26
H

O
W

 D
O

 I
BU

IL
D

 A
N

 M
SP

 P
RA

CT
IC

E?

H
O

W
 D

O
 I

BU
IL

D
 A

N
 M

SP
 P

RA
CT

IC
E?

TRAINING

$800–$1,000
per year

TECHNICAL
STAFF

Technical support (3–6)
Azure architect (1–3)

Source: Microsoft survey of Cloud MSPs, N=50

The numbers on this page represent the cost to set up
a minimally-viable managed services practice that can
support 5-10 mid-sized production customers at launch.
The numbers are representative for an organization with
US-based employees. This information should be used
for illustrative and educational purposes only.

MARKETING
STAFF

Marketing manager (0–1)

SALES
STAFF

Solution seller (2–3)

$

$

MARKETING

$8,000–$12,000
per year

TOTAL INVESTMENT
$1.1–1.5 Million 13 months to break even

STAFFING

6–10 staff

SOFTWARE
TOOLS

$50,000–$60,000
per year

WHAT DOES AN MANAGED SERVICES
PRACTICE COST?

TO LAUNCH

TO BREAK EVEN

TO PROFITABILITY

7 months

13 months

20 months

27

27

HOW TO GROW A MANAGED SERVICES
BUSINESS WITH MICROSOFT SOLUTIONS

GO FURTHER. GROW FASTER.

After starting to build your managed services business, what comes
next? How do you continue to grow your practice? Well, the most
valuable part of a managed services business is right there in the name.
Services. We’ve got a number of solutions and products to help your
business optimize its services and better embrace the challenges of the
changing landscape. Take full advantage of our products and programs
to better develop, market and sell solutions that can increase the
profitability of your business.

28
H

O
W

 T
O

 G
RO

W
 A

 M
A

N
AG

ED
 S

ER
VI

CE
S

BU
SI

N
ES

S
W

IT
H

 M
IC

RO
SO

FT
 S

O
LU

TI
O

N
S

WHICH MICROSOFT SOLUTIONS ARE
AVAILABLE TO MSPs?

• Open source, so you can use the skills you
already have and the tools you already know

• Enterprise-grade security, privacy, transparency,
and disaster recovery

• Unifies CRM and ERP capabilities into
applications that work seamlessly together across
sales, customer service, field service, operations,
financials, marketing, and project service
automation

• Allows you to start with what you need, then add
applications as your business grows

Azure

Dynamics 365
• Makes it easy to manage and share documents from

anywhere, on any device, and collaborate in real time

• Enterprise-grade security safeguards content and
complies with industry standards

• Windows 10 is the most secure, stable, and powerful
Windows ever

• Enterprise-grade security and control, now available
as a flexible, pay-as-you-go subscription

• A full suite of desktop and mobile apps, email, file
storage and sharing, and video conferencing features

• Plans available for businesses of any size, from
single-user start-ups to global enterprises

OneDrive

Windows

Office 365

There are many to choose from, of course. Here are just a few of the solutions
currently in high demand from customers:

29
H

O
W

 T
O

 G
RO

W
 A

 M
A

N
AG

ED
 S

ER
VI

CE
S

BU
SI

N
ES

S
W

IT
H

 M
IC

RO
SO

FT
 S

O
LU

TI
O

N
S

OPPORTUNITIES FOR
MANAGED SERVICES PROVIDERS

One of the biggest opportunities for partners is to help customers not
only understand the superior functionality of cloud offerings, but also
transition to managing their production workloads in the public cloud.
Whether your primary business is IT consulting, systems integration,
managed IT services, or data center hosting, cloud-based managed
services offer a new, higher-margin business line that can deliver
a stable, steady stream of recurring revenue.

INTRODUCTION

30
O

PP
O

RT
U

N
IT

IE
S

FO
R

M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

S

LIFTING THE CURTAIN ON
CLOUD SOLUTIONS

receive roughly $3 for every
dollar of Microsoft products
they sell, while cloud
partners receive nearly $6
for every dollar sold.

leads to increased
opportunity—for
expanding both
managed services
and IP.

Microsoft partners who embrace the
cloud—driving at least 50% of their
business through the cloud—are
twice as profitable.

Those partners see 1.8 times as much
recurring revenue, i.e., the annuities
received as customers continue their
cloud subscriptions.

Those partners grow 1.5 times
as fast as their competitors.

1.8X2X

On-prem
partners

Increased
revenue

By 2020,

IDC forecasts
cloud spending
will exceed
$500B.

1.5X

31
O

PP
O

RT
U

N
IT

IE
S

FO
R

M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

S

Source: IDC Study, The Booming Cloud Opportunity, 2016

CASE STUDY: BitTitan

BitTitan and the
Modern Service
Provider

It’s no secret the business computing
services sector is undergoing tremendous
change.

For decades, the status quo has been on-premises installations of business
hardware and software, along with an IT staff to manage it.

Even at companies large enough to afford dedicated IT staff, the local expertise
runs only so deep. When complex problems arise, it’s not unusual for in-house
departments to rely on outside (translation: expensive) consulting services.

For smaller companies, the problems are magnified. Imagine, for example,
a community medical practice: four physicians, a handful of nurses, and
a few technicians and office assistants. Even a relatively minor issue, such as
a misbehaving copy machine, can become a major one when there’s nobody
around to solve it. They rely on a break-and-fix system, with services usually
provided by a local “IT guy.”

The status quo described here is clumsy, inconsistent, and inefficient. There’s
no continuity of service, and little or no opportunity for the problem-solver
to offer any preventative solutions. Once the customer’s immediate problem
is solved, it’s back to business as usual.

32
O

PP
O

RT
U

N
IT

IE
S

FO
R

M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

S

But there’s a better way. The cloud-
computing revolution has opened
an enormous chance to abandon the
status quo and develop an entirely
new IT service opportunity.

Enter BitTitan and its managed service provider platform,
MSPComplete, which allows a system integrator to seamlessly
transition from problem-solver to full-fledged managed services
provider (MSP).

BitTitan defines itself as a “Cloud Services Enablement Provider,”
focused on implementing the next level of managed services and cloud
capabilities to ensure its customers (Microsoft Partners/ITSPs) thrive in
this new ecosystem.

BitTitan understood its business was about more than changing up
offerings; it’s about changing the processes that define a business. The
company is now one of best Cloud Services Enablement Provider in the
industry—providing tools, education and software to enable customer
transition to managed services and beyond.

CASE STUDY: BitTitan

33
O

PP
O

RT
U

N
IT

IE
S

FO
R

M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

S

CASE STUDY: BitTitan

Traditional IT service providers will
struggle across every area of their
business.

Challenges faced by
managed service providers

Selling cloud services requires
additional training and
specialization that can be
time-consuming and costly.

Sales-focused partners lack
professional service resources
required to provide successful
onboarding experience.

System integrators must
transform themselves to
support the on-going needs
of their customers.

Many organizations will need
to create new sales team
structure and compensation
plans to keep pace.

Expanding technical
capabilities beyond 1 or 2
specialties (i.e. email) requires
a major investment.

Lack of process and
infrastructure makes
managed service delivery
difficult to provide.

$

34
O

PP
O

RT
U

N
IT

IE
S

FO
R

M
AN

AG
ED

 S
ER

VI
CE

S
PR

O
VI

D
ER

S

THE CLOUD SOLUTION
PROVIDER OPPORTUNITY

35
TH

E
CL

O
U

D
 S

O
LU

TI
O

N
 P

RO
VI

D
ER

 O
PP

O
RT

U
N

IT
Y

THE CLOUD SOLUTION PROVIDER
(CSP) PROGRAM

With CSP, we have the opportunity to be a trusted advisor in a whole new manner
where we can get back to the customer again and again. This has transformed our
business with new revenue and service models.

“

Selling in CSP helps you transform your business in a way that drives
deeper customer engagement, greater profitability and an annuity-
based revenue stream. Working within CSP, you can combine high-
margin service offerings with Microsoft cloud products and have the
ability to provide customer support and billing.

Microsoft partners in CSP can offer managed services not just for
Azure, but for all Microsoft cloud services products—including
Office 365, EMS, and Dynamics CRM online. These differentiators
make it clear that cloud implementation with Microsoft can benefit
your business in a big way: you’ll not only deepen your customer
relationships by unlocking new opportunities, but also develop a
more consistent revenue stream than what you’d see in a project-
based model.

Finn Krushol, CEO, CloudPeople

TH
E

CL
O

U
D

 S
O

LU
TI

O
N

 P
RO

VI
D

ER
 O

PP
O

RT
U

N
IT

Y

CSP provides growth and profit opportunities for all types of partners.
There are two ways to participate: Direct and Indirect.

INTRODUCTION

36

DIRECT MODEL

CSP has been a huge business for
us. I genuinely give advice to any
partner out there that’s thinking
about it to go ahead and do it.
One of the main reasons is that it
creates this monthly revenue that
is just continually coming in.
And again, it’s a great story for the
client because the client doesn’t
have to pay for things that they’re
not using.

“

Mark Haddad, SADA Systems

What is a direct model?
The direct model requires a robust infrastructure to enable end-to-end
ownership of the customer relationship.

Is the direct model right for me?
The CSP direct model is great if you have the necessary infrastructure in place.
If your business meets the requirements in the checklist below, you’re probably
ready to go.

REQUIREMENT CHECKLIST:

1. Services business model

2. Customer support infrastructure

3. Customer billing and invoicing capabilities

4. Ability to scale

37
TH

E
CL

O
U

D
 S

O
LU

TI
O

N
 P

RO
VI

D
ER

 O
PP

O
RT

U
N

IT
Y

Our business chose the indirect
route because we were hungry.
We wanted to go quick and fast
and get into that market and
start delivering cloud solutions.
It was less investment for us, it
meant we’d get to the market
quicker, and we decided to
embrace that model. We wanted
to bring it into an IT as a service
model that we could deliver in a
flexible monthly—if not daily—
model then, as well. And that’s
what we did.

“

Eamon Moore, EMIT Solutions

INDIRECT MODEL

What is an indirect model?
The indirect model offers the opportunity to work with partners who can
provide the tools and resources necessary to manage your customer
relationship. Under the Indirect model, you purchase from an indirect provider
who can collaborate with you for customer support and billing.

Who is the indirect model for?
This model is great for partners who would like to focus on strengthening
their cloud service offerings and invest more gradually in support and billing
capabilities.

THE FIVE KEY QUESTIONS EVERY PARTNER SHOULD ASK:

1. How do I differentiate myself using CSP?

2. How do I add value to drive more revenue and profitability when building
 on top of Microsoft services?

3. How do I handle billing since I’m handling those annuities?

4. How do I handle support because you are responsible for that part of
 the equation?

5. How can I participate?

38
TH

E
CL

O
U

D
 S

O
LU

TI
O

N
 P

RO
VI

D
ER

 O
PP

O
RT

U
N

IT
Y

