
DE TERM
‘PARTNERPROGRAMMA’

IS STIEKEM ACHTERHAALD

Dat fabrikanten alleen maar succesvol kunnen zijn met een sterk partnernetwerk
moge bekend zijn. Goede partnerondersteuning is daar onlosmakelijk aan

verbonden. Natuurlijk is het aan de resellers zelf om bij te blijven in de markt.
Dat kunnen ze echter alleen als de leverancier die mogelijkheid biedt.

Fujitsu toont hoe.

Tekst Michiel van Blommestein

Frans Hopstaken
Channel Sales Director Nederland

Fujitsu

Fujitsu heeft zijn partnerprogramma
het afgelopen jaar flink
gemoderniseerd. Een belangrijke

verandering is dat medewerkers van de
partners niet worden beoordeeld op
hoeveel trainingen ze hebben gevolgd
maar of ze gecertificeerd zijn. “Het is
als vendor vrij pedant als je vindt dat
partners tijd moeten investeren in
kennis die ze eigenlijk al in huis hebben”,
zegt Frans Hopstaken, Channel Sales
Director Nederland van Fujitsu. “Kennis
is de kern van het partnerecosysteem.
Als iemand die kennis al bij een ander
heeft opgedaan, dan vinden wij dat
ze dit kunnen bevestigen door alleen
een examen te hoeven doen.” Veel
onderwerpen, zoals virtual desktop
infrastructure of servertechnologie,
zijn volgens Hopstaken algemeen
genoeg waardoor dit mogelijk is. “Als
ze extra kennis over iets specifieks willen
opdoen, dan kunnen wij dat uiteraard
ook bieden.”

Cocreatie
De aanleiding voor die kennis-
centrische aanpak heeft te maken
met de veranderingen in de IT-markt.
Waar partners voorheen vooral
hardwareproducten aan de man
moesten brengen, ligt de vraag nu
meer bij complete oplossingen. In plaats
dat iemand gespecialiseerd is in een
onderwerp als ‘servers’ of ‘storage’,

zullen ze zich nu moeten toeleggen op
iets veel breders. “Alles speelt daarin
een rol. Kennis van producten, maar ook
de omgevingen waarin die producten
staan, de software, de hypervisors, de
HCI-omgevingen. Daarom dat we ons
richten op het uitbreiden van de kennis
waar dat specifiek nodig is.”

Het sleutelwoord dat Fujitsu daarin
ook bezigt, is cocreatie. Niet langer is
het automatisch zo dat de leverancier
producten maakt en de resellers deze
laat doorzetten naar de klant. In plaats
daarvan werkt de leverancier samen
met partners én hun klanten om aan
de behoefte te voldoen. “We zijn ons
daarom ook meer gaan organiseren
volgens verticalen, of branches”, zegt

Hopstaken. “Juist daar
hebben partners veel
meer kennis dan wij. Een
partner weet bijvoorbeeld
hoe de publieke sector
in elkaar zit, terwijl een

ander alles weet over de behoefte in
de educatiesector.” De gesprekken
die de leverancier voert met nieuwe
partners, worden voor diezelfde
partners ook heel interessant. “Je zet
namelijk gezamenlijk een propositie
– of eigenlijk een heel ecosysteem – op”,
zegt Hopstaken. “Er zit in het segment

84 | juni 2019 | ChannelConnect

CHANNELPARTNER ECOSYSTEEM

veel meer waarde.” Naast de reseller
speelt ook de technologiepartner
daarin een grotere rol dan voorheen.
“Fujitsu heeft een relatie met allerlei
andere leveranciers. Daar bedenken
wij oplossingen omheen. Dat doen we
naast en in combinatie met ons eigen
portfolio.” Daardoor kan Fujitsu zijn
resellers een ‘one-stop-shop’ bieden. Dat
is cruciaal, want zo hebben leverancier
en partner meer mogelijkheden om
gezamenlijk de dienstverlening voor
een specifieke markt vorm te geven.

Samenwerking per segment
Cocreatie betekent immers dat het
partnerprogramma per reseller iets
anders wordt ingevuld. Differentiatie
zal niet alleen op basis van niveau zijn.
De onderverdeling Registered en Expert,
met Infinity en Circle op uitnodiging,
blijft. Maar het wordt voor partners
veel eenvoudiger zich te profileren
op bepaalde vlakken, zoals Internet
of Things of digitale infrastructuur.
Het woord ‘partnerprogramma’
is daarmee stiekem een beetje
achterhaald: het partnerprogramma
begint meer de kenmerken van een
serviceprogramma voor partners te
krijgen. “Marketingtechnisch zou je
inderdaad naar een andere naam kunnen

zoeken”, zegt Hopstaken. “Partners zijn
veel meer geïnteresseerd in exclusievere
samenwerking binnen segmenten en
binnen oplossingen.” Het programma
staat centraal, maar laat meer ruimte
om nieuwe waarde te creëren. “De groei
gaat hem zitten in de non-transactionele

kant van de markt”, zegt Hopstaken,
waarmee hij verwijst naar diensten
en maatwerk. “We blijven de partners
die liever transactioneel te werk gaan
natuurlijk volledig ondersteunen.”

Naar de partner toe
Dat transactionele model – de klassieke
verkoop van hardware door resellers –
komt volgens Hopstaken door markt-
bewegingen wel steeds meer onder
druk te staan. “Dat staat het uiteraard
al. Daarom dat we deze transactionele
partners ook veel meer opzoeken, met
campagnes en events. Zo houden we
ieder kwartaal ontbijtsessies. Laatst
hebben we er bijvoorbeeld een gehad
over de Werkplek van de Toekomst.

De volgende gaat over hoe kleinere
partners de verschuiving van on-premise
naar cloud kunnen opvangen.” Ook zet
Fujitsu veel meer promotionele acties in
om het contact verder te ontwikkelen, zoals
de Fujitsu RED Week die het samen met
Copaco medio maart heeft georganiseerd.

Hopstaken en zijn team blijven druk
met het profileren van potentiële
partners. “De wereld is compleet
veranderd. Klanten die iets willen
weten, komen er heel eenvoudig
achter wat er beschikbaar is”, zegt
Hopstaken. “Het gaat voor een vendor
veel meer om zichtbaarheid, met de
juiste partners. De eindklant maakt
uiteindelijk zijn eigen keuze en is
uitstekend geïnformeerd.”

Het is dus een kwestie van het overtuigen
van de juiste doelgroep, die zijn weg zelf
naar de diensten moeten vinden. “En ik
denk dat die zichtbaarheid in een diverse
en complexe wereld nog wel eens de
grootste uitdaging kan worden.” «

‘�Partners zijn veel meer geïnteresseerd
in exclusievere samenwerking binnen
segmenten en oplossingen’

ChannelConnect | juni 2019 | 85

‘�Kennis is de kern van
het partnerecosysteem’

	 www.fujitsu.com/nl	 	 https://twitter.com/Fujitsu_NL		 https://www.linkedin.com/in/franshopstaken

Frans Hopstaken

