

Executive Summary
Fifty years ago, there was no fuel gauge in the Volkswagen Beetle... so drivers actually had to stop and
use a dipstick to �nd out how much gas they had left in the tank. Then they had to guess, or hope,
they had enough fuel to make it to the next gas station.

Cars have come a long way in 50 years. Today we take our dashboards for granted. Sensors can tell us
if a single tire is under-in�ated, and our GSP systems guide us through every corner precisely to our
destination.

But when it comes to sales data, many technology vendors are still operating like a VW driver from 50
years ago: missing important feedback on channel sales, and relying on guesswork—or sheer
hope—that they have enough product or enough sales to make it to the end of the quarter.
For a vendor, the more you know about how your products are selling, the better you can allocate
your �nite sales and marketing resources. And the faster you can ramp up to supply follow-ups,
add-ons, or new versions of your most popular products.

For example, the following eight sales metrics provide essential feedback:

This white paper describes each of these metrics, why they are so vital, and how to
use them to drive your business to better success in the channel.

Do your POS reports from distributors and resellers clearly show all these metrics? Or are they just
data dumps that demand days of �ddling to reveal any patterns? Or do you see any reports at all from
your channel partners?

In today’s volatile market, channel and sales executives need an automated system to extract these
metrics from raw POS reports, and display them on an easy-to-scan dashboard. When all eight of
these sales metrics are quickly visible, the top challenges and opportunities leap out at you immedi-
ately... and the road to better channel success becomes clear.

• Total Monthly Sales
• Total Sales by SKU
• Monthly Sales by Reseller
• Monthly Sales by Reseller Segment
• Monthly Sales by Reseller by SKU
• Monthly Sales by Product Category
• Inventory on Hand
• Unique Resellers

NOTE
This white paper describes each of these metrics, and why they are vital to drive your business to better success.

TOTAL MONTHLY SALES
What this metric is:
Your total sales by month for all products through all resellers/retailers; in other words: your top line.

What this metric shows:
The annual cycle and overall trends of all your channel sales.

Why you absolutely need to see this:
Without seeing this cycle, how can you quickly tell whether your channel business is trending up or
down? Without knowing your annual sales pattern, how can you prepare for any seasonal ups and
downs? Or plan marketing campaigns and promotions for maximum impact?

How to use this metric to drive your business:
 1. Generate a smoother revenue stream by planning promotions during any slower periods.
 2. Milk the most from any exceptionally strong periods with any further marketing e�orts.

Another way to look at it:
You can also view the same numbers as a 12-month rolling trend line with a new data point for each
month. This view rules out any seasonal e�ects to give you a more realistic picture on whether your
channel sales are actually increasing or declining.

TOTAL SALES by SKU
What this metric is:
Your total sales by SKU by month.

What this metric shows:
Which of your products sell best through the channel and at what time of the year.

Why you absolutely need to see this:
This metric shows your product-by-products sales; without seeing that, how can you tell what’s hot
and what’s not? And without seeing the month-by-month trends, how can you know which products
are moving up and which may have stalled? Or know how best to allocate your sales and marketing
resources to build pro�ts?

How to use this metric to drive your business:
 1. Review sales by SKU by month to see which are your strongest and weakest channel
 performers.
 2. Change the dates on your period-over-period trends to coincide with any marketing
 program for a quick check on its ROI (return on investment).
 3. Use this calculation to check the e�ectiveness of spi�s and other item-speci�c promotions,
 and gauge the direct impact of these promotions on sales.
 4. Allocate sales and marketing resources to the most productive SKUs at the most
 productive times of the year to build channel sales and pro�ts.

MONTHLY SALES by RESELLER

What this metric is:
Your total monthly sales for all products through each reseller/retailer.

What this metric shows:
How important each channel partner is to your sales, and whether each is moving up or down over
time.

Why you absolutely need to see this:
This shows who you’ve lost and who you’ve gained... and how much revenue those gains and losses
represent. That makes this one of the most important metrics to extract from your POS reports.

Another way to look at it:
Look at a graphic showing the trend for each reseller over time, and compare it to the rest.

How to use this metric to drive your business:
 1. Invest co-op dollars in your best resellers.
 2. Try to replicate your top resellers.

For example, if your top channel is techdepot.com, consider a marketing
investment in staples.com or o�cemax.com, which should pay o� just as well.

MONTHLY SALES by RESELLER SEGMENT
What this metric is:
Your total monthly sales by reseller segment.

What this metric shows:
Which market segments your resellers are selling your products to.

Why you absolutely need to see this:
Getting to know your resellers intimately points out potential niche markets. If you take the time to
understand each reseller’s customer base, you can begin to categorize them and visualize your sales
by reseller segment.

How to use this metric to drive your business:
 1. Make the most of your resources by marketing to select segments, rather than the
 entire market.
 For example, this graph quickly reveals that this vendor should focus on healthcare and
 SMB resellers, rather than education or military resellers.
 2. Attend trade shows, take part in channel promotions, and run other marketing campaigns
 targeted at your most promising segments.
 3. By the same token, avoid general-purpose or shotgun promotions with a weaker focus
 that are not as likely to pay o�.

MONTHLY SALES by RESELLER by SKU
What this metric is:
Your monthly sales for each SKU through each reseller/retailer.

What this metric shows:
Which SKUs each reseller is buying and when.

Why you absolutely need to see this:
This metric tends to give the most “ah-ha” moments, by challenging presumptions that may not be
true.

Another way to look at it:
Look at a graphic showing the trend for each reseller for each SKU over time, and compare it to the
rest.

How to use this metric to drive your business:
 1. Challenge your presumptions by drilling down.
For example, Reseller X may look like a top partner, yet they only bought one product in
quantity a couple of times, perhaps to �ll a big one-time order.

 2. Look for unexploited sales potential.
For example, what looks like a successful SKU may actually be moving
through only reseller. In this case, sharing co-op dollars for that SKU with
other resellers should improve your results.

What this metric is:
Your monthly sales by product category.

What this metric shows:
Which types of product are moving over time.

Why you absolutely need to see this:
Categorizing your products gives you a more accurate look at a product segment as a whole, instead
of each individual SKU.

How to use this metric to drive your business:
 1. Analyze your products by category to challenge your presumptions.
 For example, you may discover that one category looks to be doing well, but its sales are
 dominated by a single SKU, while the rest of the category is weak. Meanwhile, an entirely
 di�erent category may show greater strength across the board.
 2. Revise product road maps and release dates to re�ect the true strength
 of your product categories.
 3. Revise your marketing and promotions to re�ect the true strength of your
 product categories.
 4. Revise how you pitch products to prospective resellers.
For example, if they are strong in the same product categories, make sure to
stress that you have products well-suited to their clients that will likely sell
through strongly.

MONTHLY SALES by PRODUCT CATEGORY

INVENTORY ON HAND
What this metric is:
Your total inventory in the channel by SKU by week, as well as your current run rate.

What this metric shows:
How much of each SKU is available to the channel.

Why you absolutely need to see this:
Watching your inventory in distribution helps avoid costly returns, shortages, and lost sales.

Another way to look at it:
A graphic of the trend for each SKU over time shows at a glance the right level of inventory.

How to use this metric to drive your business:
 1. Compare your in-stock balance with the average run rate to predict shortages
 and overstocks.
 2. If your stock is much greater than your run rate, consider a promotion or price cut
 to move it faster.
 3. If your run rate is higher than your stock, remind channel partners to re-order to
 avoid lost sales.
 4. Learn your partner requirements.

For example, after only six weeks, some distributors change the status of
underperforming SKUs to “special order.” Knowing this can help you time launches
and promotions to drive sales on products you want stocked in all their warehouses.

UNIQUE RESELLERS
What this metric is:
A list of all retailers/resellers who ordered anything from you within a speci�ed time period.

What this metric shows:
Which new resellers you are gaining.

Why you absolutely need to see this:
This helps quickly calculate the ROI on any marketing programs aimed at growing your reseller base.

How to use this metric to drive your business:
 1. Use this metric to evaluate the results of your reseller marketing programs.
For example, do a direct mailing to 50 resellers, and then check the results. If this
report shows that no new resellers from your target 50 ordered anything in 90 days,
that mailing was not e�ective.

 2. Repeat or build on successful marketing messages.
 On the other hand, if this report shows that many recent orders came from new resellers
 on your hit list, then your mailing worked.

NOTE
The question arises: “If these metrics are so important, why doesn’t everyone use them?”

WHY DOESN’T EVERYONE USE THESE METRICS?
Now that we’ve seen how important these eight metrics are, the question arises: Why doesn’t everyone use
them—especially today, when the economy is so volatile and buyers are so unpredictable?
After all, no company can a�ord to make mistakes or to miss out on opportunities. Every technology vendor needs
precise, up-to-date sales metrics to adapt quickly and decisively to changing markets.
And presenting these metrics on a visual dashboard shows patterns faster and better than hunting through an
inch-thick report. After all, this is why your car’s gas supply shows on a gauge rather than a printed report.

The problem is: The typical reports provided by distributors and resellers/retailers do not provide these metrics;
they are only raw data dumps. (Some distributors won’t even release that much, fearing they will someone “give
away the secrets” that make their channel partners stick with them. But in this case, ignorance is not bliss.)

Extracting meaningful metrics from these reports is so time-consuming that many technology vendors don’t do it
more than once a quarter. And they seldom create visual charts or graphs, especially any to be re-generated on the
�y for di�erent SKUs, time periods, or channel partners.
So the vital metrics that could improve everyone’s business are never extracted from the available mass of POS
data, because this process is just too slow, ponderous, or guarded.

These vendors are operating rather like those VW drivers from 50 years ago: They pull o� the road once in a while
to peek into a mass of data, and then resume driving on a prayer that they can reach the next stop. Those
companies are trying to build channel sales by literally “driving blind.” Is this an e�ective way to run a business in
the 21st century?

NOTE
Without a dashboard showing these eight key metrics, any technology vendor is “driving blind.”

CONCLUSIONS
Fortunately, a practical channel sales dashboard for technology vendors now exists. The Channel
Informer® runs on a secure Web portal linked to your channel partners to provide 24/7 feedback on
your company’s POS performance. Using this dashboard, you can drive your business to more
channel success.

In fact, all the screenshots in this white paper are taken from demo data in the Channel Informer.
Imagine what it could do with real, live data from your company.
To �nd out more about how you can see up-to-date sales metrics on your own dashboard, visit
www.channelinformer.com and try the demo. Or call (800) 661-9715 to discuss how to make this
dashboard available to your team.

About Global
Established in 1996, Global Marketing Partners, Inc. helps IT vendors grow
their sales in the channel with direct access to multi-national distribution
channels, business intelligence, and marketing programs. Global has
helped more than 500 technology vendors such as Case Logic, Energizer,
Microsoft, and Symantec improve their channel results through distribu-
tors and national retail chains. Our wholesale/reseller clients include Baker
& Taylor, Best Buy, CompUSA, Computer City, Ingram Micro, Navarre
Corporation, Navarre Entertainment, and Tech Data.

Global Marketing Partners, Inc.
6300 Canoga Avenue
Woodland Hills, CA 91367
818.713.2700 • 800.661.9715
www.globalwrx.com

