Business Partner Plan
Business Partner Plan

Product Name
Business Partner Plan

Revision History

REV
REV
MODIFIED
HISTORY

#
DATE
BY
COMMENT

Review and Approval
	Reviewer
	Signature
	Date

	Product Management
	
	

	Sales
	
	

	Engineering
	
	

	Marketing Communications
	
	

	Technical Support
	
	

	
	
	

Reviewers
	Reviewer
	Reviewer
	Reviewer

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Table of Contents

3Executive Summary

Strategy
3
Partner Types
3
Overview
3
Application Service Provider
4
Complimentary Products
5
Outsource Provider
5
Service Bureau Provider
5
System Integrator
5
VAR
6
Technology
6
Partnership Scenarios
6
Partner Rules of Engagement
7
Overview
7
Purpose
7
Scope
7
Key Objectives & Responsibilities
7
Decision-Making
8
Resource Commitments
8
Financial
9
Structure
9
Exit Strategy
9
Other
9
Contractual Requirements
9
Partner Candidates
10
Business Partner Selection Criteria
10
Business Partner Candidates
10
Technology Partner Selection Criteria
11
Technology Partner Candidates
11
Internal Communication Plan
12
Milestones
12
Obstacles to Success
12
Appendix A - Glossary
12
Appendix B – Process Guide
13
Creating a Partner Plan
13
Choosing the Right Partner
14
Keys to Partnering Success
14
Appendix C - Approaching Partner Candidates
14
Acknowledgements
16

Executive Summary

situation, highlights of plan

Strategy

Insert purpose and strategy of partner program and elements:

How does partnering fit with the Go To Market Strategy, how does it support the Product Strategy and the Company Strategy?

What broad or specific needs must be accomplished?

What approach – or approaches – will be taken to accomplish those needs?

Partner Types

Overview

The following are the broad categories of the types of partners necessary for broad distribution and success. Note that some partners would act in several capacities, such as service bureau and system integrator, depending on their capabilities.

	Category
	Type
	Provides

	Business
	<Insert appropriate categories for your organization. Examples:>

Application Service Provider

Complimentary Products

Outsource Provider

Service Bureau Provider

System Integrator

VAR or other channel partner
	Application hosting + support (customer "owns" license)

Products needing our CIS

IT infrastructure hosting

Application hosting + support (host owns license)

Implementation services

Sales to specific markets that we can’t reach easily or quickly; localization or bundled solution + support

	Technology
	<Insert appropriate categories for your organization. Examples:>

Call Center Systems

Complex Billing

Credit & Scoring

CRM Systems

Document Management/Imaging

Business Intelligence/Data Warehousing

E-Commerce Storefront

EDI/XML

Electronic Bill Payment/Presentment

ERP

Facilities Management

Middleware

Platform, hardware

Platform, OS/software

Sales Force Management

Supply Side Management

Work Order Management

Field Management
	Telephony, CSR, VRU, IVR systems

Billing for large accounts

Customer credit information

Sales/marketing systems, inhouse

Document management

Engineering and marketing analytics

Web site front end

Business to business messaging

Bill payment/presentment

Enterprise systems

Infrastructure management

Application to application integration

Hardware for app. Environment

Software/OS for app. Environment

Sales management system

Commodity supply management

Information and work order mgmt.

Field crew dispatch/ticket mgmt.

<In the section below, define each type of partner listed above, and describe how each type of partner would interact with your organization.>

Application Service Provider

An Application Service Provider(ASP) partner effectively "rents" a standard configuration application to a customer. ASPs typically target the mid-size customer base. An example of an ASP is Verio or Exodus.

ASPs are responsible for providing all implementation and ongoing support to the end customer. A system integrator may be involved during the implementation.

The primary difference between an ASP and a service bureau is that the ASP licenses from YOUR COMPANY on a per customer basis. The service bureau licenses from YOUR COMPANY for use with multiple clients.

YOUR COMPANY would provide second level support to the customer via the ASP and system integrator, if involved. Contractually, YOUR COMPANY would typically license on a per installation basis as a VAR relationship. YOUR COMPANY would have system environment technical support and 2nd level product technical support agreements in place with the partner. The ASP would typically set up a monthly based payment arrangement between themselves and the customer to recover the license fee from YOUR COMPANY.

Setting up ASP partners is a secondary priority and will be formed on an as need basis.

Complimentary Products

Complimentary product partners offer products or services that compliment Your product or require the features that Your product offers. An example is financial products, such as GE Capital home warranties, which require a product that can handle recurring and non-recurring merchandise products.

Contractually, YOUR COMPANY would typically have a co-marketing agreement with the partner.

Setting up complimentary product partners is a secondary priority and will be formed on an as need basis.

Outsource Provider

An outsource provider partner provides the data center or IT infrastructure to host the customer's application(s). The applications would be licensed to the customer and the outsource provider would have a contract in place directly with the customer for these services. An example of an outsource provider is EDS.

Contractually, YOUR COMPANY would have system environment technical support and 2nd level product technical support agreements in place with the partner. YOUR COMPANY would have a system license and 1st level product technical support agreements in place with the customer.

Setting up outsource provider partners is a primary priority.

Service Bureau Provider

A service provider partner provides a standard configuration application to a customer. Service bureaus typically target the small to mid-size customer base. An example of a service bureau is GE Information Systems.

Service bureaus are responsible for providing all implementation and ongoing support to the end customer. A system integrator may be involved during the implementation.

The primary difference between an ASP and a service bureau is that the ASP licenses from YOUR COMPANY on a per customer basis. The service bureau licenses from YOUR COMPANY for use with multiple clients.

YOUR COMPANY would provide second level support to the customer via the service bureau and system integrator, if involved. Contractually, YOUR COMPANY would typically offer a service use license. YOUR COMPANY would have system environment technical support and 2nd level product technical support agreements in place with the partner The service bureau would typically set up a transaction based payment arrangement between themselves and the customer to recover the license fee from YOUR COMPANY.

Setting up service bureau partners is a primary priority.

System Integrator

A system integrator partner provides implementation and configuration services to a buyer of Your product. An example of a system integrator is PriceWaterhouseCoopers.

The system integrator is responsible for the project management, integration of Your product to 3rd party applications and configuration of Your product based on the business rules of the customer.

YOUR COMPANY would provide second level implementation support to the customer via the system integrator. Contractually, YOUR COMPANY would typically have a 2nd level implementation support agreement with the system integrator.

Setting up system integrator partners is a primary priority.

VAR

A value-added reseller (VAR) partner provides additional enhancements, products or services combined with Your product. An example of a VAR would be a partner who localizes Your product for international distribution.

The VAR provides all 1st level support to the customer and licenses Your product directly with the customer. Contractually, YOUR COMPANY would have a reseller license, 2nd level implementation support, system environment support and 2nd level product technical support agreements in place with the partner.

Setting up VAR partners is a secondary priority and will be formed on an as need basis.

Technology

Technology partners offer products or services that enable Your product to have broader market acceptance or allow for a better return for the customer's investment. An example is IBM, who provides the system platform technology.

Contractually, YOUR COMPANY would typically have co-marketing and developer agreements with the partner. An OEM agreement may be needed if the technology is bundled with Your product.

Setting up technology partners is a primary priority.

Partnership Scenarios

The following scenarios show which partners are necessary for various implementation and ongoing operational cases. Note that a single partner may fulfill more than one partner category.

	
	ASP
	Outsource Provider
	VAR
	Service Bureau Provider
	System Integrator
	Complimentary Products
	Technology

	Customer buys license
System run on customer premises
	-
	-
	-
	-
	R
	O
	O/R

	Customer buys license
System run on outsource provider premises
	-
	R
	-
	-
	R
	O
	O/R

	Customer buys license
System requires language other than US English
System runs on customer premises
	-
	-
	R
	-
	R
	O
	O/R

	Customer wants volume based pricing
Customer does not want to purchase license
System outsourced
	-
	-
	-
	R
	R
	O
	O/R

Where:

R = Required
O = Optional
O/R = some element may be required and others optional

Partner Rules of Engagement

<This section defines specific deliverables and responsibilities in the partnership. When customized to fit your organization’s needs, it can also be used as a checklist for contract requirements.>

Overview

Purpose

Scope

Key Objectives & Responsibilities

The following details the specific responsibilities and deliverables from both sides, by YOUR COMPANY and by the partner. Where C indicates provided by YOUR COMPANY and P indicates provided by partner.

	
	ASP
	Outsource Provider
	VAR
	Service Bureau Provider
	System Integrator
	Complimentary Products
	Technology

	License to customer
	-
	C
	P
	-
	-
	-
	-

	Transaction/Usage charge to customer
	P
	-
	-
	P
	-
	-
	-

	License to partner
	C
	-
	C
	C
	-
	-
	-

	Product technical support, 1st level
	-
	-
	-
	-
	-
	-
	-

	Product technical support, 2nd level
	P
	-
	P
	P
	-
	-
	-

	Product technical support, 3nd level
	C
	C
	C
	C
	-
	-
	-

	Developer Support
	C
	C
	C
	C
	C
	-
	P

	Implementation support, 1st level
	-
	-
	-
	-
	P
	-
	-

	Implementation support, 2nd level
	-
	-
	-
	-
	C
	-
	-

	Product training, technical; to partner
	C
	C
	C
	C
	C
	-
	-

	Product training, technical; to customer
	P
	C
	P
	P
	-
	-
	-

	Product training, operational; to partner
	C
	C
	C
	C
	C
	-
	-

	Product training, operational; to customer
	P
	C
	P
	P
	C
	-
	-

	Product training, sales and marketing
	C
	C
	C
	C
	C
	-
	-

	Product hosting
	P
	P
	-
	P
	-
	-
	-

	Adjunct systems (i.e. bill print/stuff, …)
	-
	-
	P
	P
	-
	-
	-

	Reference in marketing/sales collateral material
	C/P
	C/P
	C/P
	C/P
	C/P
	C/P
	C/P

	Active reference by sales force
	C/P
	C/P
	C/P
	C/P
	C/P
	C/P
	C/P

	Sales and Marketing
	P
	-
	P
	P
	-
	-
	-

	Requirement for partner's technology by customer where needed
	-
	-
	-
	-
	-
	P
	C/P

	Bundling of partner's technology into our product offering
	-
	-
	-
	-
	-
	-
	C

	Discount development environment
	-
	-
	-
	-
	-
	-
	P

	Use of system labs
	-
	-
	-
	-
	-
	-
	P

Where:

C = Provided by YOUR COMPANY
P = Provided by Partner
C/P = Provided by both YOUR COMPANY and Partner

Rules of Engagement, Continued:

<For each type of partner defined in the plan, determine the following:>

Decision-Making

<who will take the lead on certain types of decisions required within the partnership?>

Resource Commitments

<what resources are needed; which party should take the lead on providing those resources?>

Financial

<What financial outlays are required to execute the partnerships, over what period of time? What’s the business model: how with the partnership make money for both parties? Include financial and ROI analysis>

Structure

<is the partnership a joint venture, are you joining an existing partner program, is the partner joining one of your existing programs?>

Exit Strategy

<under what conditions do you see the partnership ending? How long is it likely to be productive for each party?>

Other

Contractual Requirements

The following are the types of necessary contractual arrangements, responsible party for creating the contracts and brief description of scope. Where C indicates provided by YOUR COMPANY and P indicates provided by partner.

	Requirement
	Resp. for Contract
	Scope

	Developer
	P
	

	Co-Marketing
	C
	

	Reseller
	C
	

	OEM
	P
	

	License, Customer
	C
	

	License, Resell
	C
	

	License, Service
	C
	

	Product technical support, 1st level
	C
	

	Product technical support, 2nd level
	C
	

	System environment technical support
	C
	

	Implementation support, 1st level
	C
	

	Implementation support, 2nd level
	C
	

The following contract requirements are expected for the partner types:

	
	ASP
	Outsource Provider
	VAR
	Service Bureau Provider
	System Integrator
	Complimentary Products
	Technology

	Roles and responsibilities, primary contacts
	
	
	
	
	
	
	

	Technical support: definition, levels, responsibilities, SLA
	
	
	
	
	
	
	

	Revenue quotas
	
	
	
	
	
	
	

	Reporting requirements
	
	
	
	
	
	
	

	Marketing programs: list, responsibility, resources and funding
	
	
	
	
	
	
	

	Exit criteria: who owns what at the end (source code, derivatives, customer, prospect, lead data, etc)
	
	
	
	
	
	
	

	Custom development needs
	
	
	
	
	
	
	

	Product release requirements, expectations, schedule (including demo versions)
	
	
	
	
	
	
	

	Milestones and commit dates for deliverables, payments
	
	
	
	
	
	
	

	Service level agreement and remedies for non-performance
	
	
	
	
	
	
	

Partner Candidates

Business Partner Selection Criteria

	Type
	Must Have:
	Nice to Have:
	Must Not:

	Application Service Provider
	
	
	

	Complimentary Products
	· Strong Direct Sales force

· etc.
	· VAR Channel
	· Sell directly competing products

	Outsource Provider
	
	
	

	etc.
	
	
	

Business Partner Candidates

	Type
	Priority
	Primary Candidate(s)
	Secondary Candidate(s)

	Application Service Provider
	3
	GEIS

CSC

IBM Global Services
	EDS

Convergys

	Complimentary Products
	2
	GE Capital

CellNet
	

	Outsource Provider
	1
	GEIS

CSC
	EDS

IBM Global Services

	Service Bureau Provider
	1
	GEIS

CSC
	Convergys

IBM Global Services

	System Integrator
	1
	PWC

IBM Global Services
	Andersen

Ernst & Young

	VAR
	2
	PWC

IBM Global Services
	Andersen

DMR

Technology Partner Selection Criteria

	Type
	Must Have:
	Nice to Have:
	Must Not:

	E-Commerce Storefront
	· Ability to process 1000 transactions/hr with 3 second response time average
	·
	·

	EDI/XML
	·
	·
	·

	EBPP
	
	
	

	etc.
	
	
	

Technology Partner Candidates

	Type
	Priority
	Primary Candidate(s)
	Secondary Candidate(s)

	Call Center Systems
	2
	Siemens
	

	Complex Billing
	3
	SAIC

LodeStar
	UTS

	Credit & Scoring
	3
	
	

	Document Management/Imaging
	2
	FileNET
	Docucorp

Eastman

	DSS/Data Warehousing
	3
	Cognos

IBM
	SAS

Oracle

	E-Commerce Storefront
	1
	
	

	EDI/XML
	1
	GEIS
	Sterling Commerce

Harbinger

	EBPP
	1
	Transpoint

Checkfree
	Cass

Cybercash

	ERP
	2
	Oracle

Baan
	J.D. Edwards

SAP

	Facilities Management/GIS
	3
	ESRI

SmallWorld
	AutoDesk

Intergraph

	Middleware
	1
	Crossworlds

GEIS
	BEA

IBM

	OMS
	2
	Smallworld

Tellus
	ABB

	Platform, hardware
	1
	IBM
	Sun
HP

	Platform, OS/software
	1
	IBM

Microsoft
	SCO

Sun

	Sales Force Management/CRM
	2
	Siebel
	Onyx

Vantive

	Supply Management
	2
	TransEnergy/Altra
	

	Work Order Mgmt.
	2
	Logica
	James Martin

	Filed Crew/Ticket Mgmt.
	2
	MDSI
	Data Critical

Utility Partners

Internal Communication Plan

Insert what needs to be communicated to other groups within your organization; how and when it will be communicated.

Milestones

Insert timeframe and milestones of implementation of partner programs.

Obstacles to Success

Insert identified risks and plans to mitigate.

Appendix A - Glossary

Active reference by sales force - Explicit reference and referral by other party's sales forces.

Adjunct systems (i.e. bill print/stuff, …) - Other systems necessary to complete the processes Your product is part of.

Bundling of partner's technology into our product offering - Bundle other party's technology in Your product and include in customer or partner license.

Discount development environment - Provide free or substantial discount on environment to use other party's technology for Your product or environment.

Implementation support, 1st level - Basic support for configuration of product using documented user manuals and help tools. Designated point(s) of contact.

Implementation support, 2nd level - Problem determination and troubleshooting of unknown configuration issues. Typically detailed questions or resolving issues not documented. Designated point(s) of contact.

License to customer - license to install and operate Your product for customer's own use.

License to partner - license to other party for installation and use of Your product by a customer. Could also include option to install and use in ASP or service bureau model.

Product hosting - Running the system on behalf of a customer.

Product technical support, 1st level - Basic troubleshooting of known issues, using documented user manuals and help tools. Typically the internal help desk of the customer.

Product technical support, 2nd level - Problem determination and troubleshooting of unknown issues. Designated point(s) of contact.

Product technical support, 3nd level - Determination of anomalies, typically involving detailed knowledge about the system. Designated point(s) of contact.

Developer support - Assistance and support of tools for use in implementation, configuration or modification of system. Designated point(s) of contact.

Product training, operational - Provide training about operational subjects, such as user interface and business events.

Product training, sales and marketing - Provide training about how to position and sell Your product.

Product training, technical - Provide training about technical subjects, such as environment and APIs.

Reference in marketing/sales collateral material - Explicit reference to other party's products/services in collateral marketing/sales materials.

Requirement for partner's technology by customer where needed - Require purchase of other party's technology for implementation and operation of Your product

Sales and Marketing - Provide complete sales and marketing efforts without the direct involvement of the other party.

Transaction/Usage charge to customer - Alternative to license, where payment is made on a transaction or monthly seat charge.

Use of system labs - Use of test environments for other party's technology for free or nominal charge.

Appendix B – Process Guide

Creating a Partner Plan

· Identify key stakeholders and gather objectives

· Research models for potential programs

· Define partner categories, profiles, and programs (including business case)

· Obtain resources for program execution

· Create program materials and target partner lists

· Recruit and sign partners

· Manage partners to realize value

Choosing the Right Partner

· Identify key stakeholders and gather objectives – and objections

· Create requirements and evaluation criteria and get consensus

· Create financial analysis outline

· Make vs. buy

· Business case for both parties

· Research the market for candidates

· Pick 3 or 4 candidates and collect data

· Test channel and market (customer!) acceptance of proposed solution

· Determine internal impacts, deliverables and timeframes

· Check references

· Assign internal resources to execute

· Perform risk analysis

· Finalize contract

· Manage partner relationship to maximize value

Keys to Partnering Success

· Assign post-contract resource to managing partner relationships

· Assess, communicate, and mitigate impact on internal operations – tech support requirements, sales compensation and incentives, product release dependencies, etc.

· Make organization culture assessment a part of partner evaluation

· Use a strategic selling approach when presenting to key partner candidates (see Appendix C)

Appendix C - Approaching Partner Candidates

	Firm: Ideal partner name
	Estimated Overall Value Proposition: (e.g.; grow market, steal share, increase margin)
	Goal: e.g.: commit (at all levels) to initial steps of working together – e.g; test market

	Target Position
	Personal Motivator
	Value proposition
	1st contact (propose)
	1st Meeting (plan)
	2nd meeting (do)

	VP (decision maker)
	High profile new business effort
	Sexy, high tech, visibility, measurable revenues and profits attached
	
	Sr. Mngr presents, or coaches you on presenting idea. Present value proposition and early activities. Limit risk and investment; early success on small steps before fully engaging.
	Finalize LOI

	Sr. Mngr. (“coach”)
	Create image as up-and-comer
	Novel business, new revenues (growth). Mitigate risk with exit strategies.
	First contact is with this person: often via phone to set meeting, review agenda. Confirm motivators for each individual; confirm value proposition; propose goal. Get direction/ permission to move forward.
	Lay out the steps (e.g. test market setup, LOI, test market, full program)

Outline draft LOI
	Review detailed execution plans.

	Manager (do-er)
	Job security – new products
	Lack of growth challenges job stability – more stuff (products/ revenues) helps secure position…
	
	Proposed map of actions – and how much they really don’t have to do at this stage.
	Begin execution.

Propose:

· What’s in it for them, what’s in it for you

· Ways that the two companies could engage; determine strongest interest areas

· Who you are: customers, channels, products, organization

Plan:

· Based on interest shown in first contact/meeting – how might the partnership look? Market perception, financial, product mix, overall value proposition, early activities.

· Talking points for draft LoI

Do:

· Present LoI and timetable for going forward.

· Then finalize the LOI and execute!

Acknowledgements

Steve Seavecki and Chris Bradley for input to the Process Guide

Jeffrey Smoll for the initial draft of the Partner Plan

Patrick Hogan for the Partner Approach grid

Company Confidential
47
Company Confidential

Page 2

