

Value Added Reseller (VAR) Partner Program Issues

Edward Strasser, Head of VAR Partner Program
September 12-13, 2019 | VAR Partner Day 2019 | Bled, Slovenia

Energy Automation Seamless Portfolio – Strong Brands

SIEMENS
Ingenuity for life

Substation Automation,
RTUs

Power Quality

Protection

SICAM

**SIPROTEC
Reyrolle**

Digital Grid Automation & Protection Products

Our Most Important Sales Channels

Value Added Resellers (VARs) Part of a Holistic Digital Grid Concept

SIEMENS SYSTEMS SALES

SIEMENS PRODUCT SALES

VAR

SIEMENS Value Added Resellers

- Directly serve their own customers
- Develop, sell and Execute their projects
- Integrate Siemens DG Products

The Future of our VAR Partner Program

- Expanding our cooperation
- Increasing the rewards
- and still more to come

Our Siemens Sales Partner Agreement Approach

– Which agreement fits your business strategy?

Our Siemens Sales Partner Agreement Approach Approved and Solution Partners

Get Additional Benefits out of the Partner Loyalty Program – How to get Loyalty Status

Silver

Default for all participants of Energy Automation and Smart Grids Partner Program

Gold

Top 20% in volume **or** growth ranking p.a.

3+ end-customer references p.a.

MoU* or Partner Agreement

* For gold qualification with MoU one or more criteria have to be fulfilled:

1. Joint selling activities including regular reviews
2. Order entry via Industry Mall
3. Sharing Point of Sales Data (with I-Mall)
4. Quarterly joint marketing, training, or customer workshops
5. Measures defined and managed to exceed growth plan

Diamond

Top 5% in volume **or** growth ranking p.a.

5+ end-customer references p.a.

Partner Agreement

Order Entry via e-business
(e.g. Industry Mall)

grid+

Get Additional Benefits out of the Partner Loyalty Program

– Benefit Overview

Benefit

	 Silver	 Gold	 Diamond
Siemens partner logo	Only certified partner	Only certified partner	Only certified partner
Access to exclusive Siemens Digital Grid partner portal for tailored trainings, customized information, technical docs., blue prints, conversion list, selection tool, CAx data after request	✓	✓	✓
Use of Siemens facilities for partner presentations to end customers	✓	✓	✓
30% discount for Power Academy qualification/training courses	✓	✓	✓
Special Partner Price Agreements based on Volume	✓	✓	✓
Financing of learning/showroom/E-Learning Room (with products)	Partial	Partial	✓
Active support for product approvals at end customers	Only certified partner	✓	✓
Quarterly bonus for target achievement		✓	✓
Promotion in Social Media e.g. LinkedIn (Siemens mentions and promotes partner projects)		✓	✓
List with on-top discount		Level 1	Level 2
Be part of our Innovations and discuss with the Siemens Experts		2h p.a. virtually	1d p.a. onsite
Exclusive partner events with Siemens experts or support on fairs and events			✓

Country specific benefits like payment terms, warranty extension or free-of-charge order change possible. Please, ask your local Siemens contact person

Specific Benefits

Mutual Benefits of VAR Partnership

SIEMENS
Ingenuity for life

VAR Partner

**Siemens
Digital Grid**

- | | |
|---|--|
| <ol style="list-style-type: none">1. Recognition and strategic positioning in local market(s)2. Siemens certification as qualified partner and MAFs for projects requiring them3. <u>Guaranteed</u> access to the full Siemens Energy Automation Product Portfolio4. Cost controls via long-term price agreements | <ol style="list-style-type: none">1. Reliable partner and new sales channel in local market2. Increased market presence and product placement3. Indirect access to market niches via local partner company4. Opportunity for joint project execution with selected VAR partners |
|---|--|

Edward Strasser

Head of VAR Partner Program, CEE

Siemens AG Oesterreich / Smart Infrastructure / Digital Grid

Siemensstrasse 90

A-1210 Vienna AUSTRIA

Tel: +43 664 615 3822

Fax: +43 51707 53076

Mobile: +43 664 80117 31554

E-Mail:

edward.strasser@siemens.com

siemens.at