

AmerisourceBergen Specialty Group Case Study

Streamlined Salesforce.com migration and integration

Specialty pharmaceutical distribution and services provider; subsidiary of a \$70 billion, multinational pharmaceutical services company.

Challenge	Solution	Results
<ul style="list-style-type: none"> ▪ Replace legacy, custom CRM solution and migrate to salesforce.com ▪ Improve data integration methodology and process without the need for high cost specialists ▪ Efficient allocation of key personnel – improve focus on strategic activities vs. tactical ones (such as integration) 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> ▪ Configuration-driven integration between data warehouse and salesforce.com <ul style="list-style-type: none"> ▪ Simple “No Coding” approach ▪ Integration development aligned with SOX driven SDLC process ▪ 10 nightly batch (500k rows) and 2 real-time activities (quote and order details) integrating data on 100k+ customer accounts 	<ul style="list-style-type: none"> ▪ Retired legacy CRM & replaced custom data integration services. <ul style="list-style-type: none"> ▪ Launched nearly 400 seats on salesforce.com in phases over a six-month period. ▪ Reduced dependence on specialist skills, focusing on development by systems analysts ▪ Support for geographically distributed teams via Cast Iron Web Console

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

Awana Case Study

Sales Order Visibility with JD Edwards

Non-profit philanthropic organization

Challenge	Solution	Results
<ul style="list-style-type: none"> Multiple integration needs: <ul style="list-style-type: none"> Accounts, contacts to Address Books Sales order status from ERP to SFDC Invoice info from ERP to SFDC Considered both SFDC & Microsoft CRM 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> Simple "No Coding" approach Bidirectional integration with JD Edwards: <ul style="list-style-type: none"> Sends accounts & contacts to JDEdwards (Oracle DB) Extracts sales orders and invoice info from JD Edwards (XML API) Eliminated: Custom code 	<ul style="list-style-type: none"> Complex integration delivered within one month Eliminated 75% man-hours required for managing customer information Simplicity of integration a major factor to choose SFDC over Microsoft CRM Field Notifications reduced from 30 days to 24 hours

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

Endeca Case Study

Sales Order Integration

Challenge	Solution	Results
<ul style="list-style-type: none"> Multiple integration needs - needed to automate manual processes between: <ul style="list-style-type: none"> Finance and sales/marketing Finance and services Alternatives considered <ul style="list-style-type: none"> Custom code – resource intensive Pervasive – too complex SAP XI – overkill 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> Simple “No Coding” approach Integrated: <ul style="list-style-type: none"> SAP to SFDC: order and contracts status SAP to QuickArrow: order status QuickArrow to SAP: time and expense data for invoicing and employee reimbursement 	<ul style="list-style-type: none"> 30% increase in productivity using SAP and Cast Iron together Automates previously manual order management process Faster revenue recognition

Source: Cast Iron Systems
 Approved for Public Use

Salesforce.com Confidential

Extra Space Storage Case Study

Customer Master Integration

Leading Self Storage Company

Challenge

- Needed real-time, bi-directional integration between CRM (Salesforce.com) and ERP (Centershift STORE)
 - Improve call center visibility across customer contact channels
 - Account and contact integration
- Needed Cloud-based integration solution to align with corporate IT strategy

Solution

- Cast Iron Cloud™**
- Integration-as-a-Service with no on-premise footprint
 - Synchronize customer contact channels (call center, store, and web)
 - Real-time, bi-directional integration between CRM (Salesforce.com) and ERP (Centershift STORE)

Results

- Project delivered in 21 days
- 100% configuration-based, no coding
- \$97k first year savings compared to custom code

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

Foundry Networks Case Study

End-to-End Order to Quote

Leading provider of high-performance enterprise switching, routing, security and web traffic management solutions

Challenge	Solution	Results
<ul style="list-style-type: none"> ▪ Provide integration between SFDC and Oracle 11i ▪ Previous process manually intensive <ul style="list-style-type: none"> – Duplicate data entry – Reliance on email and phone as communication channels ▪ Consider Oracle Fusion but rejected due to complexity 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> ▪ Fully automated order-to-quote ▪ Real-time integration between multiple systems: ▪ Bi-direction flow and real-time notification of order processing 	<ul style="list-style-type: none"> ▪ Eliminated data re-entry ▪ Increased order creation throughput ▪ Real-time visibility into all stages of process

Salesforce.com Confidential

Gearworks Case Study

Rapid customer on-boarding and new revenue opportunities

Challenge	Solution	Results
<ul style="list-style-type: none"> ▪ Rapidly on-board new customers to fuel corporate growth ▪ Improve customer service by providing access to carrier billing information ▪ Small growing company with limited funds to spend on Integration ▪ Custom code quickly becoming too expensive and unmanageable 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> ▪ SaaS model allows Gearworks to solve integration and grow customer base ▪ Integration now seen as a competitive differentiator to major telco's including Sprint and Verizon 	<ul style="list-style-type: none"> ▪ Improved customer satisfaction due to enhanced self-serve options <ul style="list-style-type: none"> ▪ Reduced customer attrition ▪ Integration platform enabled new revenue opportunities by offering "Integration-as-a-Service"

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

Grizzard Case Study

Customer & Product Master Integration with Legacy and Great Plains

A direct response marketing agency

Challenge	Solution	Results
<ul style="list-style-type: none"> Multiple integration needs: <ul style="list-style-type: none"> – Cust/Prod master sync with GP – Incoming order information from vendors to SFDC opportunities – Send orders to Direct Mail vendors – Convert opportunities in SFDC into Project Accounting orders in Great Plains (GP) Eliminate manual re-keying of data Custom code not scalable 	<p>Cast Iron Integration Appliance</p> <ul style="list-style-type: none"> Integration across multiple systems: <ul style="list-style-type: none"> – SFDC and Vendors via Web Services – SFDC and SQL-server based legacy application – SFDC and Great Plains (Phase II) Eliminated: Pervasive and BizTalk <ul style="list-style-type: none"> – Programming & labor intensive 	<ul style="list-style-type: none"> First phase of integration completed within 20 days Automated sales order processing across CRM & ERP Improved operating efficiencies with vendors due to automation

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

GTSI Case Study

Sales Order Integration

Data Warehouse

IT enterprise infrastructure solutions
and services provider

Challenge

- Multiple integration needs:
 - SFDC to Peoplesoft
 - SFDC to data warehouse
- Streamline processes:
 - Sales opportunity management
 - Customer service
- Alternatives considered:
 - Custom code - too time consuming

Solution

- Cast Iron Integration Appliance**
- Simple “No Coding” approach
- Multiple integrations with SFDC:
 - Sales: exchanges quote info with Peoplesoft
 - Customer service: extracts customer info from data warehouse (Oracle 10g)
- Eliminated: Custom code

Results

- Integration completed in 14 days
- Increased productivity for:
 - Sales
 - Customer Service
- Increased SFDC adoption
- Minimized ongoing maintenance

Source: Cast Iron Systems
Approved for Public
Use

Salesforce.com Confidential

Lawson Case Study

Rapid Data Migration & Integration with ERP

MidTier ERP solutions company

LAWSON

Challenge

- Data Migration/Integration needs:
 - Siebel to Salesforce.com
 - Intensia SMS to Salesforce.com, etc.
- Integration critical to Pipeline data
- Two main integration needs:
 - Speed – Urgent need to meet deadline
 - Flexibility - to interact with variety of formats (SQL, Web Services, Flat File, etc)

Solution

- **Cast Iron Integration Appliance**
 - Simple “No Coding” approach
 - Connects Salesforce.com with:
 - Lawson, . Data Warehouse, Custom Apps
 - Appliance used as integration standard for front to back office integration
 - Eliminated: Custom code

Results

- Integration completed in 5 days
- 80 hrs of coding time replaced by 8 hours of configuration
- Labor savings of \$513,000 over first three projects

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential

LENOX Case Study

Customer Master Integration

Premium Performance Tools

Challenge	Solution	Results
<ul style="list-style-type: none"> Multiple integration needs for globally distributed Sales teams: <ul style="list-style-type: none"> Customer contact info Customer discount programs Current synchronization process <ul style="list-style-type: none"> Manual Time consuming Error Prone 	Cast Iron Integration Appliance <ul style="list-style-type: none"> Simple “No Coding” approach SFDC integration with Oracle DB: <ul style="list-style-type: none"> Sends customer contact info to SFDC Sends customer discount program info to SFDC Eliminated: Custom code 	<ul style="list-style-type: none"> Increased productivity of sales teams by eliminating time consuming, manual data entry process Customer info automatically shared across globally distributed teams Improved accuracy of data provided to field sales

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential
10

salesforce.com¹⁰
Success On Demand.™

RJF International Case Study

Sales Order Integration

Wallcovering Manufacturing/
Distribution

RJF International Corporation

Challenge

- Data Migration/Integration needs:
 - Migrate customer accounts from Reed Construction to SFDC
 - Integrate customer leads from Infor ERP System 21 to SFDC
- Urgent deadline to roll-out SFDC: lack of customer data resulting in lost sales
- Custom code not scalable

Solution

Cast Iron Integration Appliance

- Simple “No Coding” approach
- Migrate/Integrate:
 - Customer accounts from Reed CRM to SFDC
 - Sample orders from Infor System 21 ERP (DB2/AS400) to SFDC
- Eliminated: Custom code

Results

- Integration in 10 days
- Increased visibility in sales pipeline for management
- Improved efficiencies:
 - Customer Service automatically sends sample orders as leads
 - Sales obtain lead notifications earlier

Source: Cast Iron Systems
Approved for Public
Use

Salesforce.com Confidential

Siemens Energy Case Study

Sales Order & Invoice Visibility

Division of One of the World's
Largest Manufacturing Companies

SIEMENS

Challenge	Solution	Results
<ul style="list-style-type: none"> ▪ SAP is worldwide standard for order mgmt & financials and Salesforce.com for CRM ▪ ERP to CRM processes not harmonized <ul style="list-style-type: none"> – High demand for reporting key business performance – Need visibility of orders, shipments and invoices within Salesforce.com ▪ Limited in-house developer support 	<p>Cast Iron Solution:</p> <ul style="list-style-type: none"> ▪ Cast Iron used for real-time, bidirectional integration between ERP and CRM ▪ Phased approach to success: <ol style="list-style-type: none"> 1. Copy invoice and order status information from SAP to Salesforce.com Opportunity 2. Create and synchronize Product Line Item details from SAP to salesforce.com 	<ul style="list-style-type: none"> ▪ Phase I and II in production <ul style="list-style-type: none"> – Phase I delivered in two weeks ▪ Greater visibility in Salesforce.com = more rapid adoption by sales community

Source: Cast Iron Systems
Approved for Public Use

Salesforce.com Confidential