NetApp

Service providers that engaged with Fueled by NetApp consultancy grew up to 32% more than those that didn't. Go-To-Market Storage Service Consulting for Service Providers

Fueled by NetApp Consultancy Deliverables Overview

The Fueled by NetApp Consultancy Program helps hosting service providers define, develop, and maximize the return on investment from existing market opportunities made available by implementing NetApp technology as part of the core infrastructure. Available at no charge to all service providers and enterprises delivering laaS, the Fueled by NetApp consultancy program provides the data to be confident and comfortable in purchasing NetApp as well as delivering in-depth consultancy on how to go to market profitably.

Managed and delivered by experienced leaders from the service provider Industry, the Fueled by NetApp program offers SP-centric market insights and trend analysis so that you can more strategically understand how to:

- \$
- Monetize your assets like never before
- ~
- Win more customer applications
- (3)
- Streamline your operations
- 0
- Reduce your financial risk
- (2)

Increase customer satisfaction

Fueled by NetApp - Partnership That Drives Growth

The Fueled by NetApp (FBNA) Consultancy Program is an end-to-end partnership between you and the only data service and management company that truly understands your business. The consultancy itself is split into four sections of collaboration that provides guidance, advice, and business tools to position your business for success:

1

Hands-on


- Market pricing guidance
- Proposed packaging concepts
- Market positioning Ideation
- Business growth model definition
- Quality of Service-based SLA Differentiation

Program and Launch Delivery

- Launch workshops
- Finalize pricing, packaging, use case, positioning
- Develop messaging and SLAs
- · Marketing concierge
- AE/SE training
- Integration support

On-going Program Deliverables


- Ongoing pricing, packaging, use case, positioning and messaging development, etc.
- Marketing plan review, creation, and delivery
- Analysis against desired business outcomes


- Market opportunity definition
- Use case identification
- Identify business growth models
- Competitive analysis
- Product deep dives and demonstrations

Fueled by NetApp Go-To-Market Storage Service Consulting for Service Providers


Current market and competitive analysis

- Leverage the power of NetApp market analysis to define target and untapped segments
- Understand the competitive landscape to identify key local and global players
- Understand price capture opportunities to define business growth plans


Unique ROI and margin modeling

- Ideate with industry experts to define pricing models, margin analysis, and return on investment
- Create unique-to-customer financial scenarios
- Market positioning ideation and definition


Product definition and demand shaping

- Guidance for positioning services that support hosted applications
- · Advice to create portfolio tiering models to preferentially shape customer demand
- Partnership in defining packaged storage solutions that have complimentary services and drive incremental revenue streams

Promotion/Demand Generation


Business tools and brand promotion

- Business tools based on industry best practices to minimize time-to-value (such as MRD and RFI templates)
- Financial and launch tools to simplify program delivery
- Ongoing co-branding of collateral
- Optional access to further benefits via the NetApp Service Provider Partner Program