

Engage Partner Program Brochure

ENGAGE. EXPAND. SPECIALIZE.

Fortinet Engage has a singular goal for our partners:

Provide a valuable, flexible platform to build a profitable and highly-differentiated security practice that leverages the industry's best solutions to drive customer success.

Profitability

Fortinet's industry-leading Security Fabric offers the flexibility to build solutions that align with your customers' security needs and consumption models—opening up opportunities for you to become a critical component of your customers' success. The program is built to maximize your profitability and expertise.

Business Success

Engage gives you the opportunity to choose how you transact, how you support your customers, and how you engage with Fortinet. "Your program, on your terms" means you can build a security practice that achieves your business goals while driving success for your customers.

Differentiation

How your customers choose to consume and leverage technology is revolutionizing the cybersecurity industry – and that revolution is happening quickly and constantly. Engage sets you up for success with a quick path to expertise and profitability for the solutions that are driving demand in the market. So while you're embedding yourself with customers, the competition is busy catching up.

Fortinet Security Fabric

The Fortinet Security Fabric platform enables you to create new value as your customers embrace digital transformation for business agility, performance, and simplicity. The Fabric provides true integration and automation across an organization's security infrastructure, delivering unparalleled protection and visibility to every network segment, device, and appliance, whether virtual, in the cloud, or on-premises.

At the same time, it unifies security solutions behind a single pane of glass, makes the growing digital attack surface visible, integrates Al-driven breach prevention, and automates operations, orchestration, and response. The end result is you, the partner, creating a successful business outcome that puts your customers ahead of the competition, securely.

ENGAGE

Define your level of engagement: Align our program to your level of experience and the benefits and billings requirements that fit your business.

ADVOCATE

You're interested in starting a relationship with Fortinet. This level has limited requirements and benefits.

SFI FCT

You're committed to delivering superior security solutions that best fit smallto-medium business security concerns.

ADVANCED

You have proven success delivering the full spectrum of Fortinet's solutions with certified staff to handle various implementation requirements from vour customers.

EXPERT

As part of this group of proven Fortinet solution experts, you have demonstrated consistently high revenue and can deliver the full range of Fortinet solutions, with experts on staff to manage complex deployments.

EXPAND

Select your business model: We know you transact in different ways, so we've built that flexibility into our program.

INTEGRATOR

You're primarily reselling to customers onpremises, but offer some managed services.

MSSP

CLOUD

SPECIALIZE

Differentiate yourself with specializations: In a fast-moving industry, our specializations help you quickly elevate yourself in a crowded field with training, enablement, and targeted solutions so you can expand your capabilities and offerings while driving growth and profitability.

SPECIALIZATION **Data Center**

SPECIALIZATION

SPECIALIZATION Operational

Security Operations

			Integrator	MSSP all Integrator benefits plus:	Cloud all Integrator benefits plus:
ADVOCATE		Sales Support	 Authorized to Resell Fortinet Solutions Access to Deal Registration Program and Additional Associated Discounts¹ Access to Renewal Assets Eligible for Not for Resale Demo (NFR)¹ Eligible for FortiRewards Program¹ Competitive Recommended Discounts² 	Exclusive Access to Fortinet MSSP Portfolio	Ability to Purchase VM Solutions Via Distribution Which Can be Installed in a Public Cloud (BYOL)
	₹ <u>`</u>	Technical Support	Fortinet Support Portal Access	On-Premises HardwareVirtual MachinesSAAS Solution	
	70 =	Marketing and Communications	 Eligible for Joint Marketing Funds¹ Access to Partner Portal, Webinars, Newsletters 	Eligible for Joint Marketing Funds ¹	
			Plus All ADVOCATE Benefits	Plus All ADVOCATE Benefits	Plus All ADVOCATE Benefits
SELECT		Sales Support	Eligible for Specialization Featured on Partner Locator	 "Sell-To" Specific Discounting (for Internal Needs)¹ Eligible for Specialization Featured on Partner Locator 	 Ability to Purchase Directly from Public Cloud/Private Cloud Provider or Distributor Cloud Eligible for Specialization Featured on Partner Locator PayG Discount: 15%: AWS CPPO, Azure, GCP, OCI, AliCloud 20% AWS SPPO
S	₹ <u>`</u>	Technical Support	Direct Access to Fortinet Support ³	Direct Access to Fortinet Support ³	
	FO:	Marketing and Communications	Preferential Access to Joint Marketing Funds ¹		
			Plus All SELECT Benefits	Plus All SELECT Benefits	All SELECT Benefits Plus:
ADVANCED		Sales Support	 Fortinet Channel Account Manager Fortinet Channel Marketing Manager Eligible for Vendor Incentive Program¹ 	 Free Fortinet Developer Network (FNDN) Yearly Subscription—FNDN Developer Toolkit and FNDN Deploy Toolkit⁴ Fortinet Channel Account Manager Fortinet Channel Marketing Manager Eligible for Vendor Incentive Program¹ 	L ∈
A	₹ <u>`</u>	Technical Support			• Eligible for Vendor Incentive Program¹
			Plus All ADVANCED Benefits	Plus All ADVANCED Benefits	 Access to Pay-as-You-Go Direct Purchase from Cloud Marketplace (AWS, Azure, GCP, OCI, AliCloud)
		Sales Support	Access to Vendor Incentive Program¹	Access to Vendor Incentive Program ¹	• RYOL Discount: Same as Integrator
EXPERT	€ÇŞ	Technical Support	Exclusive Invitations to Fortinet Technical Events ¹	 Free Yearly Subscription to: FortiConverter License, a multivendor configuration migration tool for building FortiOS configurations FortiDeploy License: Enable zero-touch bulk provisioning for your FortiGate, FortiWifi or FortiAP products FortiPortal VM License: Virtual machine which includes both wireless and security features of FortiPortal, includes management of 10 FortiGates and 100 FortiAPs. Requires FortiGate as a wireless controller, FortiAnalyzer, and FortiManager 	Dedicated Cloud Expert VM Solutions Available

REQUIREMENTS

			Integrator	MSSP	Cloud
ADVOCATE		Business Requirements	 Fortinet Integrator Questionaire Valid Partner Agreement Primary Business Face-to-Face Selling Model 	Fortinet MSSP Questionaire Valid Partner Agreement	 Fortinet Cloud Questionaire Valid Partner Agreement Proof of Existing Relationship with: Microsoft Registered AWS Registered
		Training Requirements	• 1 NSE 1, 1 NSE 2	• 1 NSE 1, 1 NSE 2	1 Adaptive Cloud Sales Training
SELECT		Business Requirements	 Fortinet Integrator Questionaire Valid Partner Agreement Primary Business Face-to-Face Selling Model Sales Volume Requirement¹ Provide Level 1 Support 	 Fortinet MSSP Questionaire Valid Partner Agreement Minimum 8×5 Security Operations Center Test Lab Environment Annual Sell To and Sell Through Revenue¹ 12-Month Business Plan Review POS Reporting Annual Support Ticket Review Business Review, 3 Months Prior to Contract Renewal 	 Fortinet Cloud Questionaire Valid Partner Agreement Proof of Existing Relationship with: Microsoft Cloud Service Provider AWS Select Partner Sales Volume Requirement¹
	**	Training Requirements	• 1 NSE 1, 1 NSE 2, 1 NSE 4	• 1 NSE 1, 1 NSE 2, 1 NSE 3, 1 NSE 4, 1 NSE 5 (exam)	• 1 Adaptive Cloud Sales Training, 1 NSE 4 (recommended), 1 NSE 6 (exam, FortiMail/FortiWeb*), 1 NSE 7 (Cloud)
ADVANCED		Business Requirements	 Fortinet Integrator Questionaire Valid Partner Agreement Primary Business Face-to-Face Selling Model Sales Volume Requirement Sales Forecasting Lead Follow Up and Reporting Quarterly Business Plan Review Hold Co-Marketing End-User Events Provide Level 1 Support 2 NSE 1, 2 NSE 2, 2 NSE 4, 1 NSE 5 (exam), 1 NSE 7 	 Fortinet MSSP Questionaire Valid Partner Agreement Minimum 8×5 Security Operations Center Test Lab Environment Annual Sell To and Sell Through Revenue¹ 12 Month Business Plan Review POS Reporting Annual Support Ticket Review 2 NSE 1, 2 NSE 2, 1 NSE 3, 2 NSE 4, 2 NSE 5 (exams), 	Business Requirements • Fortinet Cloud Questionaire • Valid Partner Agreement • Proof of Existing Relationship with:
	, , ,	Training Requirements	• ZINGE I, ZINGE Z, ZINGE 4, TINGE 3 (exam), TINGE 7	1 NSE 6 (exam), 1 NSE 7	- Microsoft Cloud Service Provider - AWS Select Partner Select Volume Requirement Color Volume Requirement
EXPERT		Business Requirements	 Fortinet Integrator Questionaire Valid Partner Agreement Primary Business Face-to-Face Selling Model Sales Volume Requirement Sales Forecasting Lead Follow Up and Reporting Quarterly Business Plan Review Hold Co-Marketing End-User Events Provide Level 2 Support 	 Fortinet MSSP Questionaire Valid Partner Agreement 24×7 Security Operations Center Test Lab Environment Annual Sell To and Sell Through Revenue¹ Certain Percent of Revenue from Services - determined in region 12 Month Business Plan Review POS Reporting Semi-Annual Support Ticket Review 	Proof of Existing Relationship with: - Microsoft Cloud Service Provider - AWS Select Partner Sales Volume Requirement Training Requirements - 1 Adaptive Cloud Sales Training, 1 NSE 4 (recommended), 1 NSE 5 exam (FortiSIEM, FortiManager, FortiAnalyzer, FortiEMS*), 2 NSE 6 (unique exams, FortiMail/FortiWeb*), 2 NSE 7 (Cloud)
	, i	Training Requirements	• 2 NSE 1, 2 NSE 2, 1 NSE 3, 3 NSE 4, 2 NSE 5 (exams), 2 NSE 6 (unique exams), 1 NSE 7	 2 NSE 1, 2 NSE 2, 1 NSE 3, 4 NSE 4, 3 NSE 5 (exams), 2 NSE 6 (unique exams), 2 NSE 7 	

ENGAGE PARTNER SPECIALIZATIONS

Fortinet Partner Specializations designed to help your organization gain the knowledge and skills necessary to become a partner of distinction in one of several high-business demand areas. When individuals from your organization complete the training, your organization becomes eligible for designation. Once Specialized, you will receive a badge, official recognition on the Partner Locator, discounted not-for-resale kits designed for each Specialization, and exclusive access to events. Partners will also gain access to our communities where you can engage, learn, and network with other Fortinet enthusiasts. Each Specialization has customized Sales Training and Technical Exam requirements that must be completed before a partner organization becomes eligible for designation.

BENEFITS

- Specialization Badge and Featured on Partner Locator
- Discounted Specialization– Specific Not for Resale (NFR) Kit
- Access to Communities

 Eligible for 1 Exclusive Accelerate Pass¹

- Eligible for 1 Exclusive Xperts Academy Pass¹
- Eligible for Joint PR Activity

NOTE: Additional Discount¹ for Specialized Partners might be available in your region, please check with your CAM.

REQUIREMENTS

Fortinet Specializations are available to Select and Above Partners who are compliant with the Engage partner program. Designations are given to partner accounts who meet the requirements listed here.

	Sales Training	Technical Exams
SPECIALIZATION SD-WAN	SD-WAN Sales Training (1)* SD-WAN MSSP Sales Training (1)* * Either or	NSE 7 SD-WAN (1)
SPECIALIZATION LAN Edge and SD-Branch	Secure Access Sales Training (1)	NSE 7 Secure Access (1)
SPECIALIZATION Data Center	Data Center Sales Training (1)	Select: NSE 7 (any) (2) Advanced: NSE 7 (any) (3) Expert: NSE 8 (1)
SPECIALIZATION Adaptive Cloud Security	Dynamic Cloud Sales Training (1)	NSE 4 (1) NSE 7 Cloud (1)
SPECIALIZATION Zero Trust Access	Zero Trust Sales Training (1)	NSE 5 FortiEDR (1) NSE 6 FortiNAC (1) NSE 6 FortiAuthenticator (1)
SPECIALIZATION Operational Technology	OT Security Training (1)	NSE 7 OT Security (1)
SPECIALIZATION Security Operations	Security Operations Sales Training (1)	NSE 5 FortiEDR (1) NSE 7 Advanced Analytics (1) NSE 7 FortiSOAR Design and Development (1)

^{1.} Subject to regional availability.

RESOURCES

Partner Portal

https://partnerportal.fortinet.com

Website

https://www.fortinet.com

NSE Learning Center

https://partnerportal.fortinet.com/English/?rdir=/training/overview.aspx

Support & Training Information

https://www.fortinet.com/support-and-training.html

Product Information

https://www.fortinet.com/products/index.html

APAC Channel Team

apac_partners@fortinet.com

EMEA Channel Team

emea_partners@fortinet.com

LATAM Channel Team

latam_partners@fortinet.com

North America Channel Team

partners@fortinet.com

Copyright © 2021 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiGate®, FortiGate®, and certain other marks are registered trademarks of Fortinet, Inc., and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.