

Why Channel Management is Broken

(and how to fix it!)

Michael Hopwood
Vice President, Sales

ABOUT THE SPEAKER

Michael Hopwood is the vice president of sales at Entomo, where he gets to help the best channel professionals in the world up their game. 25 years developing and running sales teams, establishing worldwide channels for high tech companies and most recently helping run a company that focus on high tech revenue management and design win activity.

- Founder, CEO of Platte River Systems
- Built global direct and channel sales organizations from scratch at PLX Technology
- Intel

About Entomo

Entomo is a leading provider of turnkey cloud-based channel management software and services.

We help businesses effectively manage distribution channel complexity to maximize revenue growth, reduce costs, improve partner performance and collaboration and ensure compliance at all levels.

Follow us and join the conversation

@MA_Hopwood

#brokenchannels

@EntomoSaaS

Webinar Agenda

- The Challenge
- What Do We Mean - Broken
- Why is Channel Management Broken?
- Major Functions of Channel Management
- Typical Channel Processes – Disparate Systems
- Fixing Channel Management w/ a Unified System

The Challenge

- Many companies are losing up to 15% of their net channel revenue Right NOW!

Due to manual or disparate IT systems involving payment validation, high tech companies may overpay incentives by as much as 15%.

Forrester

The Challenge

- Many companies are losing up to 15% of their net channel revenue Right NOW!

“Overpayment of incentive pay and commissions by 10% or more is not uncommon, with many companies at 5% “

AGMA Global

The Challenge

- Many companies are losing up to 15% of their net channel revenue Right NOW!

If this is true for your company
would you be VERY interested
in recapturing these revenue
leaks and growing the bottom
line
IMMEDIATELY!!!!?

Why are there Revenue Leaks?

Short Answer:

Because Channel AND
Revenue Management tools have not kept up
with the change in landscape

They are **BROKEN.**

Why is Channel Management Broken?

WHY? *In the last 20 years business has changed*

Key Factors of the Maturing Channel

- Amount of data flowing through the channel has increased many fold
 - Larger % of company revenue flowing through channels
 - Increased transactions and information required
 - Global channel resources

Key Factors of the Maturing Channel

- Complexity of channel management has increased
 - Global reach with different regional demands
 - Partner communication paramount
 - Increased pricing pressure
 - Incentive program complexity
 - Commission complexity

Why is Channel Management Broken?

WHY? *In the last 20 years business has changed*

Major Functions of Channel Management

Channel Management

Major Functions of Channel Management

Channel Data Management

- Point of Sale (POS), Inventory, Claims, Forecasts, etc
- Processed and Enriched
- Foundation for all other channel management applications

Major Functions of Channel Management

Channel Data Management

- Point of Sale (POS), Inventory, Claims, Forecasts, etc
- Processed and Enriched
- Foundation for all other channel management applications

Revenue Management

- Valuation and Verification
- Inventory Management
- Channel Incentive Programs
- Revenue Recognition

Major Functions of Channel Management

Channel Data Management

- Point of Sale (POS), Inventory, Claims, Forecasts, etc
- Processed and Enriched
- Foundation for all other channel management applications

Revenue Management

- Valuation and Verification
- Inventory Management
- Channel Incentive Programs
- Revenue Recognition

Sales Performance Management

- Channel Sales Activities
- Sales Credit Assignment
- Commission Splits
- Forecasting and other Activities

Major Functions of Channel Management

Channel Data Management

- Point of Sale (POS), Inventory, Claims, Forecasts, etc
- Processed and Enriched
- Foundation for all other channel management applications

Revenue Management

- Valuation and Verification
- Inventory Management
- Channel Incentive Programs
- Revenue Recognition

Sales Performance Management

- Channel Sales Activities
- Sales Credit Assignment
- Commission Splits
- Forecasting and other Activities

Partner Relationship Management

- Partner Collaboration
- Deal and Design Registration
- Scorecards
- Approvals, Tracking

Top 5 Challenges in Channel Management

Channel Data
Management

Revenue
Management

Sales Performance
Management

Partner Relationship
Management

**Untrustworthy or
Incomplete Data**

Top 5 Challenges in Channel Management

Channel Data
Management

Revenue
Management

Sales Performance
Management

Partner Relationship
Management

Untrustworthy or
Incomplete Data

**Excess Inventory
Or Stock Outs**

Top 5 Challenges in Channel Management

**Channel Data
Management**

**Revenue
Management**

**Sales Performance
Management**

**Partner Relationship
Management**

Untrustworthy or
Incomplete Data

Excess Inventory
Or Stock Outs

**Incentive Program
Management**

Top 5 Challenges in Channel Management

**Channel Data
Management**

**Revenue
Management**

**Sales Performance
Management**

**Partner Relationship
Management**

Untrustworthy or
Incomplete Data

Excess Inventory
Or Stock Outs

Incentive Program
Management

Channel Sales Activities

Top 5 Challenges in Channel Management

**Channel Data
Management**

**Revenue
Management**

**Sales Performance
Management**

**Partner Relationship
Management**

Untrustworthy or
Incomplete Data

Excess Inventory Or Stock Outs
Channel Sales Activities

Incentive Program
Management

**Channel Partner
Effectiveness**

Top 5 Challenges in Channel Management

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

Untrustworthy or Incomplete Data

Excess Inventory Or Stock Outs

Channel Sales Activities

Channel Partner Effectiveness

Incentive Program Management

Channel BI and Reporting

Integration with ERP and CRM

POLL QUESTION

Typical Channel Process – Disparate Systems

 4 day cycle - min
60% modify rate
Many handled 2X

 2 day cycle - Staging
2 day cycle - Inventory

 7 day cycle - Comm.

 1 day cycle

 14 - 30 Day Cycle

Typical Channel Process – Disparate Systems

 1% - 3% loss

 5% - 15% loss

 2% loss

 1% - 5% loss

 5% to 15% channel revenue loss

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

Partner Portal

Data Discovery and Business Intelligence

Design Registration

Partner Scorecard

Deal Registration

Commission Splits

Sales Credit Assignments

Sell Through Revenue Recognition

Pricing Compliance

- Ship & Debit
- Special Pricing

Channel Incentives

- Rebates, SPIFFs
- Coop/MDF

Inventory Programs

- Price Protection
- Stock Rotation

Transaction Valuation

SISO Reconciliation

Channel Data Management

- Collection
- Cleansing
- Normalization
- Enrichment
- Validation
- Data Aggregation
- Post-processing
- Audit Trails

Analytics and Reporting

Integration with External Systems

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

Partner Portal

Data Discovery and Business Intelligence

Design Registration

Partner Scorecard

Deal Registration

Commission Splits

Sales Credit Assignments

Sell Through Revenue Recognition

Pricing Compliance

- Ship & Debit
- Special Pricing

Channel Incentives

- Rebates, SPIFFs
- Coop/MDF

Inventory Programs

- Price Protection
- Stock Rotation

Transaction Valuation

SISO Reconciliation

Channel Data Management

- Collection
- Cleansing
- Normalization
- Enrichment

- Validation
- Data Aggregation
- Post-processing
- Audit Trails

Analytics and Reporting

Integration with External Systems

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

Partner Portal

Data Discovery and Business Intelligence

Design Registration

Partner Scorecard

Deal Registration

Commission Splits

Sales Credit Assignments

Sell Through Revenue Recognition

Pricing Compliance

- Ship & Debit
- Special Pricing

Channel Incentives

- Rebates, SPIFFs
- Coop/MDE

Inventory Programs

- Price Protection
- Stock Rotation

Transaction Valuation

SISO Reconciliation

Channel Data Management

- Collection
- Cleansing
- Normalization
- Enrichment
- Validation
- Data Aggregation
- Post-processing
- Audit Trails

Analytics and Reporting

Integration with External Systems

A Unified Flexible Solution

Channel Data Management

Revenue Management

Sales Performance Management

Partner Relationship Management

Partner Portal

Data Discovery and Business Intelligence

Design Registration

Partner Scorecard

Deal Registration

Commission Splits

Sales Credit Assignments

Sell Through Revenue Recognition

Pricing Compliance

- Ship & Debit
- Special Pricing

Channel Incentives

- Rebates, SPIFFs
- Coop/MDF

Inventory Programs

- Price Protection
- Stock Rotation

Transaction Valuation

SISO Reconciliation

Channel Data Management

- Collection
- Cleansing
- Normalization
- Enrichment
- Validation
- Data Aggregation
- Post-processing
- Audit Trails

Analytics and Reporting

Integration with External Systems

Streamlined Channel Process

Problem Summary

- Channel Management Operational Functions are Broken
 - Due to disparate systems developed over time
 - Causing delays in accurate information flow to the field
 - Causing potential revenue leaks due to non-integration of data sets and unified accounting
- Significant Net Reduction in Channel Revenue

Solution Summary

- **A Mature Channel Management Model Requires**
 - A unifying focus on
 - Channel Data Management
 - Channel Revenue Management
 - Sales Performance Management
 - Partner Relationship Management
 - A Channel Management System that can
 - Be the third major pillar in the Business Support Structure
 - Eliminate revenue leakage in all areas
 - Provide real-time, error free analytics and business intelligence

Q & A

Thank You

Find out how your current processes and data compare with industry best practices.

Get a free channel assessment to review your specific situation.

REQUEST A CHANNEL ASSESSMENT

Follow us and join the conversation

@MA_Hopwood

#brokenchannels

@EntomoSaaS