

Building Partnerships A Review of different Partner programs

Presented by Tracy Ragan
CEO, Catalyst Systems Corporation
Eclipse Member since 2002

September 23, 2005

3 top reasons to Partner?

1. Increased Market exposure.
2. Improved Communication for sharing technical information.
3. Its good to have friends to help solve customer problems.

Common Types of Partnerships

- Alliance Partnerships
- Re-Sellers
- System Integrators
- Solution Providers

Alliance Partnerships

- Focus on sharing technology and working with customers
- Goal is to solve customer problems when two technologies must work together and a commercial integration is not available.

Re-Sellers

- Focus is on product sales.
- Partners who have common tools can share leads or distribute partner products.
- *Tip – consider a Solution Provider agreement as well when working as a re-seller.*

System Integrators

- Focus is on improving technology with “best of breed” solutions.
- Goal is to build commercially supported integrations between software solutions with a strong common ground.
- *Tip – consider a Solution Provider agreement as well when working as a reseller.*

Solution Providers

- Focus is on Consulting Services.
- Goal is to provide customers with certified consultants for product installation and implementation.

Examples of Partner Programs

- IBM Business Partner
 - If you have an Eclipse Plug-in, consider submitting it for validation under the IBM-SDP for “Ready for Rational”.
 - Benefits:
 - Immediate recognition by the IBM customer base.
 - Shared marketing opportunities.
 - Go to - <http://www-1.ibm.com/partnerworld>
 - Speak to Donna Rowe or Stephen Lauzon, IBM Business Development – IBM SDP

Examples of Partner Programs

- Borland Technology Program
 - Benefits
 - Access to critical information for building integrated solutions with the Borland products.
 - Exposure on the Borland Global Partner directory
 - Go to <http://www.borland.com/us/partners/become/technology.html>

Examples of Partner Programs

- Computer Associates
 - Channel Partner Program – Embedded Technology
 - Benefits:
 - Access to CA solutions for integration
 - Exposure as a CA Channel Partner
 - Go to <http://ca.com/channel/cpp/isv.htm>

Example Partner Programs

- Serena Technology Alliance Partner
 - Benefits
 - Integration into the Serena Software Solutions.
 - Global exposure as a Serena Technology Partner.
 - Go to <http://www.serena.com/partners>

Example Partner Programs

- MKS Technology Partner
 - Benefits:
 - Integration of complimentary technologies.
 - Shared customer relationships.
 - Exposure as a Technology partner.
 - Go to: <http://www.mks.com/partners/programs>

Summary

■ Tips:

- Look for partner programs that give you access to solutions that have an affinity to your own.
- Ask to have the program customized to your particular needs.
- Before joining – look at the overall cost of the program and cost of customizing your solution.
- Ask about shared marketing opportunities.
- Coordinate the different partnerships – i.e., Re-seller and Solution Provider.