

CA Services Partner Implementation Enablement

Eugene Banks

FY18

Without partners, CA Services and Education would be unable to scale to meet the growing demands of the business.

If our strategy is effective, we will build long-term, trust-based partnerships that will accelerate our partners', customers' and CA Technologies success.

Chris Nakovics

GTM Approach CA Services Consulting Partners

Services Types

Adoption Services

Enables the usage and optimization of products and solutions.

Advanced Services

Transformation Services

Drives the realization of business outcomes through consulting (Agile & DevOps).

Industrialized

Implementation Services

Provides on-premise and remote product deployment.

GTM Approach CA Services Consulting Partners

Services Approach

What Partners Want and Need from Services

Enablement

Lab Validation

Self Paced hands-on
lab/case study &
evaluation

Partner Primed Shadow

CA Services
Validation and
Evaluation of partner
engagements on CA
Paper

Expert Packs

Leverage CA Services
to architect, design,
provide best practices
or augment capacity

Express Install

Automation of many
of the manual
processes associated
with installation

P2P

Partner leverage
Services Partners for
solution delivery

Implementation

Adoption

Transformation

Architecture

Project Management

Joint Services Offerings

On Premise Service Offerings

Remote Service Offerings

Lab Validation

Accelerated Validation

Lab Validation is a self paced accreditation step that requires a small upfront investment by the partner.

Lab Validation

- Lab Validation is based on hands-on-lab/case study evaluation
- Candidates will be given 40 active virtual lab hours to complete a hands-on-lab/case study over a 3 week period, demonstrating their ability to install and configure CA Technologies solutions.
- Upon completion and documenting their virtual lab environment architecture diagram they coordinate with their assigned lab examiner to schedule their evaluation
- Candidates will be given a proctored exam to validate their work.
- To challenge candidate's ability to think and perform, break points will be introduced.

Lab Validation

Shadowing vs. Lab Validation

Quickest Path to Value

Lab Validation is a self paced accreditation step that requires a small upfront investment by the partner. This will allow the partners to avoid taking their consultants & architects out of the field. Consultants are enabled in 40 hrs. with minimal loss of revenue.

CA Express Install

Enablement & Offerings

CA Express Install delivers a future-ready framework that reduces manual processes as it brings streamlined factory efficiency and consistency to your deployment. This prescriptive approach can reduce required time and resources while offering better protection that can mean a faster path to value.

CA Expert Packs

Enablement & Offerings

CA Expert Packages leverage the knowledge of CA Services professionals as you architect, design, or deploy your CA Technologies solution.

CA Deployment Expert Package

CA Deployment Expert Package – CA Technologies product implementation assistance including:

- Review of your existing implementation or proposed implementation plan
- Assistance with installation tasks and troubleshooting of performance issues
- Review of your deployment with respect to best practices
- Knowledge transfer

CA Solution Expert Package

CA Solution Expert Package – architecture and design assistance including:

- Review of IT approaches relative to a CA Technologies solution
- Validation of implementation architecture and identification of potential issues that may affect performance
- Assuring the solution design adheres to best practices
- Knowledge transfer

CA Expert Packs

Model Example – Privileged Access Manager

Objective	Engagement of a CA Services SME to provide mentoring and coaching on a partner primed services engagement. Services SME will not perform architect or consultant (billable role) on partner's engagement.				<div>Express Install</div> <div></div> <div>Automation of many of the manual processes associated with installation</div>
Route to Market	North America Focus Reseller Partners (no SI's)				
Requirement	Partner resources on project must have taken PAM training path and passed Proven Professional Certification				
Technology	Privileged Access Manager (PAM)				
Type	Remote or Onsite (cost below + expenses)				
Consumption Options	1 or 3 day Expert Pack; not to exceed 5 Days				
Cost Per Day	TBD	Raw Data	Advanced Analytics	Behavior Modeling & Risk Scoring	Automated Mitigation

Laying down the rationale is easy. The hard part is changing how we work – our mindset.

Make no mistake, those providers who partner well will build their businesses well into the future. Those who don't will struggle. We need to be on the winning side of this one. Partnering should become part of our DNA.

Mike Gregoire

CA Partner Role-Based Capability Model

CA Certification & Accreditation

[Accreditation](#) is recognition and validation for those who have demonstrated superior levels of business, sales and technical expertise that address customer solution needs in areas of operation, administration, design, implementation and troubleshooting.

Proven Professional

The [Proven Professional](#) credential validates knowledge of the application infrastructure and typical use cases that influence how CA Technologies solutions are installed, configured and optimized for use by administrators, business analysts and end users

Proven Professional
CA PPM 14.x
Implementation

Certified Expert

The [Certified Expert](#) credentials are designed for CA Partners and employees and are awarded by a panel of CA subject matter experts who validate the time spent completing actual work and your ability to perform work in the future.

Certified Expert
CA PPM
Implementation 2015

FY18 Implementation Enablement Process

Streamlined for Scalability & Success

FY18 Implementation Enablement Sub Process 1

FY18 Implementation Enablement Sub Process 2

FY18 Architect Enablement Process

Streamlined for Scalability & Success

FY18 Architect Enablement Sub Process 3

CA Services conducts joint delivery model review.

SUB3

Partner Primed Opportunity --
PAD/SPD present expert pack offering to partner for consideration

CA Services Architect provides services under an expert package & submits a recommendation on prime relationship

Building Partner Into Our DNA

No one knows CA Technologies like CA Services & CA Services Consulting Partners

For the past 10+ years CA Services Consulting Partners have consistently provided our customers with a high quality of delivery and satisfaction. They have been able to scale, adapt, and evolve to meet the changing and challenging technology demands of the Application Economy.

Eugene Banks

Eugene Banks

Director, CA Services Partners

Eugene.Banks@ca.com

@eugeniusbanks

<https://www.linkedin.com/in/makeittrain>