
A Case Study on Netformx ChannelXpert

ChannelXpert Enables ITS InfoCom
to Increase Profitability Through
Business Insights

ITS InfoCom Supports Their Customers Across the Entire Lifecycle
ITS InfoCom provides solutions and services to Latin American service providers such as Claro, Tigo, and Telefónica,
as well as large enterprises. ITS InfoCom supports their customers across the entire lifecycle, providing assessment,
design, implementation, and then ongoing network monitoring and other services. Their main focus is on services,
which ensures their implementations continue to work at the highest quality. Although ~70% of their business includes
Cisco products and services, they need to be able to create, implement, and service multivendor solutions.

ITS InfoCom’s solution architects and sales engineers in multiple countries have to stay current on a bewildering and
rapidly evolving array of products and services to meet increasingly complex customer requirements. ITS InfoCom
turned to Netformx DesignXpert® to simplify complex multivendor design and proposal generation with a single
powerful tool. Instead of using error-prone manual methods that often resulted in rework and delayed deployments,
DesignXpert has enabled ITS InfoCom to create accurate multivendor proposals and validated designs, including
services, that can be implemented flawlessly. The resulting design efficiency enables them to scale their business
profitably across their large geographic range.

Netformx ChannelXpert Case Study 2

With ChannelXpert,
ITS InfoCom can:

�� Efficiently manage their business

�� Optimize rebates before
booking orders

�� Influence designer actions
and behaviors

�� Manage their deal register at
a glance

�� Use alerts to proactively
manage certifications

�� Increase productivity by
automating manual tasks

ChannelXpert Improves ITS InfoCom Productivity
Previously, after proposals were created, ITS InfoCom reviewed them manually
to find ways to increase discounts and rebates and to ensure compliance with
complex vendor requirements such as the Cisco Value Incentive Program
(VIP). Several vendor-specific tools and ad-hoc processes were used to gather
and analyze the data — an arduous, time-consuming, and error-prone task.
This made it difficult to optimize use of promotions or to challenge a vendor’s
decision to disallow rebates, all impacting deal margins and profitability.

A few months after deploying DesignXpert, ITS InfoCom purchased Netformx
ChannelXpert to manage and automate the process of capturing reward
dollars, adhering to discount-based incentives, ensuring compliance,
and tracking deals and employee certifications. ChannelXpert improves
productivity by removing labor-intensive tasks and significantly improving
visibility and management of partnerships and technology supplier reward
and certification programs.

“Netformx ChannelXpert has greatly enhanced our
productivity. We can do our work faster and with
fewer errors. And by increasing our rebate and
reward incentives our margins have improved,
helping us to lower prices. This has made us
more competitive.”

Adriana Loria Arroyo
Corporate Alliances & Strategy Director at ITS InfoCom

ChannelXpert Uncovers Hidden Revenues
in the Sales Process
Netformx ChannelXpert is an innovative, prescriptive sales process
analytics engine that identifies untapped gross margin opportunities
and provides insights so actions can be taken quickly to recover revenues
and margin that would otherwise be lost. For example, analysis of a
recent Cisco Value Incentive Program (VIP) showed millions in potential
incremental vendor rebates that were hidden in sales processes and not
being recovered.

Like most solution providers, ITS InfoCom didn’t realize they had
such untapped opportunities. And even if they suspected they were
not maximizing margins, it was too time-consuming to manually sort
through the maze of data and requirements to identify and then
recover those hidden profits.

Netformx ChannelXpert Case Study 3

“ChannelXpert provides
us the visibility and
control we need to
influence designer
actions and behaviors in
all the countries where
we operate. We can
ensure the engineers
are using DesignXpert’s
productivity-enhancing
features and monitor
their use of our standard
templates that improve
margins and reduce
costs. That way we can
focus our training where
required. It has made us
more productive.”

Adriana Loria Arroyo
Corporate Alliances & Strategy

Director at ITS InfoCom

Incorporate Vendor Incentives in the Design Process
Through the Netformx Ecosystem, DesignXpert works with ChannelXpert to
provide engineers insights into vendor promotions and incentives while they
are creating designs. Instead of manually searching manufacturer web sites for
higher margin substitutions, engineers and architects using DesignXpert can
automatically see alternate SKUs that are relevant and eligible for rebate as
they create designs. DesignXpert non-invasively manages the incentive
for every technology element included in the design.

For ITS InfoCom, this has greatly improved productivity and accuracy, but
engineers were sometimes hesitant to adopt the new business processes.
So ITS InfoCom used ChannelXpert to ensure that everyone with a
DesignXpert license was using the system’s capabilities and following
company best practices.

Manage Vendor Programs and Promotions
A big area of complexity for ITS InfoCom was managing Cisco and other
vendor programs and promotions and forecasting resulting revenues. These
programs have strict compliance requirements that, if not met, can have major
financial impacts on margin and profitability. Managing the complex program
variables while attempting to maximize margin was a costly manual process
that was inefficient, prone to error, and left money on the table. Rebate
forecasts were hit-or-miss.

ITS InfoCom managed their Cisco program and promotion compliances
using disparate, complex tools with difficult-to-understand reports. They
would manually review Bills of Materials (BoMs) for missed rebate and reward
incentive opportunities and give feedback to the presales engineers, who
would then redo their designs. It was a difficult process that was all done by
hand. Basically, managers had no visibility into Cisco rebates, so there were
many opportunities for mistakes and untapped revenue or margin. Automating
this process to improve productivity and profitability justified their business
case for purchasing ChannelXpert.

“With ChannelXpert reports and analytics we can now
automatically optimize our BoMs to maximize our VIP
rebates before we book an order. We can easily track,
analyze, understand, and forecast our vendor reward
status with easy-to-understand dashboards. We love it!”

Adriana Loria Arroyo
Corporate Alliances & Strategy Director at ITS InfoCom

Netformx ChannelXpert Case Study 4

19

4 9

28
8

29

42

74

70 88

39

165

Approval in Progress

Approved

Lost

Closed

Expired

Ordered

Rejected

More Information Reqired

More Information Reqired-BOM

Qualified

Qualification in Progress

Re-Opened

Gain Insights into Deals
ChannelXpert also helped ITS InfoCom improve profitability by providing
prescriptive insights their deals. Prior to using ChannelXpert, ITS InfoCom
had no visibility into their deals, so couldn’t track or manage them. With
ChannelXpert dashboards ITS InfoCom has quick visibility into how many
deals are open, in process, or closed and who has the most deals. They can
also see the margin and costs of each deal, check for disqualifications or
incentive reductions, drill down to see registration and eligibility status, and
even identify sales representatives who might need additional coaching or
training. This has provided key information for the company’s commercial
organizations in each country.

Automate Cisco Certification Tracking
Before ChannelXpert, ITS InfoCom used multiple Cisco tools, spreadsheets,
and calendars to track employee certification and training conformance.
Managers in each country followed their own processes, which were
neither automated nor centralized, so certifications were often missed.

ChannelXpert automatically tracks the management, monitoring, and
up-keep of employee certification status at company, program, and
individual levels. A required action checklist spells out the vendor
acronyms and makes the results readily understandable and actionable.
With a single click ITS InfoCom can see who needs to be recertified and
by when, so action can be taken in advance to ensure professional
development matches vendor requirements.

“ChannelXpert provides
us complete visibility into
our deal register. We can
see why deals are not
closed, understand why,
and then take action to
avoid disqualification or
reduced incentives. We
now have visibility we
never had before, all in a
single dashboard.”

Adriana Loria Arroyo
Corporate Alliances & Strategy

Director at ITS InfoCom

575

Analyze Deals and Registration Status*

*Sample data. It is not specific to ITS InfoCom.

Netformx ChannelXpert Case Study 5

400 Race Street, Suite 201 • San Jose, CA 95126
Tel: 408.423.6600 / Fax: 408.423.6699

© 2015 Netformx, Ltd. All rights reserved. Netformx and DesignXpert are registered trademarks
of Netformx, Ltd. All other names mentioned are used for identification purposes only and may be
trademarks of their respective companies. 10/2015

ChannelXpert Increases Profitability with Business Insights
Netformx ChannelXpert has provided ITS InfoCom a powerful tool to
efficiently and proactively manage their promotions, deals, certifications,
and usage. Productivity has increased significantly, providing insights
into many business-affecting areas that could not be managed effectively
beforehand. Instead of occasional, inconsistent spreadsheet analyses,
Through prescriptive analytics ChannelXpert provides actionable data in
easy-to-use dashboards that make efficient use of executive time and enable
ITS InfoCom to uncover hidden profits that improve their margins and thus
help them to price competitively and delight their customers.

“ChannelXpert has been really helpful to us. Our productivity
has been greatly enhanced and we have achieved a quick
return on our investment. We’re still early users but already
I rate ChannelXpert as a 9 out of 10.”

Adriana Loria Arroyo
Corporate Alliances & Strategy Director at ITS InfoCom

About Netformx
Netformx accelerates solution provider profits with powerful business
intelligence, actionable insights, collaboration, and automation that connect
people, information, and processes. Using Netformx award-winning solutions
our customers design and sell winning and implementable multivendor
solutions demanded by enterprises across the globe, while operating their
businesses profitably. Netformx has over 2,000 service provider, systems
integrator, and technology vendor customers in more than 120 countries.
More information can be found at www.Netformx.com.

About ITS InfoCom
ITS InfoCom is a world-class, multinational company that designs and
provides integrated information technology and communication solutions
to enhance the activities and business of our customers. Our offers are
innovative and consistently delivered with the highest quality through our
proven leadership and performance. www.ITSInfoCom.com

“ChannelXpert enables
us to see the status of
all our certifications on
a single dashboard.
This has improved our
time to respond by
probably 70%. Now
we can be proactive
instead of reactive. With
ChannelXpert alerts
I don’t need to worry
anymore about missing
a certification.”

Adriana Loria Arroyo
Corporate Alliances & Strategy

Director at ITS InfoCom

