

Software AG **PartnerConnect**

Trust. Accelerate. Innovate.

November 2022

Contents

Introduction

Software AG's partner program	1
Software AG at a glance.....	2
Core beliefs	3

Your opportunity with Software AG

Global market opportunity	4
Market leadership	5
Your opportunity with Software AG	6
Program snapshot	7

Partner experience and growth

Global partner enablement	8
Journey to growth	9
Benefits & requirements at a glance	10
Let's get started	12

Software AG's partner program

“Partners are the cornerstone of Software AG's growth strategy. We continue to make long-term investments in our channels. From top down, we are committed to our partners with C-level support and engagement.

“Together, we have a tremendous market opportunity in front of us. Read on to learn more about joining us in this unprecedented opportunity for business growth and profitability.”

Software AG PartnerConnect
Trust. Accelerate. Innovate.

Jason Johns

General Manager, Global Alliances & Channels, Software AG

Software AG at a glance

Leader in IoT, integration and business transformation software

Accelerating toward

€1B
software company

€550M
Cash +
equivalents

10,000+
Customers worldwide

70%
of the Fortune 1,000

Global footprint

70+
countries

€2.7B
market cap

4,700+
employees

Headquartered
in Darmstadt,
Germany

Technology leader for

50+ years

Core beliefs

Rooted in simplicity

We believe in:

- Building trust and acting with integrity
- Predictable, consistent profitability
- Sharing mutual benefits and responsibilities
- Collaborating with clear rules of engagement

Trust

Consistent profitability

Mutual benefit

Clear rules of engagement

Global market opportunity

Billions in market opportunity

The addressable market for our product portfolio is growing exponentially because businesses are challenged with integrating their siloed data, processes and apps. The opportunities are only getting bigger because of IoT, API, B2B, mobile and the growth of cloud.

IoT & Analytics

Integration & API

Business Transformation

Total Opportunity: \$ Billions

Market leadership with innovative products and services

Forrester Wave: Industrial Internet of Things Software Platforms, Q3 2021

Recognized as a Leader in The Forrester Wave: Industrial IoT Software Platforms, Q3 2021, from Forrester Research, Inc. Only Software AG received the top score in the current offering category.

FORRESTER®

2021 Gartner Magic Quadrant for Full Lifecycle API Management

Placed in the Leaders Quadrant of the 2021 Gartner Magic Quadrant for Full Life Cycle API Management.

Gartner®

Forrester Wave: Enterprise Architecture Management Suites, Q1 2021

Recognized as a Leader in the Forrester Wave: Enterprise Architecture Management Suites, Q1 2021, Forrester Research, Inc.

FORRESTER®

Your opportunity with Software AG

Why working together matters

Trends like cloud, mobile, the Internet of Things (IoT) and big data are changing how businesses connect with consumers and each other. As a result, businesses are setting aside budget to free their data from silos to connect anything and everything.

To seize this market opportunity, you require software that opens data and connects apps, devices and people so you don't have to compromise when guiding customers through their transformation. We need local market experts, industry gurus and solution builders. Together, we have the skills and software to stand apart from competitors—and be wildly successful.

Your opportunity for growth

Low upfront investment

Quick payback period

Special pricing

Strong partner incentives

Consulting and professional services opportunities

Software AG PartnerConnect

Trust. Accelerate. Innovate.

Program snapshot

Self-service

- Agreement
- Resources

Enablement

- Competencies
- Certification

Marketing

- Demand generation
- Market development funds

Selling

- Deal registration
- Predictable rewards

Trust

Consistent profitability

Mutual benefit

Clear rules of engagement

Worldwide coverage
>70 countries

400+
sales & partners

11 of the leading
global SIs

2M+ developers

Global partner enablement

Robust infrastructure

Automated self-service access

Robust and proven infrastructure to provide **fully automated self-service access** to training, content and collateral via **single sign-on**: PartnerHub, Learning Portal.

Focused content

Partner learning journeys

Role-based pathways combining self-study content with formal training and external sources to **build skills and competencies** around Software AG products and solutions and **prepare for badging and certification**.

Verified competence

Badging & certification

Formal confirmation to attest a defined skill set and **verify partner competence** in a certain area. Final examination step to all formal training.

Journey to growth

Your opportunity to grow with Software AG

Premier level

As a Premier partner, your increased commitment to Software AG is rewarded with enhanced benefits

- Highest amount of partner incentives
- Dedicated field partner manager
- Market development funds
- Demos and trial licenses
- Discounts on instructor-led training
- RFP support
- Field sales/pre-sales alignment

Select level

As a Select partner, you have access to marketing and training resources

- Financial rewards
- Sales benefits
- Marketing benefits
- Multiple selling models
- Smart enablement
- Continuous open communication

Benefits and requirements at a glance

Partner benefits	Select	Premier
Financial rewards		
Resell + deal registration	€€€€	€€€€€€
Co-sell + deal registration	€€€	€€€
Resell without deal registration	€	€€
Teaming	€	€
Economic benefits		
Software AG renewals ¹	✓	✓
Software AG professional services discounts	✓	✓
Market development funds (MDF)		✓
Funded head champion		✓
Discount for instructor-led public training classes ²	%	% % %
Software AG subcontractor		✓

Partner benefits	Select	Premier
Sales benefits		
Partner program welcome kit	✓	✓
Partner hub access	✓	✓
Partner demo center	✓	✓
Product roadmap updates		✓
Demo and trial licenses	Optional	✓
Software AG lead pass		✓
Joint customer alignment/calls		✓
Joint solution development		✓
Pro services PRIME methodology		✓
Performance.Ready content		✓
RFP support		✓

1. Partner has first right to renew subscription and SaaS resell contracts

2. Online self-service offerings are free of charge

Benefits and requirements at a glance

Partner benefits	Select	Premier
Marketing benefits		
Software AG partner logo usage	✓	✓
Access to marketing materials and campaigns in a box	✓	✓
Featured partner success story promotion		✓
Creation support and feature of joint marketing collateral		✓
Joint demand generation activities		✓
Listing in Software AG Partner Finder		✓
Relationship benefits		
Participation in third party conferences and events (by invitation only)	✓	✓
Participation in select Software AG internal events (e.g., sales kick-off)		✓
Possibility to participate in Software AG customer events	Attendee	Attendee/Sponsor
Partner advisory council participation (by invitation only)		✓
Assigned field partner account manager		✓
Assigned field solution consultant		✓
Senior executive sponsor		✓

Partner requirements	Select	Premier
Application		
Software AG partner program applications and company profile	✓	✓
Acceptance of the Software AG partner program terms and conditions	✓	✓
Skill re-evaluation (badging) every two years	✓	✓
MDF commitment fee	N/A	€
Education requirements (minimum number of badges required)		
Sales badge	☆	☆☆☆☆
Pre-sales (Product Associate) badge	☆	☆☆
Delivery (Product Professional) badge	Optional	Optional
Sales and marketing requirements		
Field customer engagement model is the primary selling strategy ³		✓
Active participation in marketing program		✓
Partner and Customer success story promotion ⁴		Optional
Active participation in Deal Registration and Referral Program	Optional	✓
12-month business plan		✓

3. This includes more outside sales/pre-sales resources than inside sales resources.

4. Software AG Global Customer Ambassador Program signed/ referenceable

Let's get started: learn how to become a partner today

Partner enrollment

To enroll in Software AG PartnerConnect, simply complete the application at softwareag.com/partners. Once your application is accepted by Software AG, sign the PartnerConnect agreement and complete the education requirements. It's that easy!

Learn more:
softwareag.com/partners

ABOUT SOFTWARE AG

Software AG began its journey in 1969, the year that technology helped put a man on the moon and the software industry was born. Today our infrastructure software makes a world of living connections possible. Every day, millions of lives around the world are connected by our technologies. A fluid flow of data fuels hybrid integration and the Industrial Internet of Things. By connecting applications on the ground and in cloud, businesses, governments and humanity can instantly see opportunities, make decisions and act immediately. Software AG connects the world to keep it living and thriving. For more information, visit www.softwareag.com.

© 2021 Software AG. All rights reserved. Software AG and all Software AG products are either trademarks or registered trademarks of Software AG. Other product and company names mentioned herein may be the trademarks of their respective owners.