

lenovo

How to Increase Your Profits by 300%

How to Increase Your Profits by 300%

Between 2006 and 2011, global IT and electronics giant **lenovo** increased its profits by 300%.

The company's revenue **increased from \$13 billion to \$30 billion** over that five year period and it achieved infrastructure cost savings of around \$200 million a year. At this year's FocusConnect event, representatives from Lenovo will be explaining how partnering with **JDA** helped to achieve these astonishing figures.

2007

\$13
BILLION

2012

\$30
BILLION

In 2005 **lenovo** acquired IBM's personal computing division, but it also inherited a legacy infrastructure with limited e-commerce capabilities. The company needed a solution that would enable it to scale globally.

lenovo turned to **JDA** for a number of solutions to help it overcome these challenges, including **JDA Agile Business Process Platform (ABPP)**, **JDA Private Cloud** and **JDA Web Commerce**. Today, JDA manages all of the hardware, software and technology infrastructure behind **lenovo**'s application of **JDA Web Commerce** and **JDA ABPP**.

In 2012, leading IT research and advisory company Gartner recognised **lenovo** as the largest PC provider in the world, commanding 15.7% of the market. In 2006 it was third, with just 7%.

The move to **JDA Cloud Services** also allows **lenovo** to achieve faster deployment, rapid time to value, investment protection and an improved cost structure. Its website is on the JDA platform in **70 countries**, while JDA manages selling to end-customers via **lenovo.com** in 13 countries.

Back in 2005/06, **lenovo**'s site availability was approximately 89 percent. For every 100 hours, there were 11 hours of downtime, resulting in lost sales and customer dissatisfaction. JDA has taken **lenovo**'s uptime to **99.5-plus percent**.

2006

89% visible

11% down

2011

99.5% visible

0.5% down

The customer experience has changed dramatically, with shopping experiences at *lenovo.com* becoming easier and more intuitive. Customer sentiment has risen from the low 60s to the **high 70s** according to The Customer Satisfaction index numbers.

Do you want to learn more about how **lenovo** is **steadily conquering its market**? Do you want to find out how it raised its revenue by **\$8 billion over a five year period**, while still saving **\$200 million a year**?

Do you want to know how JDA has helped other companies and how it can help you? **Head over to www.jda.com/focusconnect and register now.**

www.jda.com/focusconnect
