

The IoT Partner Profile— Which Partners Are Selling IoT Today?

Complementary Webinar
for IPED Channel Masters Members & Alumni

Agenda

Executive Summary

Anatomy of a Sales Pursuit

Profile of an IoT Partner

Partnering with Partners or Teaming

The Anatomy of a Sales Pursuit: Access to Decision Makers, Discovery, POC Definition & Development Lead the Sales Pursuit. This Partner then Decides Infrastructure Components Required.

IoT Solutions versus IoT Infrastructure

Design is the driver of user demand. Value creation at the end user sells, whether you innovate to achieve a faster cancer diagnosis, mitigate risk with a self driving car, create competitive advantage through last mile delivery by Amazon with robots, achieve efficiency in planting or irrigating on a farm. Direct ROI sells.

- Insights and foresight drive customer value
- It must be an amazing user experience

Source: Fred Thiel, Thiel Advisors

The Anatomy of a Sales Pursuit: Access to Decision Makers, Discovery, POC Definition & Development Lead the Sales Pursuit. This Partner then Decides Infrastructure Components Required.

The Partner with access in stage 1 of sales pursuit

Vertical Decision Makers

Business Problem Discovery

Solution Vision, POC Proposal, Advice & Counsel

Decides the Infrastructure during later stages

Critical POC Components

IoT Platform, App. Dev. Skills, Edge Devices, Vertical Workflow

POC Bill of Materials

POC Bill of Materials Based on Consultant's or SI's Skills, Research

Critical Capabilities to Capture End Customer Mindshare and Budget Start with a Solution Vision & POC

Skills critical to the sale of IoT:

- Vertical Expertise
- Solution Design Capability
- Development Capability

These may be standard with Global Systems Integrators (GSIs), but become partner differentiators when the partner is smaller and selling into the enterprise or down market.

30% of IT Infrastructure & 53% of OT Partners Recognize IoT Platforms and Development Skills as Critical/Important.

Source: IPED Intel IoT Study 2017

“There are too many IoT platforms. Consider EdgeX Foundry.”

Dell

Start with an IoT Platform

“IBM Watson IoT platform...you need one platform to integrate the other platforms.” IBM

VS

The mission of the EdgeX Foundry is to develop a full edge software platform designed to facilitate hardware interoperability in the IoT ecosystem. *EdgeX Foundry Project*

Beyond an IoT Platform, DevOps and Container Skills are Frequently Cited in Successful Partners

Why do Containers matter in IoT? ... virtual machines (VMs) are too slow and too heavy on resources for use in IoT endpoints. Most endpoints require a light OS that uses few resources and can work quickly to automate various processes... these requirements are largely responsible for the increasing use of containers in IoT.

Peter Dykes March 24, 2017 IoTNow

Container Market Pegged at \$2.7B by 2020

January 10, 2017 by George Leopold Source: EnterpriseTech

What is Docker?

Docker is a software platform that allows you to build, test, and deploy applications quickly. Docker packages software into standardized units called [containers](#) that have everything the software needs to run including libraries, system tools, code, and runtime. Using Docker, you can quickly deploy and scale applications into any environment and know your code will run.

DevOps is the combination of cultural philosophies, practices, and tools that increases an organization's ability to deliver applications and services at high velocity: evolving and improving products at a faster pace than organizations using traditional software development and infrastructure management processes.

“10% of enterprises use containers in production today, 1/3 are testing them.”

Dave Bartoletti, Forrester Research

“Having partners that use a development platform and have some level of app. dev. skills is critical to our future.”

KMC Controls | Source: IPED Intel IoT Study 2017

Agenda

Executive Summary

Anatomy of a Sales Pursuit

Profile of an IoT Partner

Partnering with Partners or Teaming

Why is the Industrial Partner Distinction Necessary in the IoT Partner Profile?

Figure 2-1 Plant Logical Framework

The Purdue Model for Control Hierarchy (reference ISBN 1-55617-265-6)
International Society of Automation ISA-99

Source: Cisco Chapter: Converged Plant wide Ethernet Solution

http://www.cisco.com/c/en/us/td/docs/solutions/Verticals/CPwE/CPwE_DIG/CPwE_chapter2.html

“The industrial solution is a function of the critical nature of the application. The use case determines the cross over point from OT to IT and at which layer (Purdue Model).”

“Additionally, deterministic real time is the separator of an Industrial IoT solution. Real time is the difference between 1M events/second and 1 event per second.”

Dell

“The Industrial profile requires system control capabilities 100% of the time. If it shuts down, all profit is gone or the consequences are damaging beyond profit.”

OT Wachter

“Beyond our traditional Bar VAR, we will look for a new Industrial Partner profile. We are integrating into their software, we will use their channel to bring our products to market.”

Zebra

Operational and Industrial Capabilities as a Reference

SCADA

Supervisory control and data acquisition (SCADA) is a system of software and hardware elements that allows industrial organizations to:

- Control industrial processes locally or remotely
- Monitor, gather, and process real-time data
- Interact with sensors, valves, pumps, motors and more through human-machine interface (HMI) software
- Record events into a log file

Source: Inductive Automation

MRO

- Maintenance, Repair and Operating Supplies (MRO)
- MRO items are used in production and plant maintenance and can be items such as maintenance supplies, spare parts, and consumables used in the production process.

Source: The Balance (SCM)

Staffing: Electrical, mechanical, chemical, etc. engineers staff engagements.

“OT vendors have been providing purpose build design machines in the industrial environment. Schneider, Johnson Control, Rockwell, these are the heavy weights. They are bridging the divide by moving into the IT world. We look at solutions on the factory floor, we stitch IT to OT in the middle. This is nascent, but it’s being done and is dependent on an IoT Platform.”

IT Dimension Data

Dimension 4: Partner Profile Capabilities – Introduction to the Model

Operational	Industrial	Applications	Telephony	Networking	Data Center
<input type="checkbox"/> Vertical Expertise <input type="checkbox"/> Site Surveys <input type="checkbox"/> Cabling <input type="checkbox"/> Edge Sensors <input type="checkbox"/> MRO	<input type="checkbox"/> Operational Stack <input type="checkbox"/> Point Solutions, e.g. SCADA <input type="checkbox"/> Purdue Model <input type="checkbox"/> Electrical – Mechanical – Chemical Engineers, etc. <input type="checkbox"/> Circuit Design/Build <input type="checkbox"/> IoT Platform Dev.	<input type="checkbox"/> Office 365, ERP/SCM, Vertical, etc. <input type="checkbox"/> DevOps, Containers <input type="checkbox"/> AWS, Azure <input type="checkbox"/> Dev/Production <input type="checkbox"/> IoT Platform Dev. <input type="checkbox"/> Business Intelligence (BI)	<input type="checkbox"/> On-prem PBX <input type="checkbox"/> Cabling, Batteries <input type="checkbox"/> Wireless <input type="checkbox"/> Unified Comms <input type="checkbox"/> Voice & Data <input type="checkbox"/> Managed PBX	<input type="checkbox"/> Routers, Hubs <input type="checkbox"/> Security <input type="checkbox"/> SDN, SD WAN <input type="checkbox"/> Unified Comms <input type="checkbox"/> Comm as a Service	<input type="checkbox"/> Servers <input type="checkbox"/> Storage <input type="checkbox"/> Systems Mgt. Software <input type="checkbox"/> VDI, Business Intelligence (BI) <input type="checkbox"/> IaaS, BDR, etc.

New Capabilities tend to be adopted:

- Vertically within a stack then
- Across to adjacent stacks

MANAGED, CLOUD OR RECURRING REVENUE IN BLUE

IT = Blue Stack
OT = Red Stack

10 IoT Threats Solution Providers Should Look Out For

by Lindsey O'Donnell on June 26, 2017, 11:35 am EDT

- Security is required in all stacks, including application data
- First line of defense security called out in Networking stack

Note: Model is skewed towards IT; more OT/Industrial work is required to build out the RED stacks.

Dimension 4: Partner Profile Capabilities – The OT and IT Collision then Transformation.

Red Circles indicate IoT end to end solution skills required.

Operational	Industrial	Applications	Telephony	Networking	Data Center
<input type="checkbox"/> Vertical Expertise <input type="checkbox"/> Site Surveys <input type="checkbox"/> Cabling <input type="checkbox"/> Edge Sensors <input type="checkbox"/> MRO	<input type="checkbox"/> Operational Stack <input type="checkbox"/> Point Solutions, e.g. SCADA <input type="checkbox"/> Purdue Model <input type="checkbox"/> Electrical – Mechanical – Chemical Engineers, etc. <input type="checkbox"/> Circuit Design/Build <input type="checkbox"/> IoT Platform Dev.	<input type="checkbox"/> Office 365, ERP/SCM, Vertical, etc. <input type="checkbox"/> DevOps, Containers <input type="checkbox"/> AWS, Azure <input type="checkbox"/> Dev/Production <input type="checkbox"/> IoT Platform Dev. <input type="checkbox"/> Business Intelligence (BI)	<input type="checkbox"/> On-prem PBX <input type="checkbox"/> Cabling, Batteries <input type="checkbox"/> Wireless <input type="checkbox"/> Unified Comms <input type="checkbox"/> Voice & Data <input type="checkbox"/> Managed PBX	<input type="checkbox"/> Routers, Hubs <input type="checkbox"/> Security <input type="checkbox"/> SDN, SD WAN <input type="checkbox"/> Unified Comms <input type="checkbox"/> Comm as a Service	<input type="checkbox"/> Servers <input type="checkbox"/> Storage <input type="checkbox"/> Systems Mgt. Software <input type="checkbox"/> Business Intelligence (BI) <input type="checkbox"/> IaaS, BDR, etc.

Crossing Point to Adjacent Stack

These OT partners will need to team or develop skills

The IT & OT Collision is happening in the Industrial & Applications Stacks

These Infrastructure Partners will either team with an Industrial, OT or Applications Partner or develop their own IoT Platform, Development or BI skills

IT = Blue Stack
OT = Red Stack

“The other OT partners aren’t asking IoT questions. They don’t know what to ask, they aren’t ready for it.” OT Partner

“I decided to move away from sensors to SCADA software.” OT Control Point

More than 70% of IT Infrastructure partners don’t see customer demand. IPED Intel IoT Study 2017

Dimension 4: Partner Profile Capabilities – Relative to the Sales Pursuit

Operational	Industrial	Applications	Telephony	Networking	Data Center
<input type="checkbox"/> Vertical Expertise <input type="checkbox"/> Site Surveys <input type="checkbox"/> Cabling <input type="checkbox"/> Edge Sensors <input type="checkbox"/> MRO	<input type="checkbox"/> Operational Stack <input type="checkbox"/> Point Solutions, e.g. SCADA <input type="checkbox"/> Purdue Model <input type="checkbox"/> Electrical – Mechanical – Chemical Engineers, etc. <input type="checkbox"/> Circuit Design/Build <input type="checkbox"/> IoT Platform Dev.	<input type="checkbox"/> Office 365, ERP/SCM, Vertical, etc. <input type="checkbox"/> DevOps, Containers <input type="checkbox"/> AWS, Azure <input type="checkbox"/> Dev/Production <input type="checkbox"/> IoT Platform Dev. <input type="checkbox"/> Business Intelligence (BI)	<input type="checkbox"/> On-prem PBX <input type="checkbox"/> Cabling, Batteries <input type="checkbox"/> Wireless <input type="checkbox"/> Unified Comms <input type="checkbox"/> Voice & Data <input type="checkbox"/> Managed PBX	<input type="checkbox"/> Routers, Hubs <input type="checkbox"/> Security <input type="checkbox"/> SDN, SD WAN <input type="checkbox"/> Unified Comms <input type="checkbox"/> Comm as a Service	<input type="checkbox"/> Servers <input type="checkbox"/> Storage <input type="checkbox"/> Systems Mgt. Software <input type="checkbox"/> VDI, Business Intelligence (BI) <input type="checkbox"/> IaaS, BDR, etc.

The **IT Partner**, likely leads the sales pursuit in the non-industrial space

- Trusted Advisor status has been established due to vertical and IT track record
- Line of business buyers engages Partner outside of IT
- Business vertical, App. Dev. and Security skills are leveraged as well as Infrastructure capabilities
- The IT Partner likely teams with OT Partner for operational vertical and Edge capabilities

IT = **Blue Stack**
 OT = **Red Stack**

The **IT Infrastructure only** Partner, needs to team to participate in IoT

Dimension 4: Partner Profile Capabilities – Relative to the Sales Pursuit

Operational

- Vertical Expertise
- Site Surveys
- Cabling
- Edge Sensors
- MRO

Industrial

- Operational Stack
- Point Solutions, e.g. SCADA
- Purdue Model
- Electrical – Mechanical – Chemical Engineers, etc.
- Circuit Design/Build
- IoT Platform Dev.

Applications

- Office 365, ERP/SCM, Vertical, etc.
- DevOps, Containers
- AWS, Azure
- Dev/Production
- IoT Platform Dev.
- Business Intelligence (BI)

Telephony

- On-prem PBX
- Cabling, Batteries
- Wireless
- Unified Comms
- Voice & Data
- Managed PBX

Networking

- Routers, Hubs
- Security
- SDN, SD WAN
- Unified Comms
- Comm as a Service

Data Center

- Servers
- Storage
- Systems Mgt. Software
- VDI, Business Intelligence (BI)
- IaaS, BDR, etc.

The **Industrial Technology Partner**, in the industrial space likely leads the sales pursuit.

- Trusted Advisor status has been established with buyer
- Operational vertical and technical knowledge, staffing and capabilities are required
- Tends to develop IoT Platform skills
- May team for security and additional development, BI skills

IT = **Blue Stack**
 OT = **Red Stack**

The **Operational (OT) Partner** may be one who has not immediately embraced IoT Platforms, and other skills, etc. This partner looks to team.

Partner Business Model Transformation Has Been and Will Continue to Happen

We have Edge partners with IT skills

Traditional Bar Coding VARs

They are hiring software developers to develop solutions and to differentiate themselves...

For a smaller number, there is another path. Rather than solutions, some will remain sellers of our legacy printers, scanning technology and consumables. They have become efficient by adding web and inside sales. The value add is product knowledge and efficiency.

Zebra

Large Avaya Reseller Chooses Wireless as IoT Entry Point

“We eventually decided our role was to enable smart devices to talk back. We started with ball fields then added smart trash cans.

Most have control panels, we just have to turn them on, but every device is managed differently. Dashboards matter.

From the IT side, it’s just wireless which we do with Meraki.

We don’t do large industrial IoT projects, we don’t see an easy path to success for us.”

Sigmanet

HVAC innovator becomes OT Automation specialist, using smart partnering strategy to open IoT doors

HVAC Contractor

to

IoT Pioneer

- “Started 50+ years ago as a typical residential mechanical firm (HVAC contractor) – then became a union firm
- Began innovating in energy management way before digital and automation - “how can we make this HVAC more efficient in this building?”
- As digital and relay tech has evolved, we have followed – committed to be on leading edge with automation – so natural progress toward IoT
- Have evolved gradually over 30 years toward networks, automation and IoT – not a single decision or quick transition”

“I am not an IT guy – I am just good with buzzwords”

This will be a 10+ year journey for us – we are in it for the long haul

Our strategy is a mix of internal hires + smart partnering. We can be more nimble through partnering.

- “KMC introduced us and got us involved with IoT – KMC is on the cutting edge
- Have also participated with Dell and Intel in some interesting beta testing work around IoT
- Dell IoT has been a real partnership – their IoT team have visited our locations and facilities.
- Working with K-12 school now to gamify classrooms for energy conservation instruction
- Working on hospital environments – creating Customer Experience Charts (required for Obamacare reimbursement).
- Involved now in building designs using open automation that we would never have been able to be involved with even 5 years ago”

Tiny Web Hoster grows to end-to-edge service provider with aggressive “we can do-it-all”, hacker mentality

Web Hoster

to

End-to-Edge SI

Summary

- “Started life as a web hoster – one server in a closet 20 years ago
- Late 90s didn’t have Internet access and co-lo facility we owned fiber networks in the ground this started to move us into the consultative space.
- We are infrastructure providers. CFO says we are services consulting company. We are a blend.
- Customers are mid-market or upper mid-market, \$100M and \$325M customer revenues, 1000 people to 3500 people; we do SMB but MM is growing.”

We do the edge in-house

We will not partner for skills - hacker nature of our team, our team wants to do this, to solve what is not easy to solve

Summary

- “The consulting services led us to edge devices and we consumed them first through security.
- We start with DC infra then work our way to desktop, then to the application support last, that pulls us to IoT
- Edge threats are different, sometimes aren’t IT, they could be gophers. This forces us to look at things a different way. This is not access control list oriented, this is think outside the box, act of god oriented.
- Gap between sensor and implementation. Get commodity part from Schneider, combine with our own hw/sw (raspberry pi/linux), then purpose build for a customer business problem.”

“Generic hosting is a race to bottom (price), we don’t have this. We are the craft brew and charge more”

OT Distributor – partners with Verizon to build specialty around wireless data communications, M2M and IoT

OT Distributor

to

Wireless Specialist

Summary

- “Owner background of selling sensors and controllers onto factory floor – process related – did that for 10 years prior to Control Point
- Founded in 2000 as a representative for high technology automation and data acquisition products.
- Now - OT distributor serving Manufacturing and State/Local Government markets with focus on municipal water and waste water
- We’ve been doing Ethernet for 15 to 20 years. Controllers on factory floor are Ethernet connected today, but when it started it was simpler not Ethernet”

CONTROL POINT

“Solutions to keep your business on target”

We built this capability through trial and error, working with vendors who had new Ethernet functionality

Partner with wireless carriers and OT System Integrators to deliver tech to factory floor

Summary

- “Communications and Ethernet got us to Cellular plant-to-plant or remote site plant and this is IoT
- Have developed a specialty around wireless comms, specifically Cellular – now a telephony agent and Verizon reseller partner
- Partnered with Verizon to help them understand factory floor, Verizon taught us Cellular, M2M
- Introducing new technology to help water plant talk to pump stations
- We do understand both sides of the equation (IT/OT) and can do a bit of translation for the companies who haven't bridged that gap.
- We are serious into understanding how things work, this differentiates us”

“Dashboards reports, remote access to data, power the plant floor from home or abroad.”

Traditional IT SI

to

Partnering for IoT

Summary

- “We are a SI (transitioned from pure VAR) – now very solutions focused
- We are a woman owned business – that has opened some doors and conversations at conferences that have been helpful
- Company saw an opportunity, made a decision to focus on asset tracking, brought in vertical market expert from HPE to lead
- Once you start talking about tracking assets you need sensors – and that gets us to IoT”

Can our solution solve that directly? If not we need to bring in a partner.

Point solution partners – edge specialists – those are who we look to work with

Summary

- “Initial opportunity focus was around manufacturing, oil and gas and utilities, but moving to Healthcare and then State & Local Government
- Partnered with RFID expert to develop a cloud solution for large oil & gas distributor – we were the prime
- Another RFID specialist brought us in to link and analyze data on muffin racks (yes, muffins) – we were the sub
- We are very partner centric – look to close gaps through partnering where we can.”

“Many think they are just going to do it all themselves. They really don’t have the ability to connect to the legacy processes”

End-to-End IoT Practice: started from electrical OT, grown to full service IT/OT service provider with huge assist from Cisco

Electrical Contractor

to

OT/IT Integrator

Summary

- “We are an 85+ year old electrical contractor
- We grew quickly through the 80’s, entered infrastructure cabling and fiber in 90’s
- Landed Fortune 500 retailer as client and grew business with them
- 10 years ago, approached by Cisco to help partners with physical side of security, access control. We made the jump to the IP enabled world (and IT skills).
- We’ve experienced exponential growth since the 80s. Significant share of revenues derived from partnerships with Cisco IT partners where we are sub to their prime. The balance of our revenue we lead and are prime on the contract.

“We are still on this journey”

We prefer to build versus partner – now our culture. We bought a Cisco Gold partner 5 years ago to shore up IT skills. Only partner now for niche/specialty areas.

“We make markets, we don’t wait for them to be made”

Summary

- “Partnering through Cisco program ultimately led us to IoT solutions
- Cisco brought us on to help IT partners who did not have physical infrastructure skills. Cisco Golds don’t want to roll trucks, hang cameras, etc.
- We now have true IoT solutions – e.g. Industrial, Virtual Patient Observation systems
- Our business model is to “forward invest” – stay ahead of the commodity curve
- We are now differentiated from OT due to IT skills and within IT due to OT heritage”

2016 IPED IoT Research Profiled Five IT Partners Selling IoT Solutions

The IT Partner teams up with the Operational Technology Partner for an end to end solution. Has access to Operational decision makers.

Traditional IT vs IoT Entry Point

We were a large DC global accounts integrator

- "HPE VAR for 15 years"

Vertical solutions specific to client need

- "Hospitality, assets walk off hotel"

Don't confuse "Consumer" with non-business. They are building for Nest & Chamberlin, two of the biggest names in the "Smart Home".

Traditional IT vs IoT Started

We are an integrator

- "3-4 years engineering computer"
- Pursued Storage
- We have business
- We bring end solu

We Build Consumer B

- "9 years ago, core business was data center, ERP then MSP then Cloud Added SW dev, data analytics"
- Acquired a design strategy firm
- 6 years ago we were asked to build an IoT solution, we used a custom app/platform; it is still in operation
- We evaluate IoT platforms for customers.

Hired an IoT and data analytics principal for Open Source

Smart Home Ready

Traditional IT vs IoT Entry Point

We were scrappy developers 7 years ago

- "We were SMB application developers"
- Today, DevOps specialists
- App dev and public cloud architecture teams
- Experienced with AWS IoT platform, telemetry from devices
- AWS IoT is more mature than Microsoft
- Investing in Spark or Had Big Data to catch the back IoT."

DevOps is the belief that SW developers and operations architects should work together to build/maintain Cloud apps.

Business Model Consultant Revenues 100% Services

We are in an industry of data hoarders

- "There is a relationship between IoT app dev & BI, but each is it's own discipline"
- AWS trained & assisted us on their IoT Platform
- We would like to Partner with providers of telemetry enabled devices to build a solution to suit their needs.

Logic @ the Edge? They don't do that level of HW control.

Azure makes IoT available to everyone

- Trucks moving food, lost track of shipments, if late, no idea if temp had been maintained
- Wired trucks with refer sensors, phoned home automatically, re-routes when late
- Sensors cost nothing, Inet and Cloud ubiquitous
- Robotics to low power edge devices or readers, we are brand agnostic

10 years ago IoT was hard to do, custom, expensive & complicated. Data volumes too big.

"We have the skills to get to decision makers, but we do need Partners. We don't equip trucks or wire refers. We team to get the Edge sensor work done. We're not arms and legs people."

Traditional IT vs IoT Entry Point

We were scrappy developers 7 years ago

- "We were SMB application developers"
- Today, DevOps specialists
- App dev and public cloud architecture teams
- Experienced with AWS IoT platform, telemetry from devices
- AWS IoT is more mature than Microsoft
- Investing in Spark or Had Big Data to catch the back IoT."

DevOps is the belief that SW developers and operations architects should work together to build/maintain Cloud apps.

Business Model Consultant Revenues 100% Services

We are in an industry of data hoarders

- "There is a relationship between IoT app dev & BI, but each is it's own discipline"
- AWS trained & assisted us on their IoT Platform
- We would like to Partner with providers of telemetry enabled devices to build a solution to suit their needs.

Logic @ the Edge? They don't do that level of HW control.

Azure makes IoT available to everyone

- Trucks moving food, lost track of shipments, if late, no idea if temp had been maintained
- Wired trucks with refer sensors, phoned home automatically, re-routes when late
- Sensors cost nothing, Inet and Cloud ubiquitous
- Robotics to low power edge devices or readers, we are brand agnostic

10 years ago IoT was hard to do, custom, expensive & complicated. Data volumes too big.

"We have the skills to get to decision makers, but we do need Partners. We don't equip trucks or wire refers. We team to get the Edge sensor work done. We're not arms and legs people."

Traditional IT vs IoT Entry Point

We were in traditional IT for 16 years

We Got Pulled out to the Field (Edge, the Wild)

Common Recruitment Profile Criterion: Strategic Vision. Find your Strategic Service Providers (SSP), they were first in Cloud, Telephony and now IoT adoption.

Traditional IT vs IoT Entry Point

We are .net developers

- "Born in the Cloud 5 years ago"

Traditional IT vs IoT Entry Point

We were scrappy developers 7 years ago

- "We were SMB application developers"
- Today, DevOps specialists
- App dev and public cloud architecture teams
- Experienced with AWS IoT platform, telemetry from devices
- AWS IoT is more mature than Microsoft
- Investing in Spark or Had Big Data to catch the back IoT."

DevOps is the belief that SW developers and operations architects should work together to build/maintain Cloud apps.

Business Model Consultant Revenues 100% Services

We are in an industry of data hoarders

- "There is a relationship between IoT app dev & BI, but each is it's own discipline"
- AWS trained & assisted us on their IoT Platform
- We would like to Partner with providers of telemetry enabled devices to build a solution to suit their needs.

Logic @ the Edge? They don't do that level of HW control.

Azure makes IoT available to everyone

- Trucks moving food, lost track of shipments, if late, no idea if temp had been maintained
- Wired trucks with refer sensors, phoned home automatically, re-routes when late
- Sensors cost nothing, Inet and Cloud ubiquitous
- Robotics to low power edge devices or readers, we are brand agnostic

10 years ago IoT was hard to do, custom, expensive & complicated. Data volumes too big.

"We have the skills to get to decision makers, but we do need Partners. We don't equip trucks or wire refers. We team to get the Edge sensor work done. We're not arms and legs people."

Agenda

Executive Summary

Anatomy of a Sales Pursuit

Profile of an IoT Partner

Partnering with Partners or Teaming

Market Ready Solutions

&

Helping Partners Team

“For smaller buildings that are budget conscious buyers, we now have solutions.”

- “98% of the buildings in the US are small to mid-size and only about 10% have any type of automation.
- Our traditional channel for the light commercial market has been mechanical contractors through distribution partners..
- This year, we launched a pre-packaged, easy to install solution for light commercial.
- It is available today via distributors that can train and support contractors and resellers.”

EcoStruxure Building Expert

Building Management System

Out-of-the-box cloud-based building management system solution for small and medium sized facilities

We are ready for IT Partners in the Mid-market

“We are now rolling out packaged solutions and the opportunity to team with our existing distributors. We have been well received.”

“We can offer IT Partners a way to get started today.”

- “IT Partners who want to team for or build smart building skills are of interest to us.
- Our distributors provide classroom training on a variety of products and solutions.
- Our distributors are engineers as well and provide design and installation support to resellers.
- We will match IT Partners with a distributor in their area to help them get going.
- The IT partner retains the customer relationship.
- Our existing channel are the perfect OT partner for teaming. “

Market Ready Solutions

&

Helping Partners Team

“Intel security platforms are hardened in...anymore people want it baked into the HW level encryption and security.”

Bosch MCMS Solution Overview

What it is

An end-to-end, microclimate management solution using pollution data analytics

Dell*/V5* Security Solution Overview

- V5 Systems provides a self powered, optimized power management platform for outdoor en
- 100% self-powered³ with a combination of propriety bullet resistant V5 Systems solar panel management system

Vortex Edge PMQ Overview

What it is:

Vortex Edge PMQ is a fully integrated hardware, connectivity, and predictive analytics solution for the next generation of smart Industrial Internet of Things systems.

Our Program.

“We are teaching edge and vertical skills, but we love to have partners who come with that background.”

“They will outsource system control capabilities. IT partners don’t want to get into the weeds on this.”

Partner testimonial: “Success is seen when real people engage as PMs for the opportunity...”

- “Yes we help partners team. We do so on a 1:1 basis or with the business unit.
- We are involved through the process with SI, original device mfg. (ODM), OEM or ISV, we will stay involved to see it through to implementation.
- We network them to the product people. Our goal is to make it programmatic.
- Future vision: we will do online matchmaking, support the partner portal directory. There is a solutions directory available today.
- The vision is a customer puts out a need and someone can fulfill or bid on the customer request. This would be our end state, that they can match themselves with other partners within the ecosystem. “

Agenda

Executive Summary

Anatomy of a Sales Pursuit

Profile of an IoT Partner

Partnering with Partners or Teaming

Partner Imperatives: For IT Infrastructure or OT Partners

#1 Team

Your Capabilities: IT - security/networking, wireless, business intelligence/analytics and OT – edge and vertical expertise are critical to end-to end IoT solutions.

Team for pre-sales IoT capabilities to participate in IoT solutions sold by another. Aggressively engage your network and vendor matchmaking programs.

#2 Build

If building skills, AWS or Azure IoT platforms, if supplemented an OT edge partner, offers a fast start to simple data collection and analysis IoT solutions.

Or sell non-complex/non-Industrial IoT solutions leveraging security/networking, wireless, BI/Analytics, edge and vertical expertise by adding a capability from another stack .

See Sigmanet: [“We eventually decided our role was to enable smart devices to talk back. Most have control panels, we just have to turn them on...from the IT side, it’s just wireless which we do with Meraki.”](#)

#3 Solutions

Aggressively watch for market ready (aggregated) mid-market or enterprise IoT solutions. Look for the vendor or distributor to offer programs, education and support. Consider Intel, Cisco, Dell, Bosch, AT&T, Schneider, and others’ solutions today. Watch for distributor solutions over time.

ChannelMasters[®]

Yearlong Resources for Channel Professionals

- Hone Channel Skills
- Uncover New Approaches
- Accelerate Career Advancement

Next Class
Kicks Off
October 17-19
Huntington Beach,
California

YEARLONG 2 PART PROGRAM

PART 1: 2.5 DAY KICK OFF INTERACTIVE WORKSHOP

PART 2: MONTHLY CONTINUING EDUCATION WEBINAR SERIES

Thank You!

For more information contact:
Lisa Sabourin, Director of Engagements - IPED
lsabourin@thechannelcompany.com
561.339.5517

THE **CHANNEL** CO.™