

The Value of Earning a Microsoft®
Competency
Through the Microsoft Partner Network, competencies can help your business
demonstrate its expertise by aligning to how your customers’ buy and making
certifications more recognizable to prospective customers.

Partners with advanced competencies will represent organizations (and associated
individuals) who have demonstrated the highest, most consistent capability and
commitment within a specific business solution area. They have showcased best-in-class
solutions that have undergone a rigorous and auditable approval process to
demonstrate value to prospective customers.

Information is subject to change and will be updated as new information becomes
available.

June 2010 Edition

Contents
Contents ... 2
Important Changes within this Guide .. 3
Earning a Microsoft Competency .. 4

Why earn a competency? .. 4
Which competencies can I earn? .. 5
Microsoft Partner Network Competencies ... 5

Competency and Advanced Competency Benefits .. 6
Competency Core Benefits .. 6

Competency Requirements .. 8
General Requirements .. 8

Competencies Eligible for Qualifying Product Testing ... 9
Next steps: ... 9
Application Integration .. 11
Application Lifecycle Management ... 14
Business Intelligence ... 17
Content Management .. 21
Customer Relationship Management .. 25
Data Platform ... 30
Desktop .. 34
Digital Marketing .. 38
Enterprise Resource Planning.. 43
Hosting ... 51
Identity and Security ... 55
Independent Software Vendor (ISV) ... 59
Learning ... 62
Midmarket Solution Provider .. 65
Mobility .. 69
OEM Hardware .. 73
Portals and Collaboration ... 77
Project and Portfolio Management .. 80
Search .. 84
Server Platform .. 88
Software Asset Management .. 91
Software Development .. 95
Systems Management .. 98
Unified Communications .. 101
Virtualization ... 105
Volume Licensing .. 109
Web Development .. 112
Future Competencies ... 114
How-To Guidance ... 116

How to track competency status ... 116
How long is a competency valid? .. 116
How to associate Microsoft Certified Professionals .. 116
How to create and track customer references ... 117
Process for creating a reference .. 117

Appendix A .. 118
Appendix B ... 120

The Value of Earning a Microsoft® Competency | 2

Important Changes within this Guide
Partners should take special note of the following key changes within this guide. Please review specific
competencies for additional changes.

General changes

Licensing assessment:

Volume Licensing Exam: For some competencies, we had been allowing the substitution of one MCP to pass a
Volume Licensing exam in lieu of having one individual pass the licensing assessment. While this deep licensing
expertise is needed for the Software Asset Management and Volume Licensing competencies and advanced
competencies, it is not needed for other competencies and is no longer valid as a substitution. If you have
MCPs on staff with licensing expertise, it is recommended you have one of them complete the Microsoft
licensing assessment requirement.

This assessment is now live in the English language. Training materials will be available by July 2010. If you take
the assessment before October 2010 we will credit your organization but you will not be able to see the credit
within the Partner Membership Center until after October 2010.

Small Business Solution Provider competency: The Small Business Specialist Community will remain a
membership opportunity for partners serving small and midmarket customers. Small Business Specialists gain
access to resources to help grow business, find new revenue streams, and capitalize on market
opportunities. From using the Microsoft Small Business Specialist logo on marketing materials to a special
edition of the Microsoft Action Pack Solution Provider subscription, the Small Business Specialist Community
can help you accelerate your business.

In addition, partners serving larger customers may want to consider earning the Midmarket Solution Provider
competency to take advantage of additional tools and resources. Review the details for that competency within
this guide.

Advanced competency changes

Substitution allowances: We have removed the option to substitute a person who has attained a Master or
Architect Certification for two Microsoft Certified Professionals with advanced credentials. This change was
made to ensure that partners are staffed appropriately to meet customer demand.

ISV Advanced Competency requirements: For developers, beginning October 2010, partners will need to pass
both a standard and an advanced product test to qualify under ISV “tracks” within each advanced competency.

Revenue commitment*: Starting October 2010, partners will need to commit to a minimum revenue bar based
on their respective geography and competency. After October 2011, to maintain a Microsoft advanced
competency, partners will need to meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be required to complete a simple business
plan detailing the activities that will support their plan. If applicable, a Microsoft representative will contact the
partner to support the creation of this business plan. Revenue thresholds will be published by September 2010.

Competency changes

Capability recency: To ensure Microsoft partners can deploy, recommend, sell and service the latest Microsoft
technology in market to meet customer demand, beginning October 2010, partners who choose to attain a
competency will need to pass exams based on the latest Microsoft product version in market (unless otherwise
noted). Partners can expect exams based on older product versions to be retired after a replacement exam is
published in our available language set. Partners will be provided adequate notification prior to retirement. After
an exam is retired, partners have until their membership renewal date to take and pass new exam(s) in order to
maintain their competency or advanced competency.
*Revenue commitment is also required for the Microsoft CRM competency and Microsoft ERP competency, as well as their associated advanced
competencies.

The Value of Earning a Microsoft® Competency | 3

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/program/40139301

Earning a Microsoft Competency

In July 2009, the Microsoft Partner Network announced a more relevant competency structure that better
reflects solutions that customers purchase. By the beginning of 2011, we will have launched a total of 29
new competencies with associated advanced competencies (collectively referred to as “competencies”).

Please note that the information in this guide is subject to change and partners will be notified of updates.

Why earn a competency?

Lionel Laské, Director, D2S

“Competencies are very
important to us because our
customers find value in it and we
like being certified by Microsoft.”

1. Differentiate your business in today’s
competitive environment.

A Microsoft competency can help set your
company apart from the competition by
demonstrating your proven Microsoft experience
and skills to customers.

• Use distinguishing logos to showcase your
expertise on your marketing materials.

• Increase your visibility by promoting your solutions on Microsoft directories containing millions of
prospective customers.

2. Capitalize on benefits specific to your area of expertise that are aligned to your sales cycle.

Plan → Enable → Create Demand → Sell → Service → Retain

Achieving competencies can help you capitalize on a range of benefits for all stages of your business
cycle. And as you invest more in your Microsoft partner relationship, Microsoft recognizes your
commitment with higher-value benefits. These will help you to:

• Plan and evaluate prospective investments with business modeling tools.
• Build a competitive edge with early access to the latest technologies and information.
• Get internal-use software to run your business and test compatibility with your solutions.
• Strengthen staff expertise with business and technical training.
• Get in front of customers with marketing campaigns, directories, and a recognizable brand.
• Increase sales with compelling presentations, demos, financing, and rewards programs.
• Improve customer service with deep technical support.
• Accelerate the sales cycle and get expert guidance with advisory services.
• Improve customer satisfaction with feedback from online surveys.

3. Align your business with Microsoft.

Microsoft is a company you can depend on—both as a lasting partner into the future and one that will
work closely with you to drive mutual success in the market. Recent Microsoft-commissioned research
conducted by IDC1 shows that partners with a higher level of engagement with Microsoft are more highly
satisfied and demonstrate healthy business growth and profitability. These same partners report larger deal
sizes than their peers while keeping sales cycles to an appropriate length.

1 IDC, “Microsoft Core Infrastructure: Partner Pathway to Business Performance,” June 2009

The Value of Earning a Microsoft® Competency | 4

https://www.microsoft.com/partner/licensingcalculator/default.aspx

Which competencies can I earn?

There are 29 new competencies that you can attain. Most competencies launched in May 2010 and advanced
competencies will launch in October 2010, except where noted.

Most solution competencies are aligned to our
Infrastructure Optimization (IO) initiative, which we
developed to support organizations in their quest to
improve operational efficiency and better support
business activities. As your customers progress
through the maturity levels of an IO model (three
models with four levels each), they will better align
Information Technology with the organization’s
business agenda. IT departments that successfully
navigate the IO path will eventually transition from
being viewed as a cost center to a strategic business
asset. Competencies can enable you to provide
specific guidance as your customers migrate through
the optimization levels. To find out how these
competencies compare to competencies previously
offered under the Microsoft Partner Program, view Appendix A. To learn more about the IO initiative,
visit http://microsoftio.partnersalesresources.com/overview.aspx.

Microsoft partners using Optimization to drive
sales have experienced improved opportunities
with customers. Microsoft OSC partner,
Intergroup reports: “[Optimization]
assessments—and subsequent discussions
about business problems and potential
solutions—often lead to services contracts to
help customers improve in target areas…Last
year our Infrastructure Optimization business
unit increased its revenue by 10 percent.’”

The remaining competencies align to specific products, customer audiences, or cross platform. The Small
Business Specialist Community (SBSC) designation will continue to be a Microsoft partnership opportunity in
addition to the new Midmarket Solution Provider competency offering.

Microsoft Partner Network Competencies

Category Microsoft Partner Network Competencies

Core Infrastructure
Optimization

Desktop
Identity and Security
Server Platform

Systems Management
Virtualization

Business Productivity
Infrastructure Optimization

Content Management
Portals and Collaboration
Project and Portfolio Management

Search
Unified Communications

Application Platform
Optimization

Application Integration
Application Lifecycle Management
Business Intelligence

Data Platform
Software Development
Web Development

CRM and ERP Customer Relationship Management Enterprise Resource Planning

SMB Customers* Midmarket Solution Provider

Cross Platform Distributor**
Digital Home***
Digital Marketing**
Hosting
Independent Software Vendor (ISV)
Learning

Volume Licensing
Mobility
OEM Hardware
Software Asset Management

*The Small Business Specialist Community (SBSC) will continue to be a Microsoft partnership opportunity for partners who focus primarily on
small or midmarket business customers
**Competency and advanced competency will launch October 2010
* ill
 **Competency and advanced competency w launch May 2011

The Value of Earning a Microsoft® Competency | 5

http://microsoftio.partnersalesresources.com/overview.aspx

Competency and Advanced Competency Benefits

When you earn your first competency or advanced competency, you are entitled to a set of “core” (one time)
benefits as well as competency-specific benefits. As you attain additional competencies, you will be eligible for
competency-specific benefits aligned to your newly earned competency. Advanced competencies provide you
with a richer and more robust set of benefits.

The software benefits listed in the guide will be available October 2010. If you have already attained a
competency, you can view current benefits on the Software Licensing Benefits by Competency page
or download your software now.

Your core and competency benefits will be renewable annually when you reenroll in a competency.

If your organization has more than one location, you can share your benefits across locations within a given
country. If you find your other locations within a given country need additional benefits, then your company
can order an additional toolkit by meeting the competency requirements and by paying the appropriate fee.

Competency Core Benefits

The following competency and advanced competency benefits will be available in October 2010.

If you have already attained a competency, you can view current benefits on the Software Licensing Benefits by
Competency page or download your software now.

The core competency benefits are highlighted below. They are organized according to stages of the partner
business cycle, and show your access based on the type of member relationship you maintain.

In addition to these core benefits, partners who attain an advanced competency are eligible for a named
Microsoft contact that will support the creation of a business plan as well as partner development and
sales efforts.

First
Competency

Advanced Core
Competency

Benefits

Advanced
Competency-

Specific
Benefits

First Advanced
Competency

Core Competency
Benefits

Competency-
Specific Benefits

The Value of Earning a Microsoft® Competency | 6

https://partner.microsoft.com/40120298
https://partner.microsoft.com/global/40096013
https://partner.microsoft.com/40120298
https://partner.microsoft.com/40120298
https://partner.microsoft.com/global/40096013

 Membership Opportunity

Business
Cycle Stage

Core Benefit2
Earn a

Competency
Attain an Advanced

Competency

Multiple
Stages

Partner Advisory Hours: Get expert guidance with advisory hours that you can use towards
Partner Technical Services in the Enable, Sell, and Service stages of your business lifecycle.3

20 hours 50 hours

Plan

Partner Newsletter and RSS Feeds: Stay up to date with the latest news, partner opportunities,
trainings, and more.
Internal-Use Software: Get licenses for Microsoft’s latest software to gain first-hand knowledge of
features and capabilities.

25 licenses of each product
100 licenses of each

product

Students to Business (S2B): Find the most qualified technical students for entry-level and internship
positions.
LicenseWise: Get help recommending Microsoft Volume Licensing products and solutions to optimize
the sales process.

Enable

Partner Learning Center: Build technical and business skills with role-based training.
MSDN Subscription: Get access to tools, software, communities, and resources for developers and
testers. Visual Studio Premium with

MSDN: To view your specific
level and number of licenses,
use the licensing calculator.

Visual Studio Premium
with MSDN: To view your
specific level and number

of licenses, use
the licensing calculator.

TechNet Subscription: Get access to tools, software, communities, and resources for testing and
evaluation.

3 TechNet Plus Direct 3 TechNet Plus Direct

Create
Demand

Microsoft Pinpoint and Microsoft Solution Finder: Make your solution profile accessible to tens of
thousands of potential customers in this online directory.

Higher search rankings Highest search rankings

Partner Marketing Center: Save time and money with customizable marketing resources, including
campaign materials and activity guides.

Customized Partner Logo: Show your unique expertise to customers with a custom logo that identifies
your capabilities.

Competency logo
Advanced competency

logo

Sell

Partner Sales Resources: Get resources that help you sell products and solutions more effectively.
Demo Showcase: Create compelling sales presentations with rich, customizable demos.

Microsoft Financing: Close more sales by offering tailored financing options for your customers.4
Microsoft Partner Incentives Program: Get rewards for driving engagements in strategic technology
areas.5

Eligible Eligible6

Service

Break/Fix Support: Resolve technical issues quickly with support from Microsoft engineers 5 incidents 5 incidents

Online Technical Communities: Connect with Microsoft experts to resolve technology issues.7
Business-Critical Phone Support: Resolve critical customer issues (server down) immediately with
Microsoft technical-support engineers.

Retain
Customer Satisfaction Index: Get insights on customer satisfaction and loyalty with this fast and
effective survey solution.8

2 Benefits are provided per partner organization for a year of membership, and are renewed annually when you re-enroll in the network.
3 For partners with a competency or advanced competency, pre-sales support will not use your Partner Advisory Hours if a deal is worth $3,000 or more.
4 Available in Australia, Belgium, Brazil, Canada, France, Germany, Italy, Japan, the Netherlands, New Zealand, South Korea, Spain, Switzerland, the
United Kingdom, and the United States.
5 Offerings vary by competency.
6 There are various rewards programs available. Partners with advanced competencies have exclusive eligibility to participate in solution rewards
programs.
7 Response time is 4 business hours for break/fix queries and 8 hours for presales questions.
8 Advanced competency requirement.

The Value of Earning a Microsoft® Competency | 7

https://partner.microsoft.com/global/supportsecurity/40012211
https://partner.microsoft.com/supportsecurity
https://partner.microsoft.com/40012117
https://partner.microsoft.com/global/40058543
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/global/40090801
https://partner.microsoft.com/global/program/40011368
https://partner.microsoft.com/global/trainingevents
http://msdn.microsoft.com/
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://technet.microsoft.com/
http://pinpoint.microsoft.com/
https://solutionfinder.microsoft.com/
https://partner.microsoft.com/global/40020720
https://partner.microsoft.com/global/salesmarketingsection/smmarketingcenter
https://partner.microsoft.com/global/40012205
http://partnersalesresources.com/Pages/default.aspx
http://demoshowcasesuite.com/
https://partner.microsoft.com/global/licensing/liccustomerfinancingoptions
https://partner.microsoft.com/global/supportsecurity/subreakfixsupport
https://partner.microsoft.com/global/40014662
https://partner.microsoft.com/global/40012229
https://partner.microsoft.com/global/40017618

Competency Requirements

Below is a summary showing general requirements. Requirements vary by competency. Review specific
competencies for specific details.

To ensure Microsoft partners can deploy, recommend, sell and service the latest Microsoft technology in market
to meet customer demand, beginning October 2010, partners who choose to attain a competency or advanced
competency will need to pass exams based on the latest Microsoft product version in market (unless otherwise
noted). Partners can expect exams based on older product versions to retire twelve months after a replacement
exam is published in our available language set. After an exam is retired, partners have until their membership
renewal date to take and pass new exam(s) in order to maintain their competency or advanced competency.

General Requirements

Requirement Competency Advanced Competency

Credentials Two Microsoft Certified Professionals
(applicable exams below).9
OR
Qualifying standard application test

Four Microsoft Certified Professionals with credentials, not holding any
other advanced competency10
OR
Qualifying standard application test and advanced application test11

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment12

Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and competency. After
October 2011, to maintain a Microsoft advanced competency, partners
will need to meet the revenue bar by their next reenrollment date.
After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business
Training and
Assessments13
(Beginning
October 2010)

One individual who passes a Microsoft
Licensing overview assessment
AND
One individual who passes an online
sales and marketing competency
assessment

One individual who passes a Microsoft Licensing overview assessment
AND
Two individuals who pass an online sales and marketing competency
assessment

Customer Evidence Three unique customer references per
competency

Five unique customer references per competency.14
Participate in Customer Satisfaction (CSAT) Index

Commitment Competency Membership Fee15 Advanced Competency Membership Fee15

9 Partners can attain multiple competencies. Your employees or contractors who pass the applicable competency exams are eligible toward multiple
competencies.
10 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
11 Qualifying standard tests and qualifying advanced application tests refer to products that pass Microsoft hardware and software test, and apply to
the ISV competency or other competencies through the ISV track. Qualifying application tests vary by product.
12 Revenue commitment is also required for the Microsoft CRM competency and Microsoft ERP competency, as well as their associated advanced competencies.
13 Requirements vary by competency.
14 Partners may use customer references from a competency toward an advanced competency.
15 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

The Value of Earning a Microsoft® Competency | 8

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982

Competencies Eligible for Qualifying Product Testing

Qualifying applications include developed and marketed packaged software solutions based on Microsoft
technologies. Custom-written applications not meant for resale do not qualify.

Applications that have passed the required standard or advanced qualifying tests can fulfill one of the
requirements for the following competencies and advanced competencies:

• Application Integration
• Business Intelligence
• Content Management
• Customer Relationship Management
• Data Platform
• Enterprise Resource Planning
• Independent Software Vendor (ISV)
• OEM Hardware (Device test)
• Portals and Collaboration
• Unified Communications

Next steps:

1. Review this guide in its entirety to see a preview of competency specific benefits and requirements.

2. Find answers to frequently asked questions about the Microsoft Partner Network including

why the Microsoft Partner Program is changing, how benefits are affected, and what is

happening to the competencies.

3. Determine which competencies map to your business goals and begin working on qualifying for the
competencies by passing the associated exams and meeting additional requirements. Competencies
are available now and advanced competencies will be available in October, 2010. Benefits listed in this
guide are available starting October 2010.

4. Consider appropriate customers who can either provide references or participate in the Customer
Satisfaction (CSAT) Index (this is a requirement for advanced competencies).

5. Check the Prepare for the Network Web page often to get the latest updates.

Thank you for your continued partnership and support in delivering Microsoft technologies to our
mutual customers.

The Value of Earning a Microsoft® Competency | 9

https://partner.microsoft.com/global/40141173
https://partner.microsoft.com/40109866

Competency-Specific Requirements
and Benefits

The Value of Earning a Microsoft® Competency | 11

Application Integration

Each of the scenarios presented below represent tremendous revenue opportunities to partners with core
Microsoft BizTalk® Server, Microsoft SQL Server Integration Services (SSIS), and Microsoft .NET skills and
capacity. Furthermore, application integration also requires industry-specific or vertical business process
knowledge. For independent software vendors (ISVs) with industry applications, a key opportunity is building
“adapters” that can be used by BizTalk Server or .NET to integrate with the rest of the enterprise applications.

The Microsoft Application Integration platform consists of server products such as BizTalk Server and SQL
Server, data services, and the integration development framework as part of Microsoft.NET.

• BizTalk is the flagship application integration product for Microsoft, with over 8,500 customers
worldwide. Microsoft BizTalk Server 2009 delivers services-oriented connectivity and integration server
for applications and business-to-business.

• BizTalk Server leads (over Oracle) as the #1 process integration technology used by enterprises’
primary mission-critical application16

• For data integration, SQL Server Integration Service (SSIS), part of SQL Server, provides a scalable
enterprise data integration platform with exceptional Extract, Transform, Load (ETL), and integration
capabilities, enabling organizations to more easily manage data from a wide array of data sources.

• Microsoft .NET is also a key component of the Microsoft Application Integration platform. The two key
frameworks within .NET for application integration are Windows Communications Framework (WCF) and
Windows Workflow (WF). WCF enables applications to be “services-ready,” while WF provides workflow
capabilities to the applications.

Key application integration scenarios and opportunities for partners to build solutions and services are:

• Enable Application for Integration
• Point to Point Integration
• Many-to-Many Integration
• Data Integration/Aggregation

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are listed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Application Integration
competency software benefits, use the
licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Application Integration
advanced competency software benefits, use
the licensing calculator.

SELL
• Application Integration competency

partner brand
• Application Integration advanced competency

partner brand

16 IDC Study, “Mission Critical Applications” http://www.microsoft.com/net/casestudies/missioncriticalapps/

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 12

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)17
OR
Qualifying standard
application test (available by
October 2010)18

Four MCPs with credentials, not holding any other advanced
competency (review eligible certifications)19
OR
Qualifying advanced application test (available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.
After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will contact
the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business Training
and
Assessments20
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references21

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee22

Advanced Competency Membership Fee22

17 Partner organizations can attain multiple competencies. If your employees pass the eligible competency exams for multiple competencies, your
organization is eligible to count those exams toward attaining multiple competencies.
18 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV focus. Qualifying application tests vary by product
19 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advance competency.
20 Requirements vary by competency.
21 Partners may use customer references from a competency toward an advanced competency.
22 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 13

Application Integration Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following qualifications.
Exam Requirements

You must employ or contract with at least two individuals who meet the exam requirements listed here. If a link is not provided for a listed
exam, please search for your exam at Microsoft Learning.

The first employee or contractor must pass one of the following Business Process exams:
 Exam 70-235: TS: Developing Business Process and Integration Solutions by Using Microsoft BizTalk Server 2006
 Exam 70-241: TS: Developing Business Process and Integration Solutions by Using Microsoft BizTalk Server 2006 R2

The second employee or contractor must pass one of the following Design and Implementation exams:
 Exam 70-432: TS: Microsoft SQL Server 2008, Implementation and Maintenance
 Exam 70-433: TS: Microsoft SQL Server 2008, Database Development
 Exam 70-503: TS: Microsoft .NET Framework 3.5—Windows Communication Foundation Application Development
 Exam 70-504: TS: Microsoft .NET Framework 3.5—Windows Workflow Foundation Application Development
 Exam 70-513: TS: Windows Communication Foundation Development with Microsoft .NET Framework 4.0
 Exam 70-561: TS: Microsoft .NET Framework 3.5, ADO .NET Application Development
 Exam 70-565: PRO: Designing and Developing Enterprise Applications Using Microsoft .NET Framework 3.5

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying standard application test:

 Works with Windows Server 2008 R2

Customer Reference Requirements
Submit at least three customer references that showcase:

 Application integration solutions in the areas of business-to-business solution development, adapter development,
enterprise application integration, business process management, or host systems integration.

 Projects that use BizTalk Server and Microsoft Host Integration Server.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Application Integration Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve the
Application Integration advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

Exam Requirements
You must employ or contract with four people who each hold the MCPD: Enterprise Applications Developer credential. For a list of Microsoft
certifications by name and definitions visit the Microsoft Learning page.
OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application
test:

 Certified for Windows Server 2008 R2

Customer References Requirements
Submit at least five customer references that showcase:

 Application integration solutions in the areas of business-to-business solution development, adapter development,
enterprise application integration, business process management, or host systems integration.

 Projects that use BizTalk Server and Host Integration Server.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
https://partner.microsoft.com/global/program/competencies/msppsoabp/40000741
https://partner.microsoft.com/global/program/competencies/msppsoabp/40117769
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-432&locale=en-us
https://partner.microsoft.com/global/program/competencies/msppsoabp/40117770
https://partner.microsoft.com/global/program/competencies/cdsolutions/40080164
https://partner.microsoft.com/global/program/competencies/cdsolutions/40080165
https://partner.microsoft.com/global/program/competencies/cdsolutions/40080167
https://partner.microsoft.com/global/program/competencies/cdsolutions/40117778
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 14

Application Lifecycle Management

As the complexity of creating and customizing software is driving demand for solutions and services from
accomplished partners, partners who attain the Application Lifecycle Management competency can learn
how to guide customers as they navigate through the application lifecycle.

Benefits

Available in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release
versions of Microsoft software to run
your business and more. To view your
Application Lifecycle Management
competency software benefits, use
the licensing calculator.

• Application Lifecycle Management
Newsletter

• Gain access to the latest release versions of Microsoft
software to run your business and more. To view your
Application Lifecycle Management advanced competency
software benefits, use the licensing calculator.

• Application Lifecycle Management Newsletter (Advanced
version)

• Access to pre-release versions of Microsoft Visual Studio
Team System (Beta’s)

ENABLE

• Visual Studio Ultimate and Premium
with MSDN: To view your specific
level and number of licenses, use
the licensing calculator.

• Application Lifecycle Management annual summit
• Visual Studio Ultimate and Premium with MSDN: To view

your specific level and number of licenses, use
the licensing calculator.

• Visual Studio Team Foundation Server certification exam
voucher*

• Eligible to participate in Microsoft-paid case studies to
showcase to your customers

CREATE
DEMAND

 • Sales planning with your local Developer and Platform
Evangelist (DPE) sales team (eligible)

SELL
• Application Lifecycle Management

competency partner brand
• Application Lifecycle Management advanced competency

partner brand
• Eligible for joint customer engagements

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.mstoolspartners.com/
http://www.mstoolspartners.com/
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.mstoolspartners.com/
http://www.mstoolspartners.com/

The Value of Earning a Microsoft® Competency | 15

Requirements Summary

Category

Competency Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs) who pass
exam 70-512: TS: Visual Studio
Team Foundation Server 2010,
Administration23

Four MCPs who pass exam 70-512: TS: Visual
Studio Team Foundation Server 2010,
Administration22

Joint Microsoft and Partner Plan Not applicable Revenue commitment
Starting October 2010, partners will need to
commit to a minimum revenue bar based on their
respective geography and competency. After
October 2011, to maintain a Microsoft advanced
competency, partners will need to meet the
revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency,
partners may be required to complete a simple
business plan detailing the activities that will
support their plan. If applicable, a Microsoft
representative will contact the partner to support
the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business Training and
Assessments24
(Beginning October 2010)

One individual who passes three
modules of the online
Application Lifecycle
Management technical
assessment
AND
One individual who passes
a Microsoft Licensing online
training and assessment

One individual who passes seven modules of the
online Application Lifecycle Management
technical assessment
AND
One individual who passes a Microsoft Licensing
online training and assessment

Customer Evidence Three unique customer
references

Five unique customer references25
Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee26 Advanced Competency Membership Fee26

23 Partner organization can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
24 Requirements vary by competency.
25 Partners may use customer references from a competency toward an advanced competency.
26 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 16

Application Lifecycle Management Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following
qualifications.

Exam Requirements
You must employ or contract with at least two people who have each passed the following exam. If a link is not provided for a listed
exam, please search for your exam at Microsoft Learning.

 Exam 70-512: TS Visual Studio Team Foundation Server 2010, Administration

Customer Reference Requirements
Submit at least three customer references that showcase the implementation, deployment, customization, or maintenance of
Microsoft Visual Studio 2010 Team Foundation Server.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Application Lifecycle Management Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Application Lifecycle Management advanced competency, you can demonstrate customer value by showcasing best-in-class
solutions that have been subject to a rigorous and auditable approval process.

Exam Requirements
You must employ or contract with at least four people who have each passed the following exam. If a link is not provided for a listed
exam, please search for your exam at Microsoft Learning.

 Exam 70-512: TS Visual Studio Team Foundation Server 2010, Administration

Customer References Requirements
Submit at least five customer references that showcase the implementation, deployment, customization, or maintenance of Visual
Studio 2010 Team Foundation Server.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/default.aspx

The Value of Earning a Microsoft® Competency | 17

Business Intelligence

Business intelligence (BI) continues to be the number one spending priority for CIO’s. IDC estimates the
worldwide market value was US$7.8 billion in 2008, with a calculated annual growth of 10.6 percent.27

Microsoft partners who attain the Business Intelligence competency have a unique opportunity to deliver
business intelligence solutions at a lower cost than competitors and win significant market share.

With the Microsoft BI stack, partners are in a position to solve their customers’ top needs while driving
significant services revenue. In addition, BI partners can cross-sell such products as SQL Server Enterprise,
Microsoft SharePoint eCal, and the Microsoft Office suite.

Benefits

Available in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Business Intelligence
competency software benefits, use the
licensing calculator.

• Estimate profit and loss for new business
intelligence opportunities with the
Partner Profitability Modeler tool

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Business Intelligence
advanced competency software benefits, use
the licensing calculator.

ENABLE
• Gain access to sales team training to help

accelerate your sales cycle.

SELL

• Profile customers using the Optimization
Assessment tool (select the Business
Productivity assessment) to gain a thorough
understanding of a customer’s business needs

• Gain access to business intelligence
demonstrations that you can use with your
customers at the Microsoft Online
Demonstration site

• Business Intelligence competency
partner brand

• Business Intelligence advanced competency
partner brand

• Prioritized visibility on Microsoft.com/bi and
internal website for the Microsoft field

27 IDC, “Worldwide Business Intelligence Tools 2008 Vendor Shares”, June 2009.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://roianalyst.alinean.com/microsoft/business_partner/launch.html
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.sellmsbpi.com/Pages/Training.aspx
https://roianalyst.alinean.com/calculators/microsoft/partner/launch.html
https://roianalyst.alinean.com/calculators/microsoft/partner/launch.html
http://mssalesdemos.com/
http://mssalesdemos.com/

The Value of Earning a Microsoft® Competency | 18

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)28
OR
Qualifying standard
application test
(available in by
October 2010)29

Four MCPs with credentials, not holding any other advanced
competency30
OR
Qualifying standard application test and qualifying advanced application
test (available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business Training
and
Assessments31
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references32

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee33

Advanced Competency Membership Fee33

28 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
29 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product. .
30 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
31 Requirements vary by competency.
32 Partners may use customer references from a competency toward an advanced competency.
33 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 19

Business Intelligence Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following qualifications.
Exam Requirements
You must employ or contract with at least two people who have each passed two exams (one each from List A and List B). If a link is
not provided for a listed exam, please search for your exam at Microsoft Learning.

List A (Business Intelligence exams)
 Exam 70-448: TS: Microsoft SQL Server 2008, Business Intelligence Development and Maintenance
 Exam 70-452: PRO: Designing a Business Intelligence Infrastructure Using Microsoft SQL Server 2008
 Exam 70-455: Upgrade: Transition your MCITP SQL Server 2005 BI Developer to MCITP SQL Server 2008 BI Developer

(available only to partners who hold the MCITP SQL Server 2005 credential)

List B (Application Development exams)
 Exam 70-432: TS: Microsoft SQL Server 2008, Implementation and Maintenance
 Exam 70-433: TS: Microsoft SQL Server 2008, Database Development
 Exam 70-544: TS: Bing Maps Platform, Application Development
 Exam 70-545: TS: Microsoft Office Visio® 2007, Application Development
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-631: TS: Microsoft Windows SharePoint Services 3.0, Configuring
 Exam 70-667: TS: Microsoft Office SharePoint Server 2010, Configuring
 Exam 78-702: TS: Designing and Managing a Microsoft BI Solution

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying standard application
test: Works with SQL Server 2008 R2.
Customer Reference Requirements
Submit at least three customer references that showcase:

 Your BI services, reporting, tools, and application solutions using Microsoft SQL Server technology, or SharePoint and
Microsoft Office Excel® technologies, or Excel Services technologies.

OR
 Development, implementation, and customization of data visualization of BI information, based on a combination of Visio

and Microsoft Bing™ Maps.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/40085487
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117859
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117860
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-432&locale=en-us
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117770
https://partner.microsoft.com/global/program/competencies/iwsolutions/40052236
https://partner.microsoft.com/global/program/competencies/iwsolutions/40043374
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117857
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117856
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40115237

The Value of Earning a Microsoft® Competency | 20

Business Intelligence Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Business Intelligence advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.

Certification Requirements
Partners must employ or contract with four people who each hold one of the following certifications:

 MCITP: Business Intelligence Developer 2008
 MCM: Microsoft SQL Server 2008

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.
OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application tests:

 Works with SQL Server 2008 R2

 Certified for Windows Server 2008 R2

Customer Reference Requirements
Submit at least five customer references that showcase:

 Your BI services, reporting, tools, and application solutions using SQL Server technology, or SharePoint and Excel
technologies, or Excel Services technologies.

OR
 Development, implementation, and customization of data visualization of BI information, based on a combination of Visio

or Microsoft Bing Maps.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 21

Content Management

The Content Management competency enables partners to train and offer enterprise and Web content
management solutions on Microsoft SharePoint Server. SharePoint is the fastest growing server product in the
history of Microsoft with more than 100 million licenses sold. This customer base provides many different
services opportunities for partners that offer enterprise and Web content management solutions. According to
Microsoft internal research from 2007-2009, the SharePoint services opportunity is predicted to grow to US$6.2
billion by 2011. SharePoint has proved to be a great growth engine for partners, offering collaborative solutions
that span many business processes.

Magic Quadrant for Enterprise Content Management (Gartner Research, Oct. 15, 2009) Gartner
positions Microsoft in the Leaders Quadrant in its Enterprise Content Management Magic
Quadrant. This Magic Quadrant assessment takes into account vendors' current product
offerings and overall strategies, as well as their planned initiatives and product road maps and
other evaluation criteria.

According to a separate, independent report: “Users’ familiarity with SharePoint has led to its
viral adoption in many enterprises, often outside of IT’s direct control. Sixty-three percent of
survey respondents indicated that their organizations source ECM from Microsoft, and the
majority of this is SharePoint.” (“Collaboration, Search, And Compliance Drive 2010 ECM
Investments”, Forrester Research, Inc., December 2009)

Below is a sample of the enterprise and web content management services opportunities available to partners:

• Planning & Design Services:

o Business value consulting
o Change management
o Architectural design
o Web design and development

• Integration, Design & Deployment Services:

o Digital Asset/Content management solutions
o Web monetization
o Application integration with existing Enterprise Content Management, Web Content Management,

and/or Line of Business

http://www.gartner.com/technology/media-products/reprints/microsoft/vol10/article3/article3.html

The Value of Earning a Microsoft® Competency | 22

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Content Management
competency software benefits, use the licensing
calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Content Management
advanced competency software benefits, use
the licensing calculator.

ENABLE

• Train your sales team members with content
management-specific training available
at BPIO University

CREATE
DEMAND

• Create demand using BPIO Campaign
resources with targeted marketing campaigns,
easy-to-customize materials, and marketing
guidance and support

SELL

• Content Management competency
partner brand

• Access programs, training and resources
available at www.sellmsbpi.com

• Profile customers using the Infrastructure
Optimization Partner Assessment to gain a
thorough understanding of a customer’s
business needs

• Content Management advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.sellmsbpi.com/Pages/Training.aspx
https://www.partnermarketingcenter.com/ww-en/CampaignFinder/CampaignPage.aspx?MarketingCampaignID=104
https://www.partnermarketingcenter.com/ww-en/CampaignFinder/CampaignPage.aspx?MarketingCampaignID=104
http://www.sellmsbpi.com/
https://partner.microsoft.com/ioassessment
https://partner.microsoft.com/ioassessment

The Value of Earning a Microsoft® Competency | 23

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)34
OR
Qualifying standard application
tests (available by October
2010)35

Four MCPs with credentials, not holding any other advanced
competency36
OR
Qualifying standard qualifying application test and qualifying
advanced application test (available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and
competency. After October 2011, to maintain a Microsoft advanced
competency, partners will need to meet the revenue bar by their next
reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative
will contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business Training
and Assessments37
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a sales
and marketing assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and
marketing competency assessment

Customer Evidence Three unique customer
references

Five unique customer references38

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee39 Advanced Competency Membership Fee39

34 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
35 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product.
36 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
37 Requirements vary by competency.
38 Partners may use customer references from a competency toward an advanced competency.
39 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 24

Content Management Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least two people who have each passed at least one of the following exams. If a link is not
provided for a listed exam, please search for your exam at Microsoft Learning.

 Exam 70-541: TS: Microsoft Windows SharePoint Services 3.0—Application Development
 Exam 70-542: TS: Microsoft Office SharePoint Server 2007—Application Development
 Exam 70-631: TS: Windows SharePoint Services 3.0, Configuring
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-667: TS: Microsoft Office SharePoint 2010, Configuring
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications
 Exam 70-573: TS: Microsoft SharePoint 2010, Application Development
 Exam 70-668: PRO: Microsoft SharePoint 2010, Administrator

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the

qualifying standard application test:
 SharePoint Server 2010 Platform Ready

Customer Reference Requirements
Submit at least three customer references that feature deployment of enterprise or web content management solutions built on one
or more of the following Microsoft technologies:

 Microsoft SharePoint Server 2010
 Microsoft SharePoint Server 2010 for Internet Sites
 Microsoft SharePoint Foundation
 Microsoft SharePoint Online

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Content Management Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Content Management advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.

Certification Requirements
You must employ or contract with four people, each of whom must pass one of the following exams:

 Exam 70-668: PRO: Microsoft SharePoint 2010 Administrator (under development)
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications (under development)
 MCM: Office SharePoint Server 2010 (under development)
 MCA: Office SharePoint Server

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.
OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application tests:

 SharePoint Server 2010 Platform Ready, and

 Certified for Windows Server 2008 R2

Customer Reference Requirements
Submit at least five customer references that feature deployment of portals that connect users and teams with information and
knowledge across business processes to improve efficiency and effectiveness. Your portal solution must also use one or more of the
following Microsoft technologies:

 SharePoint Server
 SharePoint Server for Internet Sites
 SharePoint Foundation
 SharePoint Online

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036587
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036588
https://partner.microsoft.com/global/program/competencies/iwsolutions/40035933
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036583
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 25

Customer Relationship Management

With the Customer Relationship Management (CRM) competency, you can effectively communicate your area
of expertise in partner-to-partner and partner-to-customer situations. This competency is for partners who
resell or develop their own solutions with proven proficiency in deploying Microsoft Dynamics® Customer
Relationship Management (CRM) solutions and related applications in Microsoft Dynamics CRM.

Regardless of the market segments you serve, this competency can help you differentiate your Microsoft
Dynamics business management solutions capabilities. This differentiation helps both customers and other
partners find a solutions partner with the resources to match their needs.

The Customer Relationship Management competency provides a unique opportunity to develop a trusted
advisor relationship with your customers’ key decision makers. By providing solutions that address mission-
critical business priorities, you can establish the foundation for longer term and deeper relationships. These
relationships, in turn, can help you increase overall revenue and strengthen your opportunity to sell Microsoft
business-management solutions—in addition to other Microsoft software, such as the Microsoft Office system,
SQL Server, and Office SharePoint Server. Partners in the Desktop Management, Server Platform, Desktop,
Learning, and ISV competencies may also want to apply for the Customer Relationship Management
competency.

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Customer Relationship
Management (CRM) competency software
benefits, use the licensing calculator.

• Estimate profit and loss for new CRM business
opportunities with the Partner Profitability
Modeler tool

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Customer Relationship
Management (CRM) advanced competency
software benefits, use the licensing calculator.

ENABLE • Access to discounted Partner Business Systems
• Train your non-technical team members with

Dynamics-specific training available at
the Dynamics Partner Academy

CREATE
DEMAND

• Access to joint marketing campaigns and
co-funding

• Priority access to joint marketing campaigns and
co-funding

• (ISV) Certified for Microsoft Dynamics (CfMD)
branding and premier listings

SELL
• CRM competency partner brand
• Prioritized access to leads obtained by Microsoft

marketing and sales activities

• CRM advanced competency partner brand

SERVICE • Access unlimited CRM online technical support

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://roianalyst.alinean.com/microsoft/business_partner/launch.html
https://roianalyst.alinean.com/microsoft/business_partner/launch.html
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partnerbusinesssystems
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partneracademy
https://partner.microsoft.com/global/40014662

The Value of Earning a Microsoft® Competency | 26

Requirements Summary

Category

Competency

Advanced Competency (available after Oct 2010)

Credentials CRM­VAR
Three Microsoft Certified
Specialists
OR
CRM-ISV
Three Microsoft Certified
Specialists and qualifying
standard application test

CRM-VAR
Six Microsoft Certified Specialists
OR
CRM-ISV
Six Microsoft Certified Specialists and qualifying CfMD application
test

Revenue
Commitment

Meet minimum revenue or seat
bar for CRM-VAR or CRM-ISV

Meet minimum revenue or seat bar for CRM-VAR or CRM-ISV

Business
Requirements,
Training and
Assessments40

CRM-VAR
At least two individuals who have
completed an Implementation
Methodology exam.
At least one individual who has
taken the Sales exam.*
At least one individual who has
taken the Pre-Sales exam.*
CRM-ISV
At least one individual who has
completed an Implementation
Methodology exam.

Purchase of a Partner Service plan
CRM-VAR
At least three individuals who have completed an Implementation
Methodology exam.
At least two individuals who have taken the Sales exam.*
At least one individual who has taken the Pre-Sales exam.*
CRM-ISV
At least one individual who has completed an Implementation
Methodology exam.

Customer Evidence Three unique customer
references

Five unique customer references41

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee42 Advanced Competency Membership Fee42

*Enforced May 2011

40 Requirements vary by competency.
41 Partners may use customer references from a competency toward an advanced competency.
42 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 27

Customer Relationship Management Competency Requirements Details

Effective May 2010

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least one individual who must pass one exam from each of the following exam categories for a
total of three exams. If a link is not provided for a listed exam, please search for your exam at Microsoft Learning.
Microsoft Dynamics customization exams (pass one of the following exams):

 Exam CRM-30-422: Microsoft Dynamics CRM 3.0 Customization
 Exam MB2-422: Microsoft Dynamics CRM 3.0 Customization
 Exam MB2-631: Microsoft Dynamics CRM 4.0 Customization and Configuration

Microsoft Dynamics CRM installation and configuration exams(pass one of the following exams):
 CRM-30-421: Microsoft Dynamics CRM 3.0 Installation and Configuration
 Exam MB2-421: Microsoft Dynamics CRM 3.0 Installation and Configuration
 Exam MB2-633: Microsoft Dynamics CRM 4.0 Installation and Deployment

Microsoft Dynamics CRM application exams (pass one of the following exams):
 CRM-30-423: Microsoft Dynamics CRM 3.0 Applications
 Exam MB2-423: Microsoft Dynamics CRM 3.0 Applications
 Exam MB2-632: Microsoft Dynamics CRM 4.0 Applications

Customer Reference Requirements
Submit at least three customer references, each featuring the implementation, deployment, customization, or maintenance of
Microsoft Dynamics CRM solution.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.
Beginning October 2010, the CRM competency requirements will change (see below).

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-422&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-631&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-421&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-633&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-423&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-632&locale=en-us

The Value of Earning a Microsoft® Competency | 28

Customer Relationship Management Competency Requirements Details

Effective October 2010

Beginning October 2010, the CRM competency will be based on the partner’s selected business model: Value Added Reseller (VAR)
or Independent Software Vendor (ISV).

Three customer references
Submit at least three customer references, each featuring the implementation, deployment, customization, or maintenance of
Microsoft Dynamics CRM. Each reference must feature a project that you have completed within the last 12 months, and will be
verified with your customer.

Exam Requirements
You must employ or contract with at least three individuals, who combined, must pass one exam from each of the exam categories
for a total of three exams.
Microsoft Dynamics customization exams (pass the following exam):

 Exam MB2-631: Microsoft Dynamics CRM 4.0 Customization and Configuration

Microsoft Dynamics CRM installation and configuration exams (pass the following exam):
 Exam MB2-633: Microsoft Dynamics CRM 4.0 Installation and Deployment

Microsoft Dynamics CRM application exams (pass the following exam):
 Exam MB2-632: Microsoft Dynamics CRM 4.0 Applications

In addition to meeting the above requirements, you must also meet the following requirements for the business model that you
select:

VAR
 At least one individual who has taken the Sales exam*
 At least one individual who has taken the Pre-Sales exam*

*May 2011 requirement

 At least two individuals who have completed an Implementation Methodology exam**

VAR revenue requirements:**

 Minimum annual seat count OR minimum annual total revenue

Markets A 150 seats or $100,000

Markets B and C 75 seats or $50,000

**October 2010 requirement

OR
ISV (following are October 2010 requirements)

 At least one individual who has completed an Implementation Methodology exam
 At least one product that has passed the Software Solution Test for Microsoft Dynamics CRM 4.0

ISV revenue requirements:

 Minimum influenced and direct license revenue

Markets A $250,000

Markets B and C $125,000

http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-631&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-633&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-632&locale=en-us
https://mbs.microsoft.com/partnersource/communities/training/certifications/msd_erpimplementatinocertificationexam.htm?p=10
https://mbs.microsoft.com/partnersource/communities/training/certifications/msd_erpimplementatinocertificationexam.htm?p=10

The Value of Earning a Microsoft® Competency | 29

Customer Relationship Management Advanced Competency Requirements Details

Effective October 2010

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Customer Relationship Management advanced competency, you can demonstrate customer value by showcasing best-in-class
solutions that have been subject to a rigorous and auditable approval process.

Beginning October 2010, the CRM advanced competency will be based on the partner’s selected business model: Value Added
Reseller (VAR) or Independent Software Vendor (ISV)

Requirements
Five customer references
Submit at least five customer references, each featuring the implementation, deployment, customization, or maintenance of
Microsoft Dynamics CRM. Each reference must feature a project that you have completed within the last 12 months, and will be
verified with your customer.

Technical Certification Requirements
Employ or contract with at least six individuals, who have each passed one of the following three exams and collectively at least one
exam each must be passed.

 Exam MB2-631: Microsoft Dynamics CRM 4.0 Customization and Configuration

 Exam MB2-633: Microsoft Dynamics CRM 4.0 Installation and Deployment

 Exam MB2-632: Microsoft Dynamics CRM 4.0 Applications
Purchase of a Partner Service plan
Participation in the Customer Satisfaction Index
In addition to meeting the above requirements, you must also meet the following requirements for the business model that you
select:
VAR

 At least two individuals who have taken the Sales exam*
 At least one individual who has taken the Pre-Sales exam*

*May 2011 requirement
 At least three individuals who have completed an Implementation Methodology exam**

VAR revenue requirements:**

 Minimum annual seat count OR
minimum annual total revenue

Markets A 300 seats or $200,000

Markets B and C 150 seats or $100,000

**October 2010 requirement

OR
ISV (following are October 2010 requirements)

 At least one individual who has completed an Implementation Methodology exam
 At least one product that is Certified for Microsoft Dynamics (CfMD)

ISV revenue requirements:

 Minimum influenced and direct license revenue

Markets A $500,000

Markets B and C $250,000

http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-631&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-633&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-632&locale=en-us
https://mbs.microsoft.com/partnersource/communities/training/certifications/msd_erpimplementatinocertificationexam.htm?p=10
https://mbs.microsoft.com/partnersource/communities/training/certifications/msd_erpimplementatinocertificationexam.htm?p=10

The Value of Earning a Microsoft® Competency | 30

Data Platform

SQL Server is one of the fastest-growing Microsoft products and is central to the Data Platform competency.
Opportunities for SQL Server-based data platforms span both decision support and On-Line Transaction
Processing (OLTP). How much money can you make for your applications and solutions developed using SQL
Server? Recent Microsoft research based on actual partner interviews worldwide reveals that on average:

• For every $1 in software, partners make $9.8 in services.
• Partners realize a 27 percent margin when selling SQL Server-based solutions/services.

CIO business priorities include data-platform driven solutions such as Business Intelligence and Enterprise
Applications. Customers want to consolidate their data platform based on the need to “do more with less.”
In such scenarios, the SQL Server–based Data Platform can deliver unsurpassed total cost of ownership (TCO)
advantages over the competition.

One key partner business opportunity to consider is data warehousing. With the large amounts of data your
customers may have, the demand for high-scale, high-performance data warehousing at a low “cost per
terabyte” represents a significant partner business opportunity. Microsoft, with its recent acquisition of
DatAllegro, has released a set of highly-scalable SQL Server-based reference architectures based on popular
commodity-based server hardware to help implement data warehouses up to 32 TB with precise, well-tested
and documented technical guidance. This set of reference architectures, called SQL Server Fast Track, will be the
basis for partners to start or strengthen their data warehousing practices or solutions. Microsoft will also release
an even larger-scale data-warehousing product, Microsoft SQL Server 2008 R2 Parallel Data Warehouse. Parallel
Data Warehouse will deliver even larger sized, hub-and-spoke based data warehouses, at a very manageable
cost-per-terabyte.

Making a business bet on a proven, enterprise-class, and affordable data platform solution based on
SQL Server 2008 R2 can be a winning strategy for partners and their customers.

The Value of Earning a Microsoft® Competency | 31

Benefits

Available in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Data Platform competency
software benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Data Platform advanced
competency software benefits, use the licensing
calculator.

ENABLE

• Gain access to sales team training to help
accelerate your sales cycle. • Leverage technical training and hands on labs

provided by the Microsoft Developer and
Platform Evangelism Early Adopter Program.

CREATE
DEMAND

• Create demand using the Application Platform
Optimization Customer Campaign, available
through the Partner Marketing Center, with
targeted marketing campaigns, easy-to-
customize materials, and marketing guidance
and support.

SELL

• Data Platform competency partner brand

• Profile data platform customers using
the Optimization Assessment tool (select the
Business Productivity Infrastructure assessment)
to gain a thorough understanding
of customers’ business needs.

• Data Platform advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.sellmsbpi.com/Pages/Training.aspx
https://partner.microsoft.com/global/40019331
https://roianalyst.alinean.com/calculators/microsoft/partner/launch.html

The Value of Earning a Microsoft® Competency | 32

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified Professionals
(MCPs)43
OR
Qualifying standard application test
(available by October 2010)44

Four MCPs with credentials, not holding
any other advanced competency45
OR
Qualifying standard application test and
qualifying advanced application test
(available by October 2010)

Joint Microsoft and Partner Plan Not applicable Revenue commitment
Starting October 2010, partners will
need to commit to a minimum revenue
bar based on their respective geography
and competency. After October 2011,
to maintain a Microsoft advanced
competency, partners will need to
meet the revenue bar by their next
reenrollment date.

After achieving a Microsoft advanced
competency, partners may be required
to complete a simple business plan
detailing the activities that will support
their plan. If applicable, a Microsoft
representative will contact the partner to
support the creation of this business
plan. Revenue thresholds will be
published by September 2010.

Business Training and Assessments46
(Beginning October 2010)

One individual who passes a Microsoft
Licensing online training and assessment
AND
One sales and marketing professional
who passes a sales and marketing
competency assessment

One individual who passes a Microsoft
Licensing online training and assessment
AND
Two sales and marketing professionals
who pass a sales and marketing
competency assessment

Customer Evidence Three unique customer references Five unique customer references47

Customer Satisfaction (CSAT) Index
requirement

Commitment Competency
Membership Fee48

Advanced Competency Membership
Fee48

43 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
44 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product. .
45 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
46 Requirements vary by competency.
47 Partners may use customer references from a competency toward an advanced competency.
48 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 33

Data Platform Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least two people who have each passed at least one of these exams:

 Exam 70-432: TS: Microsoft SQL Server 2008, Implementation and Maintenance
 Exam 70-433: Microsoft SQL Server 2008, Database Development
 Exam 70-448: TS: Microsoft SQL Server 2008, Business Intelligence Development and Maintenance
 Exam 70-450: PRO: Designing, Optimizing, and Maintaining a Database Administrative Solution by Using

Microsoft SQL Server 2008
 Exam 70-451: PRO: Designing Database Solutions and Data Access by Using Microsoft SQL Server 2008
 Exam 70-453: Upgrade: Transition Your MCITP SQL Server 2005 DBA to MCITP SQL Server 2008
 Exam 70-454: Upgrade: Transition Your MCITP SQL Server 2005 DBD to MCITP SQL Server 2008 DBD

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying standard application test:

 Works with SQL Server 2008 R2
Customer Reference Requirements
Submit at least three customer references that showcase database migration tools and services, management tools, and services that
use SQL Server technology.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Data Platform Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Data Platform advanced competency you can demonstrate customer value by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.
Certification Requirements
You must employ or contract with four people, each of whom must hold one of the following advanced credentials:

 MCITP: Database Administrator 2008
 MCITP: Database Developer 2008
 MCM: Microsoft SQL Server 2008
 MCA: Microsoft SQL Server

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application
tests:

 Certified for Windows Server 2008 R2, and

 Works with SQL Server 2008 R2
Customer References Requirements
Submit at least five customer references that showcase database migration tools and services, management tools, and services that
use SQL Server technology.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40078220
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40083388
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40085487
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40106095
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40083389
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40106096
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40106097
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 34

Desktop

Become a leader in delivering Windows® 7 and Microsoft® Office 2010 to the world. With the new Desktop
competency, you’ll carry the credentials and expertise to capture the business opportunities in selling,
deploying, and supporting the Windows 7 operating system, Microsoft Office 2010, Internet Explorer®, and the
Microsoft Desktop Optimization Pack (MDOP).

Achieving the Desktop competency can help you capitalize on the substantial market momentum around
Windows 7 and Office 2010 in delivering strategic value and cost-effective, optimized desktop solutions to:

• Enterprise customers looking to increase user productivity, enhance security and control, and
streamline PC management.

• Small and mid-sized businesses who want to work the way they want, get more done, and safeguard
their work.

Attaining the Desktop competency can also help your business stand out from the competition. With the
Microsoft Partner Network providing support through recognition, training, and marketing resources, you’ll be
able to expand your skills and promote your qualifications to current and potential customers. When you
achieve the Desktop competency, your customers will recognize that you offer added value through expertise,
efficiencies, and cost savings during deployment.

Having a Desktop competency means you can:

• Help your customers improve productivity and control while they save time and money with an
optimized Windows 7 and Office 2010 desktop.

• Take advantage of your leadership role by maximizing business opportunities in deploying and
supporting an optimized Windows 7 and Office 2010 desktop.

• Differentiate your business in the market with recognition, knowledge, resources, and the support
of Microsoft.

You can increase your revenue by expanding your services portfolio to include: application compatibility and
mitigation services, security and data compliance solutions, desktop support, and asset management services.
Grow your business even more by providing additional solutions such as building remote access infrastructures,
improving search and information organization, desktop virtualization, and green computing solutions.

This new competency also provides a larger opportunity for you to expand your service offerings to
include enhanced or new solutions that include Windows 7 and Microsoft Office in several areas: readiness
assessment, application compatibility and remediation, security and data compliance, application support,
and deployment packaging. Future opportunities exist beyond the desktop, integrating other Microsoft
server products and services.

The Value of Earning a Microsoft® Competency | 35

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Desktop competency
software benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Desktop advanced
competency software benefits, use the
licensing calculator.

CREATE
DEMAND

• Create demand for Windows 7 using Optimized
Desktop Customer Campaign resources, such as
targeted marketing campaigns, easy-to-
customize materials, and marketing guidance
and support.

SELL

• Desktop competency partner brand

• Shorten presales and deployment phases, and
build profitability with automated tools and
guides such as those in the Windows 7
and Windows Optimized Desktop Scenarios
Solution Accelerators

• Windows 7 Return on Investment Tool

• Desktop advanced competency
partner brand

• Priority access to Market Development Funds
(MDF)

 Access to Partner Solution Plan Activation kit

resources that can help you drive sales targets,
including, where available, resources specific to
your region.

SERVICE
• Access unlimited Windows online technical

support including Windows 7.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.partnermarketingcenter.com/ww-en/CampaignFinder/CampaignPage.aspx?MarketingCampaignID=133
https://www.partnermarketingcenter.com/ww-en/CampaignFinder/CampaignPage.aspx?MarketingCampaignID=133
https://partner.microsoft.com/global/40108855
http://technet.microsoft.com/en-us/library/dd334417.aspx
https://partner.microsoft.com/global/productssolutions/40126007
http://partners-psp.com/
https://partner.microsoft.com/global/40014662
https://partner.microsoft.com/global/40014662

The Value of Earning a Microsoft® Competency | 36

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified Professionals
(MCPs)49

Four MCPs with credentials, not holding any other
advanced competency50

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a
minimum revenue bar based on their respective geography
and competency. After October 2011, to maintain a
Microsoft advanced competency, partners will need to meet
the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency,
partners may be required to complete a simple business
plan detailing the activities that will support their plan. If
applicable, a Microsoft representative will contact the
partner to support the creation of this business plan.
Revenue thresholds will be published by September
2010.

Business Training and
Assessments51
(Beginning October
2010)

One individual who passes a Microsoft
Licensing online training and
assessment
AND
One sales and marketing professional
who passes a sales and marketing
competency assessment

One individual who passes Microsoft Licensing online
training and assessment
AND
Two sales and marketing professionals who pass a sales
and marketing competency assessment

Customer Evidence Three unique customer references Five unique customer references52
Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee53 Advanced Competency Membership Fee53

49 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
50 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
51 Requirements vary by competency.
52 Partners may use customer references from a competency toward an advanced competency.
53 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 37

Desktop Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least two individuals who have each passed one of the following Microsoft exams. If a link is
not provided for a listed exam, please search for your exam at Microsoft Learning.

Windows 7
 Exam 70-680: TS: Windows 7, Configuring
 Exam 70-681: TS: Windows 7, Deploying Windows and Office 2010 (available late 2010)
 Exam 70-685: PRO: Windows 7, Enterprise Desktop Support Technician
 Exam 70-686: Windows 7, Enterprise Desktop Administrator

Microsoft Desktop Optimization
 Exam 70-656: TS: Microsoft Desktop Optimization Pack, Configuring

Microsoft System Center Configuration Manager 2007
 Exam 70-401: TS: Microsoft System Center Configuration Manager 2007, Configuring

Windows Vista
 Exam 70-620: TS: Configuring Windows Vista® Client
 Exam 70-621: PRO: Upgrading your MCDST Certification to MCITP Enterprise Support
 Exam 70-622: PRO: Microsoft Desktop Support – Enterprise
 Exam 70-624: TS: Deploying and Maintaining Windows Vista Client and 2007 Microsoft Office System Desktops
 Exam 70-635: TS: Microsoft Deployment Toolkit 2008, Desktop Deployment

Customer Reference Requirements
 Submit at least three customer references that feature Windows 7, MDOP, or Office deployment or customer proof of

concept (POC), and the use of Microsoft Business Desktop Deployment, or similar tools and guidance.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Desktop Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Desktop advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

Certification Requirements
You must employ or contract with four people who each hold the following certification:

 MCITP: Enterprise Desktop Administrator 7

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer Reference Requirements
 Submit at least five customer references that feature a Windows 7, MDOP, or Office deployment or customer proof of

concept (POC), and the use of Microsoft Business Desktop Deployment, or similar tools and guidance.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-680
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-685
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-686&locale=en-us#tab2
https://partner.microsoft.com/40073082
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-401&locale=en-us
https://partner.microsoft.com/40031142
https://partner.microsoft.com/40031144
https://partner.microsoft.com/40042907
https://partner.microsoft.com/40036581
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-635
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 38

Digital Marketing

The Microsoft Partner Network Digital Marketing competency enables you to showcase your expertise in
developing rich Internet solutions on Microsoft SharePoint 2010 for Internet Sites, Microsoft FAST Search
technology, and Microsoft Silverlight. Help your customers by attaining the competency and offering solutions
that are highly functional, scalable, flexible and secure through a unified platform for Intranet, extranet and
Internet sites.

The shift in marketing from traditional media to the Web is driving companies to invest heavily in their Internet
assets. Today, Internet sites and Web content management involve all aspects of an organization’s Web
presence, including social marketing, rich media and applications, search, Digital Marketing integration and
analytics. More and more companies want a solution that is highly functional, scalable, flexible, and secure.

Microsoft SharePoint helps you meet your customers’ needs by providing a unified platform for intranet,
extranet, and Internet sites, and by enabling you to create engaging and rich user experiences, cut costs,
increase business agility, and deliver familiar authoring tools and processes.

For customers that want to offer interactive search and personalization, FAST Search technology can help you
build adaptive Web experiences that connect people with what they want. Silverlight enables rapid
development of applications using familiar tools like Microsoft Visual Studio or Eclipse and the creation of rich
Web-based applications that quickly integrate with current backend systems.

Partners that achieve the Digital Marketing competency can learn how to offer digital marketing services
such as:

Planning and Design Services
 Business value consulting, including Website optimization, search engine optimization (SEO), and

digital marketing effectiveness
 Change management
 Architectural design
 Web design services
 User experience
 Rich Internet application design
 Analytics for the Web, advertising, and social media

Integration, Development, Deployment, and Management Services

 Digital asset and content management solutions
 Web development services
 Application integration with current Web Content Management and Web analytics systems
 Site migration from Microsoft Content Management Server and other Web content management

platforms to Microsoft SharePoint
 Hosting services

The Value of Earning a Microsoft® Competency | 39

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Digital Marketing competency
software benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Digital Marketing advanced
competency software benefits, use the licensing
calculator.

SELL

• Digital Marketing competency partner brand

• Digital Marketing advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 40

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft
Certified
Professionals
(MCPs)54

Four MCPs with credentials that do not apply to any other advanced
competency55

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be required
to complete a simple business plan detailing the activities that will support
their plan. If applicable, a Microsoft representative will contact the partner to
support the creation of this business plan. Revenue thresholds will be
published by September 2010.

Business Training and
Assessments56
(Beginning October
2010)

None None

Customer Evidence Three unique
customer
references

Five unique customer references57

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership
Fee58

Advanced Competency Membership Fee58

54 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
55 Partner organizations can attain multiple advanced competencies, and individual employees and contractors may take and pass multiple advanced
competency exams. However, if your organization employs or contracts with someone who holds multiple certifications, that person’s credentials will
count toward only one advanced competency.
56 Requirements vary by competency.
57 You may use customer references from your competency toward an advanced competency.
58 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 41

Digital Marketing Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications. If
a link is not provided for a listed exam, please search for your exam at Microsoft Learning

Exam Requirements
You must employ or contract with at least two people who have each passed at least one of these exams:

 Exam 70-542: TS: Microsoft Office SharePoint Server 2007—Application Development
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-667: TS: Microsoft Office SharePoint 2010, Configuring
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications
 Exam 70-573: TS: Microsoft SharePoint 2010, Application Development
 Exam 70-668: PRO: Microsoft SharePoint 2010, Administrator
 Exam 74-676: FAST Enterprise Search Platform, Developing
 Exam 70-506: TS: Silverlight 4, Development (Available late October)

Customer Reference Requirements
Submit at least three customer references that feature Internet and Extranet Site solutions using Microsoft SharePoint or FAST and
related technologies:

 Microsoft® SharePoint® Server 2010
 Microsoft® SharePoint® Server 2010 for Internet Sites
 Microsoft® SharePoint® Foundation 2010
 FAST Search for Internet Sites
 Microsoft® SharePoint® Designer 2010
 Microsoft® SharePoint® Online
 Microsoft® Silverlight®

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer

Recommended Silverlight Training
 Course 50278A: Silverlight 3 – Best Practices

 Course 50279A: Silverlight 3 Development

 Course 50277A: Advanced Topics in Silverlight 3 Development

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036588
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036583
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=74-676&Locale=en-us

The Value of Earning a Microsoft® Competency | 42

Digital Marketing Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve the
Search advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been subject to a
rigorous and auditable approval process. If a link is not provided for a listed exam, please search for your exam at Microsoft Learning
Certification Requirements
You must employ or contract with four people who each must pass one of the following:

 Exam 70-542: TS: Microsoft Office SharePoint Server 2007—Application Development
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-667: TS: Microsoft Office SharePoint 2010, Configuring
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications
 Exam 70-573: TS: Microsoft SharePoint 2010, Application Development
 Exam 70-668: PRO: Microsoft SharePoint 2010, Administrator
 Exam 74-676: FAST Enterprise Search Platform, Developing
 Exam 70-506: TS: Silverlight 4, Development (Available late October)
 MCA: SharePoint Server
 MCM: Office SharePoint Server 2010)

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer Reference Requirements
Submit at least five customer references that feature Internet and Extranet Site solutions using Microsoft SharePoint or FAST and
related technologies:

 Microsoft® SharePoint® Server 2010
 Microsoft® SharePoint® Server 2010 for Internet Sites
 Microsoft® SharePoint® Foundation 2010
 FAST Search for Internet Sites
 Microsoft® SharePoint® Designer 2010
 Microsoft® SharePoint® Online
 Microsoft® Silverlight®

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer

Recommended Silverlight Training
 Course 50278A: Silverlight 3 – Best Practices

 Course 50279A: Silverlight 3 Development

 Course 50277A: Advanced Topics in Silverlight 3 Development

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036588
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036583
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=74-676&Locale=en-us
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 43

Enterprise Resource Planning

Regardless of the market segments you serve, the Enterprise Resource Planning (ERP) competency can help you
differentiate your financial and supply chain management capabilities with Microsoft Dynamics business
management solutions. This differentiation helps both customers and other partners find the resources to
match their needs, and provide you with relevant benefits and information.

The Enterprise Resource Planning competency provides a unique opportunity to develop a trusted advisor
relationship with your customers’ key decision makers. By providing solutions that address mission-critical business
priorities, you can establish the foundation for longer-term, deeper relationships. These relationships in turn can help
you increase overall revenue and strengthen your opportunity to sell Microsoft business-management solutions—in
addition to other Microsoft software, such as the Microsoft Office system, Microsoft SQL Server, and Microsoft Office
SharePoint Server. Partners in the Desktop Management, Server Platform, Desktop, Learning, and ISV competencies
may also want to apply for the Enterprise Resource Planning competency.

Benefits

Partners who achieve a competency receive a set of general or “core” competency benefits (one time) and
competency-specific benefits. For details on core benefits, see the section in this document entitled
Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release
versions of Microsoft software to run
your business and more. To view your
Enterprise Resource Planning (ERP)
competency software benefits, use
the licensing calculator.

• Gain access to the latest release versions of Microsoft
software to run your business and more. To view your
Enterprise Resource Planning (ERP) advanced
competency software benefits, use the licensing
calculator.

ENABLE

• Train your non-technical team
members with Dynamics-specific
training available at the Dynamics
Partner Academy

• Access to discounted Partner Business
Systems and Microsoft-validated
business consulting services

CREATE
DEMAND

• Access to joint marketing campaigns
and co-funding

• Priority access to joint marketing campaigns and
co-funding

• (ISV) Certified for Microsoft Dynamics (CfMD) branding
and premier listings

SELL
• Prioritized access to leads obtained

by Microsoft marketing and sales
activities

• ERP competency partner brand

• Early Adoption Program Access

• ERP advanced competency partner brand

SERVICE
 Access unlimited ERP online technical

support

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partneracademy
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partneracademy
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partnerbusinesssystems
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/partnerbusinesssystems
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/businessconsulting
https://mbs.microsoft.com/partnersource/partneressentials/partnerreadiness/businessconsulting
https://partner.microsoft.com/global/40014662
https://partner.microsoft.com/global/40014662

The Value of Earning a Microsoft® Competency | 44

Requirements Summary

Category

Competency

Advanced Competency

Credentials ERP-VAR
Three Microsoft Certified Specialists
OR
ERP-ISV
Three Microsoft Certified Specialists
and qualifying standard application
test

ERP-VAR
Six Microsoft Certified Specialists
OR
ERP-ISV
Six Microsoft Certified Specialists and qualifying advanced
application test

Revenue
Commitment

Meet minimum revenue bar and BREP
for ERP-VAR or minimum revenue bar
for ERP-ISV

Meet minimum revenue bar and BREP for ERP-VAR or
minimum revenue bar for ERP-ISV

Business
Requirements,
Training and
Assessments59

ERP-VAR
At least two people who have
completed an Implementation
Methodology Exam
At least one individual who has taken
the Sales accreditation*
At least one individual who has taken
the Pre-Sales accreditation*
ERP-ISV
At least one individual who has
completed an Implementation
Methodology exam

Purchase of a Partner Service plan
ERP-VAR
At least three individuals who have completed an
Implementation Methodology Exam
At least two individuals who have taken the Sales
accreditation*
At least one individual who has taken the Pre-Sales
accreditation*
ERP-ISV
At least one individual who has completed an Implementation
Methodology Implementation exam

Customer Evidence Three unique customer references Five unique customer references60
Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee61 Advanced Competency Membership Fee61

*Enforced May 2011

59 Requirements vary by competency.
60 You may use customer references from your competency toward an advanced competency.
61 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 45

Certification Requirements

To attain the ERP competency, you must be proficient in deploying Microsoft Dynamics and related
applications in one or more of the following product lines:

• Microsoft Dynamics AX
• Microsoft Dynamics C5 (Denmark and Iceland only)
• Microsoft Dynamics GP
• Microsoft Dynamics NAV
• Microsoft Dynamics SL
• Microsoft Dynamics POS

Enterprise Resource Planning Competency Requirements Details

Effective May 2010

Competency requirements are closely aligned with customer needs. To attain this competency, you must meet the following
qualifications.

Exams Requirements (If a link is not provided for a listed exam, please search for your exam at Microsoft Learning)

You must employ or contract with at least one individual who has completed one of the six following options:
Option 1: Pass five required Microsoft Dynamics AX exams

One of the following Microsoft SQL Server implementation and maintenance exams:
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance
 Exam 70-431: Microsoft SQL Server 2005 - Implementation and Maintenance

One of the following Microsoft Dynamics AX installation and configuration exams:
 MB6-820: Installation and Configuration in Microsoft Dynamics AX 2009
 MB6-503 or AX-40-503: Microsoft Dynamics AX 4.0 Installation and Configuration
 MB6-206 or AX-30-206:Microsoft Business Solutions Axapta 3.0 Installation & Configuration
 D8186: Axapta AOS 2.5
 D8187: Microsoft Business Solutions Axapta Server 3.0

One of the following Microsoft Dynamics AX financials exams:
 MB6-818: Financials in Microsoft Dynamics AX 2009
 MB6-507 or AX-40-507: Microsoft Dynamics AX 4.0 Financials
 MB6-203 or AX-30-203: Microsoft Business Solutions Axapta 3.0 Financials
 AX-01-010: Axapta Finance 2.5

One of the following Microsoft Dynamics AX development introduction exams:
 MB6-819: Development Introduction in Microsoft Dynamics AX 2009
 MB6-508 or AX-40-508: Microsoft Dynamics AX 4.0 Development Introduction
 MB6-202 or AX-30-202: Microsoft Business Solutions Axapta 3.0 Programming
 D8254: Axapta Programming 2.5

One of the following Microsoft Dynamics AX trade and logistics exams:
 MB6-817: Trade and Logistics in Microsoft Dynamics AX 2009
 MB6-509 or AX-40-509: Microsoft Dynamics AX 4.0 Trade and Logistics
 MB6-204 or AX-30-204:Microsoft Business Solutions Axapta 3.0 Trade & Logistics
 D8247: Axapta Trade & Logistics 2.5

Option 2: Pass two required Microsoft Dynamics GP exams

One of the following Microsoft Dynamics GP installation and configuration exams:
 MB3-527 or GP-10-527: Microsoft Dynamics GP 10.0 Installation and Configuration
 MB3-412 or GP-90-412: Microsoft Dynamics GP 9.0 Installation and Configuration
 MB3-214 or GP-80-214: Microsoft Dynamics GP 8.0 Installation and Configuration

One of the following Microsoft Dynamics GP financials exams:
 MB3-528 or GP-10-528: Microsoft Dynamics GP 10.0 Financials
 MB3-409 or GP-90-409: Microsoft Dynamics GP 9.0 Financials
 MB3-216 or GP-80-216: Microsoft Dynamics GP 8.0 Financials

Option 3: Pass four required Microsoft Dynamics NAV exams

One of the following Microsoft Dynamics NAV C/SIDE solution development exams:
 MB7-841: Microsoft Dynamics NAV 2009 C/SIDE Solution Development
 MB7-516 or NAV-50-516: Microsoft Dynamics NAV 5.0 C/SIDE Solution Development
 MB7-222 or NA-40-222: Microsoft Dynamics NAV 4.0 C/SIDE Solution Development

One of the following Microsoft Dynamics NAV financials exams:

 MB7-839: Microsoft Dynamics NAV 2009 Core Setup and Finance
 MB7-515: Microsoft Dynamics NAV 5.0 Financials

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/40078220
https://partner.microsoft.com/global/40026034
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB6-820&locale=en-us
http://www.microsoft.com/learning/en/us/exams/dynamics/503.mspx
http://www.microsoft.com/learning/exams/dynamics/206.mspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-818&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-507&locale=en-us
http://www.microsoft.com/learning/exams/dynamics/203.mspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-819&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-508&locale=en-us
http://www.microsoft.com/learning/exams/dynamics/202.mspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-817&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-509&locale=en-us
http://www.microsoft.com/learning/exams/dynamics/204.mspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-527&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-412&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-412&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-528&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-409&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-841&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-516&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-839&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-515&locale=en-us

The Value of Earning a Microsoft® Competency | 46

Enterprise Resource Planning Competency Requirements Details

Effective May 2010

 MB7-225 or NA-40-225: Microsoft Dynamics NAV 4.0 Financials
One of the following Microsoft SQL Server implementation and maintenance exams:

 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance
 Exam 70-431: Microsoft SQL Server 2005—Implementation and Maintenance

One of the following Microsoft Dynamics NAV installation and configuration exams:
 MB7-838: Microsoft Dynamics NAV 2009 Installation and Configuration
 MB7-517 or NAV-50-517: Microsoft Dynamics NAV 5.0 Installation and Configuration
 MB7-226 or NA-40-226: Microsoft Dynamics NAV 4.0 Installation and Configuration

Option 4: Pass two required Microsoft Dynamics POS exams

One of the following Microsoft Dynamics Retail Management System store operations exams:
 MB5-845: POS 2009
 MB5-537 or RMS-20-537: Microsoft Dynamics Retail Management System 2.0 Store Operations
 MB5-199 or RMS-12-199: Microsoft Dynamics Retail Management System 1.2 Store* Operations
 D8214: Microsoft Retail Management Systems Store Operations 1.0
 D8268: Microsoft Retail Management Systems Headquarters & Operations 1.2

One of the following Microsoft Dynamics Retail Management System headquarters exams:
 MB5-845: POS 2009
 MB5-538 or RMS-20-538: Microsoft Dynamics Retail Management System 2.0 Headquarters
 MB5-198 or RMS-12-198: Microsoft Dynamics Retail Management System 1.2 Headquarters
 D8215: Microsoft Retail Management Systems Headquarters 1.0
 D8268: Microsoft Retail Management Systems Headquarters & Operations 1.2

* Future change to be implemented in October 2010. Until such date, current lowest acceptable versions remain.

Option 5: Pass two required Microsoft Dynamics SL exams

One of the following Microsoft Dynamics SL installation and configuration exams:
 MB4-534 or SL-70-534: Microsoft Dynamics SL 7.0 Installation and Configuration
 MB4-349 or SL-65-349: Microsoft Dynamics SL 6.5 Installation and Configuration
 MB4-212 or SO-60-212: Microsoft Dynamics SL 6.0 Installation SL 6.0 Installation and Configuration
 D8236: Solomon Installation and Configuration 5.5
 D8278: Solomon Installation &Configuration US 5.5

One of the following Microsoft Dynamics SL financials exams:
 MB4-535 or SL-70-535: Microsoft Dynamics SL 7.0 Financials
 MB4-348 or SL-65-348: Microsoft Dynamics SL 6.5 Financials
 MB4-217 or SO-60-217: Microsoft Dynamics SL 6.0 Financials
 D8280: Solomon Financials 5.5

Option 6: Pass four required Dynamics C5 exams

One of the following Microsoft Dynamics C5 application consultant exams:
 MB5-646: Microsoft Dynamics C5 2008 Systemkonsulent
 D8256: C5 Application Consultant 2.1
 D8126: Systemkonsulent 2.1
 D8132: XAL Systemkonsulent

One of the following Microsoft Dynamics C5 developer exams:
 MB5-648: Microsoft Dynamics C5 2008 Programming
 MB5-626: Microsoft Dynamics C5 Programming
 D8257: C5 Developer 2.1
 D8188: XAL Developer 3.5

One of the following Microsoft Dynamics C5 developer exams:
 D8258: C5 Advanced Developer 2.1
 D8133: XAL Udvikling 3.5
 D8189: XAL Advanced Developer 3.5
 Exam 70-282: Planning, Deploying, and Managing a Network Solution for the Small and Medium-sized Business

Customer Reference Requirements
Submit at least three customer references that feature the implementation, deployment, customization, or maintenance of Microsoft
Dynamics AX, Microsoft Dynamics GP, Microsoft Dynamics NAV, Microsoft Dynamics POS, Microsoft Dynamics SL, or Microsoft
Dynamics C5 (Denmark only).

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/global/40078220
https://partner.microsoft.com/global/40026034
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-838&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-517&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB5-537&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB5-538&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-534&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-349&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-349&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-535&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-348&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-348&locale=en-us
https://partner.microsoft.com/global/40002082

The Value of Earning a Microsoft® Competency | 47

Enterprise Resource Planning Competency Requirements Details

Effective October 2010

The Enterprise Resource Planning (ERP) competency can help you deepen your expertise to differentiate your business in the
marketplace. When you achieve the competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.

Beginning October 2010, the ERP competency will include requirements based on the partner’s selected business model: Value
Added Reseller (VAR) or Independent Software Vendor (ISV).
Requirements
Three customer references
Submit at least three customer references, each featuring the implementation, deployment, customization, or maintenance of
Microsoft Dynamics ERP. Each reference must feature a project that you have completed within the last 12 months, and will be
verified with your customer.
Exams Requirements (If a link is not provided for a listed exam, please search for your exam at Microsoft Learning)
Employ or contract with at least three individuals who must complete one of the following six options:

Option 1: Pass five required Microsoft Dynamics AX exams:

 MB6-820: Installation and Configuration in Microsoft Dynamics AX 2009
 MB6-818: Financials in Microsoft Dynamics AX 2009
 MB6-819: Development Introduction in Microsoft Dynamics AX 2009
 MB6-817: Trade and Logistics in Microsoft Dynamics AX 2009
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 2: Pass two required Microsoft Dynamics GP exams:

 MB3-527: Microsoft Dynamics GP 10.0 Installation and Configuration
 MB3-528: Microsoft Dynamics GP 10.0 Financials

Beginning May 1, 2011, the following Microsoft SQL Server implementation and maintenance exam will also be required:
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 3: Pass four required Microsoft Dynamics NAV exams:

 MB7-841: Microsoft Dynamics NAV 2009 C/SIDE Solution Development
 MB7-515: Microsoft Dynamics NAV 5.0 Financials
 MB7-838: Microsoft Dynamics NAV 2009 Installation and Configuration
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 4: Pass the required Microsoft Dynamics POS or RMS exams:

 MB5-845: POS 2009
OR

 MB5-537: Microsoft Dynamics Retail Management System 2.0 Store Operations
 MB5-538: Microsoft Dynamics Retail Management System 2.0 Headquarters

Option 5: Pass two required Microsoft Dynamics SL exams:

 MB4-534: Microsoft Dynamics SL 7.0 Installation and Configuration
 MB4-535: Microsoft Dynamics SL 7.0 Financials

Beginning May 1, 2011, the following Microsoft SQL Server implementation and maintenance exam will also be required:
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 6: Pass four required Dynamics C5 exams:

 MB5-646: Microsoft Dynamics C5 2008 Systemkonsulent
 MB5-648: Microsoft Dynamics C5 2008 Programming
 MB5-851: Microsoft C5 2008 Advanced Programming
 70-653: TS: Windows Small Business Server 2008, Configuring

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB6-820&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-818&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-819&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-817&locale=en-us
https://partner.microsoft.com/global/40078220
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-527&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-528&locale=en-us
https://partner.microsoft.com/global/40078220
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-841&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-515&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-838&locale=en-us
https://partner.microsoft.com/global/40078220
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB5-537&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB5-538&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-534&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-535&locale=en-us
https://partner.microsoft.com/global/40078220

The Value of Earning a Microsoft® Competency | 48

Enterprise Resource Planning Competency Requirements Details

Effective October 2010

In addition to meeting the above requirements, you must also meet the following requirements based on the partner’s
selected business models:
VAR

 Minimum direct license revenue and Business Ready Enhancement Plan (BREP) revenue recapture (market detail will be
provided in September 2010):*

o Market A: US$50,000 license revenue (net to Microsoft) and 65 percent Business Ready Enhancement Plan
(BREP) revenue recapture

o Markets B and C: US$25,000 license revenue (net to Microsoft) and 40 percent BREP
 At least two people who have completed an Implementation Methodology Exam (MB5-858: Managing Microsoft

Dynamics Implementations)*
*October 2010 requirements

 At least one individual who has taken the Sales accreditation**
 At least one person who has taken the Pre-Sales accreditation**

**May 2011 requirement

OR
ISV (following are October 2010 requirements)

 Minimum influenced and direct license revenue:
o Market A: US$250,000 total revenue
o Market detail will be provided in September 2010

 Markets B and C: US$125,000 total revenue
 One product that has passed one of the following Software Solution tests:

o Software Solution Test for Microsoft Dynamics AX 2009
o Software Solution Test for Microsoft Dynamics GP 10
o Software Solution Test for Microsoft Dynamics NAV 2009
o Software Solution Test for Microsoft Dynamics SL 7.0

 At least one person who has completed an Implementation Methodology Exam (MB5-858: Managing Microsoft Dynamics
Implementations)

The Value of Earning a Microsoft® Competency | 49

Enterprise Resource Planning Advanced Competency Requirements Details

Effective October 2010

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been subject to a
rigorous and auditable approval process.

Beginning October 2010, the ERP advanced competency will include requirements based on the partner’s selected business model:
Value Added Reseller (VAR) or Independent Software Vendor (ISV).

Five customer references
Submit at least five customer references, each featuring the implementation, deployment, customization, or maintenance of
Microsoft Dynamics AX, GP, NAV, POS, SL, and C5 (Denmark and Iceland only). Each reference must feature a project that you have
completed for a customer within the last 12 months.

Participation in the Customer Satisfaction (CSAT) Index
Technical Certification Requirements
Employ or contract with at least six individuals, who combined, must complete any one of the following six options: If a link is not
provided for a listed exam, please search for your exam at Microsoft Learning.

Option 1: Pass five Dynamics AX required exams:

 MB6-820: Installation and Configuration in Microsoft Dynamics AX 2009
 MB6-818: Financials in Microsoft Dynamics AX 2009
 MB6-819: Development Introduction in Microsoft Dynamics AX 2009
 MB6-817: Trade & Logistics in Microsoft Dynamics AX 2009
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 2: Pass two Dynamics GP required exams:

 MB3-527: Microsoft Dynamics GP 10.0 Installation & Configuration
 MB3-528: Microsoft Dynamics GP 10.0 Financials

Beginning May 1, 2011, the following Microsoft SQL Server implementation and maintenance exam will also be required:
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 3: Pass four Dynamics NAV required exams:

 MB7-841: Microsoft Dynamics NAV 2009 C/SIDE Solution Development
 MB7-839: Microsoft Dynamics NAV 2009 Core Setup and Finance
 MB7-838: Microsoft Dynamics NAV 2009 Installation and Configuration
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 4: Pass the required Dynamics POS or RMS exams:

 MB5-845: POS 2009
OR

 MB5-537: Microsoft Dynamics Retail Management System 2.0 Store Operations
 MB5-538: Microsoft Dynamics Retail Management System 2.0 Headquarters

Option 5: Pass two Dynamics SL required exams:

 MB4-534: Microsoft Dynamics SL 7.0 Installation & Configuration
 MB4-535: Microsoft Dynamics SL 7.0 Financials

Beginning May 1, 2011, the following Microsoft SQL Server implementation and maintenance exam will also be required:
 Exam 70-432: TS: Microsoft SQL Server 2008 Implementation and Maintenance

Option 6: Pass four Dynamics C5 required exams:

 MB5-646: Microsoft Dynamics C5 2008 Systemkonsulent
 MB5-648: Microsoft Dynamics C5 2008 Programming
 MB5-851: Microsoft C5 2008 Advanced Programming
 Exam 70-653: TS: Windows Small Business Server 2008, Configuring

In addition to meeting the above requirements, you must also meet the following requirements for the area of specialization that you select:
VAR

 At least two individuals who have taken the Sales accreditation*
 At least one individual who has taken the Pre-Sales accreditation*

*May 2011 requirement
 At least three individuals who have completed an Implementation Methodology Exam**
 Buy Partner Service Plan: Foundation or Advantage**

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/40078220
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-841&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-839&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-838&locale=en-us
https://partner.microsoft.com/global/40078220

The Value of Earning a Microsoft® Competency | 50

Enterprise Resource Planning Advanced Competency Requirements Details

Effective October 2010

VAR revenue requirements:**

 Minimum direct
license revenue

BREP revenue re-capture

Markets A $100,000 85%

Markets B and C $50,000 60%
**October 2010 requirement

OR
ISV (following are October 2010 requirements)

 At least one individual who has taken an Implementation Methodology exam
 At least one product that is Certified for Microsoft Dynamics (CfMD)

ISV revenue requirements:

 Minimum influenced and direct license revenue

Markets A $500,000

Markets B and C $250,000

The Value of Earning a Microsoft® Competency | 51

Hosting

The Hosting competency is a good fit for partners who provide services and applications through a hosted
infrastructure. Hosting partners maintain their own data centers or act as a reseller or agency of services hosted
by Microsoft, providing agreed service levels and customized hosted offerings and consulting. These partners
are able to sell and provide a hosted environment for common customer scenarios.

Attaining this competency can provide you with knowledge to build a scalable hosting platform, create rich sets
of managed services and productivity applications based on Microsoft’s hosting platform. Looking for better
ways to sell hosting solutions to small- and medium- business customers? Microsoft has developed unique
sales and marketing tools and resources for Hosting competency members to support your efforts. Reduce
your preparation time for your own sales and marketing material and improve your engagement effectiveness
for Microsoft hosted solutions. Hosting Solutions competency members have more opportunities to connect
with customers and generate leads, through a variety of resources like the hosting catalogs.

Benefits

Partners who achieve a competency receive a set of general or “core” competency benefits (one time) and
competency-specific benefits. For details on core benefits, see the section in this document entitled
Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Hosting competency
software benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Hosting advanced
competency software benefits, use the
licensing calculator.

CREATE
DEMAND

• Promotion of your solutions to small businesses
looking for hosting providers and to partners
looking to resells solutions in Hosting Partner
Catalogs

• Eligibility for listing in the Microsoft
Communication Services catalog

SELL

• Hosting competency partner brand
• Access to hosting services marketing and sales

materials to help support your sales activities

• Hosting advanced competency partner brand

• Eligible to participate in the Microsoft
Communication Services Go-To-Market
Program

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/global/40107310
https://partner.microsoft.com/global/40107310
https://partner.microsoft.com/global/40107310
http://www.microsoft.com/hosting/en/us/catalogs/communication-services.aspx
http://www.microsoft.com/hosting/en/us/catalogs/communication-services.aspx
https://partner.microsoft.com/global/40072992
https://partner.microsoft.com/global/40072992
https://partner.microsoft.com/global/40111277
https://partner.microsoft.com/global/40111277
https://partner.microsoft.com/global/40111277

The Value of Earning a Microsoft® Competency | 52

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)62
AND
Sign the Services Provider
License Agreement (SPLA)
and actively report usage
every month.

Four MCPs with credentials, not holding any other advanced
competency63
AND
Sign the Services Provider License Agreement (SPLA) and/or the
High Volume Services (HVS) agreement and/or the Microsoft Online
Services Reseller Agreement (MOSRA) and meet a minimum
requirement of the following monthly licenses accumulated
over a year:

800 processor licenses (PLs)of any product under SPLA or HVS
OR
200 SharePoint Server PLs under SPLA
OR
12,000 SharePoint Server Subscriber Access Licenses (SALs)
under SPLA
OR
12,000 Dynamics CRM SALs
OR
12,000 Office Communications Server SALs
OR
36,000 Exchange SALs supporting the MAPI protocol (Exchange
Standard or above) under SPLA or HVS
OR
36,000 Exchange subscribers reported under MOSRA
OR
36,000 Office Live Meeting SALs under SPLA
OR
36,000 Forefront Online Security for Exchange under SPLA or
HVS
OR

Different sales requirements for emerging markets may apply.

Joint Microsoft and
Partner Plan

Not applicable Not applicable

Business Training and
Assessments64
(Beginning October
2010)

Not applicable Not applicable

Customer Evidence Three unique customer
references
(review reference criteria)

Five unique customer references(review reference criteria)65

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee66

Advanced Competency Membership Fee66

62 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
63 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
64 Requirements vary by competency.
65 Partners may use customer references from a competency toward an advanced competency.
66 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 53

Hosting Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain the Hosting competency you must meet the
following qualifications.

Exam Requirements
You must employ or contract with two individuals who have each passed one of the following Microsoft exams. If a link is not
provided for a listed exam, please search for your exam at Microsoft Learning.

 Exam 70-351: TS: Microsoft Internet Security and Acceleration (ISA) Server 2006, Configuring
 Exam 70-631: TS: Windows SharePoint Services 3.0, Configuring
 Exam 70-642: TS: Windows Server 2008 Network Infrastructure, Configuring
 Exam 70-643: TS: Windows Server 2008 Applications Infrastructure, Configuring
 Exam 70-647: PRO: Windows Server 2008, Enterprise Administrator
 Exam 74-679: Windows Server 2008 Hosting, Configuring
 Exam 70-452: PRO: Designing a Business Intelligence Infrastructure Using Microsoft SQL Server 2008
 Exam 70-663: PRO: Designing and Deploying Messaging Solutions with Microsoft Exchange Server 2010
 Exam 70-451: PRO: Designing Database Solutions and Data Access Using Microsoft SQL Server 2008
 Exam 70-649: Upgrading Your MCSE on Windows Server 2003 to Windows Server 2008, Technology Specialist
 Exam 70-668: PRO: SharePoint Server 2010, Administrator
 Exam 70-665: PRO: Unified Communications
 Exam 70-664: TS: Communications Server 2010, Configuring
 Exam 70-662: TS: Microsoft Exchange Server 2010, Configuring
 Exam 70-573: TS: Office SharePoint Server, Application Development
 Exam 70-667: TS: SharePoint Server 2010 Configuring
 Exam 70-658: TS: System Center Data Protection Manager 2007, Configuring
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint Server 2010 Applications
 Exam 70-404: TS: System Center Service Manager 2010, Configuring
 Exam 70-402: PRO: Microsoft System Center, Data Center Administrator
 Exam 70-403: TS: System Center Virtualization Manager 2008, Configuring
 Exam 70-652: Windows Server Virtualization, Configuring
 Exam MB2-631: Microsoft Dynamics CRM 4.0 Customization and Configuration
 Exam MB2-632: Microsoft Dynamics CRM 4.0 Applications
 Exam MB2-633: Microsoft Dynamics CRM 4.0 Installation and Deployment
 Exam MB2-634: Microsoft Dynamics CRM 4.0 Extending Microsoft Dynamics

Customer References Requirements
You must submit at least three customer references that feature the design and implementation of a hosting solution. Each
reference must feature a project that you have completed within the last 12 months, and will be verified with your customer.

Sign the Services Provider License Agreement (SPLA) and actively report usage every month.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-351
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-631
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-642
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-643
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-647
https://partner.microsoft.com/global/40118730
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-452
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-663
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-451
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-668
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-665
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-664
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-573
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-667
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-658
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-576
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-404
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-402
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-403
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-652
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB2-631
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB2-632
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB2-633
http://www.microsoft.com/learning/en/us/exam.aspx?ID=MB2-634

The Value of Earning a Microsoft® Competency | 54

Hosting Advanced Competency Requirements Details

The Hosting advanced competency can help you deepen your expertise to further differentiate your business in the marketplace.
You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions that have been subject to a
rigorous and auditable approval process.

Certification Requirements
You must employ four individuals who have each achieved a different certification.

The first individual must be certified in one of the following:

 MCITP: Server Administrator
 MCITP: Enterprise Administrator
 MCM: Windows Server 2008 Directory
 MCA: Windows Server Directory 2008

The second individual must be certified in one of the following:

 MCITP: Enterprise Messaging Administrator 2010
 MCM: Exchange Server 2010
 MCA: Exchange Server 2007

Third and fourth individuals can each choose one of the following certifications:

 MCITP: Database Developer 2008
 MCITP: Database Admin 2008
 MCITP: Business Intelligence Developer 2008
 MCM: Office Communications Server 2008
 MCM: SharePoint Server 2010
 MCM: SQL Server 2008
 MCA: Office Communications Server 2007
 MCA: SharePoint Server 2010
 MCA: SQL Server 2008

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer References Requirements
You must submit at least five customer references that feature the design and implementation of a hosting solution. Each reference
must feature a project that you have completed for a customer within the last 12 months. References will be verified with your customer.

Licensing and Sales Requirements

Sign the Services Provider License Agreement (SPLA) and/or the High Volume Services (HVS) agreement and/or the Microsoft Online
Services Reseller Agreement (MOSRA) and meet a minimum requirement of the following monthly licenses accumulated over a year:

800 processor licenses (PLs)of any product under SPLA or HVS

OR
200 SharePoint Server PLs under SPLA
OR
12,000 SharePoint Server Subscriber Access Licenses (SALs) under SPLA or HVS

OR
12,000 Dynamics CRM SALs under SPLA or HVS

OR
12,000 Office Communications Server SALs under SPLA or HVS
OR
36,000 Exchange SALs supporting the MAPI protocol (Exchange Standard or above) under SPLA or HVS

OR
36,000 Exchange subscribers reported under MOSRA

OR
36,000 Office Live Meeting SALs under SPLA
OR
36,000 Forefront Online Security for Exchange under SPLA or HVS

Questions or issues? Contact the Hosting Solutions Competency Support Team.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
mailto:hostsc

The Value of Earning a Microsoft® Competency | 55

Identity and Security

Attaining the Identity and Security competency helps you build skills and extend market reach with marketing
tools and resources tailored around security infrastructure, identity, and secure access.

Competency certification enables you to promote your experience and credibility as a trusted Microsoft partner
and to earn a share of the rapidly expanding IT security market, which IDC expects to more than double by
2011, reaching US $71.8 billion.67 Customers have told us that compliance, business agility, and operational
efficiency are driven through promoting a convergence in the product requirements across Microsoft
Forefront® Business Ready Security products.

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest
release versions of Microsoft
software to run your
business and more. To view
your Identity and Security
competency software
benefits, use the licensing
calculator.

• Gain access to the latest release versions of Microsoft software
to run your business and more. To view your Identity and
Security advanced competency software benefits, use the
licensing calculator.

CREATE
DEMAND

 • Priority access to joint marketing campaigns and co-funding

SELL

• Identity and Security
competency partner brand

• Identity and Security advanced competency partner brand

• Access to Partner Solution Plan Activation kit resources that can
help you drive sales targets, including, where available, resources
specific to your region.

67 IDC, Worldwide IT Security Software, Hardware, and Services 2007-2011 Forecast: The Big Picture, Doc # 210018, December 2007

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://partners-psp.com/

The Value of Earning a Microsoft® Competency | 56

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)68

Four MCPs with credentials, not holding any other advanced
competency69

Joint Microsoft
and Partner
Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and competency. After
October 2011, to maintain a Microsoft advanced competency, partners
will need to meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business
Training and
Assessments70
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online training
and assessment

AND
One sales and marketing
professional who passes a sales and
marketing competency assessment

One individual who passes a Microsoft Licensing online training and
assessment

AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer references Five unique customer references71

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee72 Advanced Competency Membership Fee72

68 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
69 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
70 Requirements vary by competency.
71 Partners may use customer references from a competency toward an advanced competency.
72 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 57

Identity and Security Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least two people, one of whom must pass at least one exam from List A (Identity and Access
Management exams) and one of whom must pass at least one exam from List B (Infrastructure Security exams). If a link is not
provided for a listed exam, please search for your exam at Microsoft Learning.

List A–Identity and Access Management exams:
 Exam 70-640: TS: Windows Server 2008 Active Directory, Configuring
 Exam 70-647: PRO: Windows Server 2008, Enterprise Administrator

List B–Infrastructure Security exams:
 Exam 70-351: TS: Microsoft Internet Security and Acceleration (ISA) Server 2006, Configuring
 Exam 70-557: TS: Microsoft Forefront Client and Server, Configuring

Customer References Requirements
Submit at least three customer references that showcase any one or more of the following core products:

 Windows Active Directory Federation Services
 Windows Certificate Services
 Windows Rights Management Services
 Microsoft Identity Manager 2010 formerly known as Microsoft Identity Lifecycle Manager 2007
 Microsoft Identity Integration Server
 Microsoft Forefront Threat Management Gateway 2010 formerly known as Internet Security and Acceleration Server
 Microsoft Forefront Client Security products
 Microsoft Forefront Server Security products
 Microsoft Forefront Edge products
 Microsoft Forefront Unified Gateway Access 2010 (formerly known as Intelligent Application Gateway 2007)
 Microsoft Forefront Protection Suite (stand alone or as part of Enterprise Client Access License [ECAL])

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
https://partner.microsoft.com/global/productssolutions/40061842
https://partner.microsoft.com/global/productssolutions/40061843
https://partner.microsoft.com/global/productssolutions/40050609
https://partner.microsoft.com/global/productssolutions/40049036

The Value of Earning a Microsoft® Competency | 58

Identity and Security Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Identity and Security advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.
Certification Requirement
You must employ or contract with four individuals, each of whom must hold one of the following certifications:

 MCITP Enterprise Administrator
One of the following third-party security certifications: CISSP, SSCP, CAP, CISA, CISM, CGEIT
In addition, two of the individuals must pass one of the Identity and Access Management exams listed below:

 Exam 70-640: TS: Windows Server 2008 Active Directory, Configuring

 Exam 70-647: PRO: Windows Server 2008, Enterprise Administrator
The other two individuals must pass one of the Infrastructure Security exams listed below:

 Exam 70-351: TS: Microsoft Internet Security and Acceleration (ISA) Server 2006, Configuring

 Exam 70-557: TS: Microsoft Forefront Client and Server, Configuring
Customer References Requirements
Submit at least five customer references that showcase the following. If a link is not provided for a listed exam, please search for
your exam at Microsoft Learning.

 Windows Active Directory Federation Services
 Windows Certificate Services
 Windows Rights Management Services
 Microsoft Identity Manager 2010 (formerly known as Microsoft Identity Lifecycle Manager 2007)
 Microsoft Identity Integration Server
 Microsoft Forefront Threat Management Gateway 2010 (formerly known as Internet Security and Acceleration Server)
 Microsoft Forefront Client Security products
 Microsoft Forefront Server Security products
 Microsoft Forefront Edge products
 Microsoft Forefront Unified Gateway Access 2010 (formerly known as Intelligent Application Gateway 2007)
 Microsoft Forefront Protection Suite (stand alone or as part of Enterprise Client Access License [ECAL])

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/global/productssolutions/40061842
https://partner.microsoft.com/global/productssolutions/40061843
https://partner.microsoft.com/global/productssolutions/40050609
https://partner.microsoft.com/global/productssolutions/40049036
http://www.microsoft.com/learning/en/us/default.aspx

The Value of Earning a Microsoft® Competency | 59

Independent Software Vendor (ISV)

Increasing competitive pressures, attracting new customers, keeping development costs down, and training a
highly skilled team add to the challenge of building a profitable software business. You work hard to develop
innovative solutions, stay ahead of the competition, and get your products to market as quickly as possible. Of
course, none of this is easy, which is where Microsoft can help.

By attaining the ISV competency you receive access to the latest technology, market opportunities, and sales
and marketing resources that have been specifically created with ISVs in mind. From planning your
development to supporting your customers, you’ll have all the support you need to build your solution and
bring it to market. And, once you’re ready to launch, Microsoft will continue to be there every step of the way.

Here are some specific product opportunities to consider:

• SQL Server 2008, one of the fastest-growing Microsoft products, provides ISVs with numerous
opportunities to expand their offerings and partnerships in areas of significant growth, such as BI and
Online Transaction Processing (OLTP).

• With Windows Server 2008 R2, ISVs can build a scalable platform, create an even richer set of managed
services using virtualization, and extend development to build rich Web 2.0 applications.

• Developing applications on Windows 7 lets you embrace unprecedented market momentum and
opportunity and take advantage of new functionality.

• The Microsoft software-plus-services model enables ISVs to develop new opportunities by creating and
deploying innovative solutions that blend traditional on-premises, partner-hosted, and Microsoft-
hosted options.

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Independent Software
Vendor (ISV) competency software benefits, use
the licensing calculator.

• Redistribute Microsoft licenses with your
solution to help increase your revenue with
the ISV Royalty Licensing program

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Independent Software
Vendor (ISV) advanced competency software
benefits, use the licensing calculator.

ENABLE • Exclusive eligibility for Technical Adoption
Programs

SELL • ISV competency partner brand • ISV advanced competency partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.microsoft.com/isv/licensing/isvroyalty.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 60

Requirements Summary

Category

Competency Advanced Competency

Credentials Qualifying standard
application test
(available by
October 2010)73

Qualifying advanced application test (available by October 2010)

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue bar
based on their respective geography and competency. After October 2011, to
maintain a Microsoft advanced competency, partners will need to meet the
revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be required
to complete a simple business plan detailing the activities that will support
their plan. If applicable, a Microsoft representative will contact the partner to
support the creation of this business plan. Revenue thresholds will be
published by September 2010.

Business Training
and Assessments74
(Beginning October
2010)

Not applicable Not applicable

Customer Evidence Three unique customer
references

Five unique customer references75

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee76

Advanced Competency Membership Fee76

73 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product.
74 Requirements vary by competency.
75 Partners may use customer references from a competency toward an advanced competency.
76 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 61

Independent Software Vendor Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.
Testing Requirements
You must have one application or solution that has passed one of the following Microsoft-approved tests:

 Windows 7 Platform Ready
 Works with Windows Server 2008 R2
 Azure Platform Ready
 Windows 7 Phone Platform Ready

Note: If you have qualified for this competency with a product test that is not listed above, you must meet the new requirements by
May 2011 to retain the ISV competency.

Customer Reference Requirements
Submit at least three customer references for tested packaged software solutions. The solutions must be business applications that
have been deployed for a minimum of five users.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Independent Software Vendor Advanced Competency Requirements Details

The ISV advanced competency can help you deepen your expertise to further differentiate your business in the marketplace. You’ll
be able to demonstrate your value to your customers by showcasing best-in-class solutions that have been subject to a rigorous and
auditable approval process.

Testing Requirements
You must have one application or solution that has passed the following Microsoft-approved test:

 Certified for Windows Server 2008 R2

Customer Reference Requirements
Submit at least five customer references for tested packaged software solutions. The solutions must be business applications that
have been deployed for a minimum of five users. Each reference must feature a project that you have completed for a customer
within the last 12 months. References will be verified with your customer.

The Value of Earning a Microsoft® Competency | 62

Learning

The Learning competency builds on the foundation of the Microsoft Partner Network by recognizing your
organization’s expertise as a leading provider of comprehensive learning solutions for individuals or
organizations using Microsoft technologies. Attaining the competency helps customers around the world
recognize your experience and focus on skills training, which can help increase your organization’s visibility in
the market.

Organizations that specialize in delivering quality training on Microsoft technologies should consider the
following for enrollment in the Learning competency:

• Recognition of your organization’s training expertise on Microsoft technologies.
• Preferred access to training resources, training use licenses, Microsoft Certified Trainers, and Official

Microsoft Learning Products (OMLP).
• Access to sales and marketing resources and tools to help support your customers and help grow your

business, including customer referrals.
• Participation in the Microsoft Software Assurance Training Voucher (SATV) program.
• Participation in a worldwide community of competency providers.
• Take advantage of SATV, which are only redeemable from competency members.

Additionally, recent changes to the competency enable more flexible options for entering and maintaining the
competency, including requirement changes for training delivery location and new Learning key performance
indicators (KPIs).

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Learning competency software
benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Learning advanced
competency software benefits, use
the licensing calculator.

CREATE
DEMAND

• Help prospective customers find your specific
training classes with Class Locator

• Microsoft Learning Campaign Factory

SELL

• Learning competency partner brand
• Rights to deliver classes taught by a MCT

using Official Microsoft Learning Products (OMLP)
• OMLP Courseware customization services
• Access to the Courseware Library to help extend

your training opportunities
• Access to Microsoft Learning Sales Academy

• Learning advanced competency partner brand

SERVICE

• Access Metrics that Matter (MTM) student
evaluation tool and analytics reports

• Receive monthly updates about the products,
programs, and campaigns in the Learning Solutions
newsletter. And stay informed with exclusive
newsletters and RSS feeds tailored to your region
and area of expertise.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/40011577
http://www.mslcampaignfactory.com/
https://partner.microsoft.com/40015968?PS=95000027
https://partner.microsoft.com/40013953
http://cwlibrary.mslearn.net/
http://www.mslcampaignfactory.com/
https://partner.microsoft.com/global/40011455
https://partner.microsoft.com/US/40049040
https://partner.microsoft.com/US/40049040
https://partner.microsoft.com/US/40058543
https://partner.microsoft.com/US/40058543

The Value of Earning a Microsoft® Competency | 63

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified Trainers (MCTs)
assigned to the organization
AND
Standard learning key performance
indicators (KPIs)

Four Microsoft Certified Trainers (MCTs) assigned to the
organization
AND
Advanced learning key performance indicators (KPIs)

Joint Microsoft
and Partner
Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a
minimum revenue bar based on their respective geography and
competency. After October 2011, to maintain a Microsoft
advanced competency, partners will need to meet the revenue
bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners
may be required to complete a simple business plan detailing
the activities that will support their plan. If applicable, a
Microsoft representative will contact the partner to support
the creation of this business plan. Revenue thresholds will be
published by September 2010.

Business
Training and
Assessments77
(Beginning
October 2010)

One individual who passes a Microsoft
Licensing online training and assessment
AND
One sales and marketing professional who
passes a sales and marketing competency
assessment

One individual who passes a Microsoft Licensing online
training and assessment
AND
Two sales and marketing professionals who pass a sales and
marketing competency assessment

Customer
Evidence

Three unique customer references
OR
Participation in Metrics that Matter surveys

Five unique customer references
OR
Participation in Metrics that Matter surveys

Commitment Competency Membership Fee78 Advanced Competency Membership Fee78

77 Requirements vary by competency.
78 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/40011455
https://partner.microsoft.com/40011455

The Value of Earning a Microsoft® Competency | 64

Learning Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet one of the following
qualifications:

Credentials
Two Microsoft Certified Trainers (MCTs) assigned to the organization

AND
Standard learning key performance indicators (KPIs)
Customer Reference Requirements
Submit at least three customer references for previously conducted training solutions focused on either of the following training
categories:

 Solution offerings
 End-user

OR
Participate in Metrics that Matter surveys.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Learning Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Learning advanced competency you can demonstrate customer value by showcasing best-in-class solutions.

To be eligible for the Learning advanced competency you must meet one of the following qualifications:
Credentials
Four Microsoft Certified Trainers (MCTs) assigned to the organization

AND
Advanced learning key performance indicators (KPIs)

Customer Reference Requirements
Submit at least five customer references for previously conducted training solutions focused on any of the categories of IT
professional training, Microsoft .NET developer training, solution offerings training, or end-user or career-
changer training.
OR
Participate in Metrics that Matter surveys.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/mct.aspx
https://partner.microsoft.com/40112395
https://partner.microsoft.com/40011455
http://www.microsoft.com/learning/en/us/certification/mct.aspx
https://partner.microsoft.com/40112395
https://partner.microsoft.com/40011455

The Value of Earning a Microsoft® Competency | 65

Midmarket Solution Provider

Midsized business customers want partners that deeply understand their business process, infrastructure needs,
and future growth costs.

By earning this competency you can show your customers your proven expertise in midmarket market
segmentation, establishing yourself as a leader among other IT generalists by offering customers the most
current technology and IT solutions and focusing on what medium businesses need most.

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Midmarket Solution
Provider competency software benefits, use
the licensing calculator.

• Access the Small and Medium Business
Resource Center for sales, training, and technical
guidance that can assist you in developing and
deploying your offerings for small and medium
business customers.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Midmarket Solution Provider
advanced competency software benefits, use
the licensing calculator.

SELL
• Midmarket Solution Provider competency

partner brand
• Midmarket Solution Provider advanced

competency partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/global/40129434
https://partner.microsoft.com/global/40129434
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 66

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)79

Four MCPs with credentials that do not apply to any other advanced
competency80
OR
Qualifying standard application test and qualifying advanced application
test (available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business Training
and
Assessments81
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references
Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee82

Advanced Competency Membership Fee82

79 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
80 Partner organizations can attain multiple advanced competencies, and individual employees and contractors may take and pass multiple advanced
competency exams. However, if your organization employs or contracts with someone who holds multiple certifications, that person’s credentials will
count toward only one advanced competency.
81 Requirements vary by competency.
82 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 67

Midmarket Solution Provider Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.

Exam Requirements
You must employ or contract with at least two people who have each passed at least one of these exams. If a link is not provided for
a listed exam, please search for your exam at Microsoft Learning.

 Exam 70-448: Microsoft SQL Server 2008, BI Developing and Maintenance
 Exam 70-557: TS: Microsoft Forefront Client and Server, Configuring
 Exam 70-515: TS: Web Applications Development with Microsoft .NET Framework 4
 Exam 70-630: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-573: TS Microsoft SharePoint 2010, App Dev (Summer 2010)
 Exam 70-542: TS Microsoft Office SharePoint Sever 2007/Application Development
 Exam 70-642: TS: Windows Server 2008 Network Infrastructure, Configuring
 Exam 70-652: TS: Windows Server Virtualization, Configuring
 Exam 70-662: TS Microsoft Exchange Server 2010, Configuring
 Exam 70-667: Microsoft SharePoint Server 2010, Configuring (available July 2010)

Customer Reference Requirements
Submit at least three customer references that feature the implementation, deployment, customization, or maintenance of any of the
following products:

 Windows Server
 Exchange Server
 SQL Server
 SharePoint Server
 Microsoft System Center Virtual Machine Manager
 Windows Server virtualization

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40085487
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-557
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/bibip/40117857
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-642
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-652
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662

The Value of Earning a Microsoft® Competency | 68

Midmarket Solution Provider Advanced Competency Requirements Details

The Midmarket advanced competency can help you deepen your expertise to further differentiate your business in the marketplace.
You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions.

Certification Requirements
You must employ or contract with at least one individual who holds the MCITP: Server Administrator, plus at least two individuals
who each pass the following exam set. If a link is not provided for a listed exam, please search for your exam at Microsoft Learning.
For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.
Each individual must pass the following Server exams:

 Exam 70-642 TS: Windows Server 2008 Network Infrastructure, Configuring
 Exam 70-681 TS: Windows 7/Deploying Windows and Office 2010 (available September 2010)

AND
Each individual must pass two of the following Platform exams:

 Exam 70-662: TS Microsoft Exchange Server 2010, Configuring
 Exam 70-667: Microsoft SharePoint Server 2010, Configuring
 Exam 70-652: TS: Windows Server Virtualization, Configuring
 Exam 70-448: Microsoft SQL Server 2008, BI Developing and Maintenance

Customer Reference Requirements
Submit at least five customer references that feature the implementation, deployment, customization, or maintenance of any of the
following products:

 Windows Server
 Exchange Server
 SQL Server
 SharePoint Server
 Microsoft System Center Virtual Machine Manager
 Windows Server virtualization

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-642&Locale=en-us

The Value of Earning a Microsoft® Competency | 69

Mobility

Demand for Smartphones that play as hard as they work is fueling the continued growth for new devices, with
IDC projecting 31% growth in Smartphone units in 2010 and another 22% in 2011. More than 90% of our target
customers for Windows Phone use their Smartphone for business purposes and 61% use their phones equally
or more for business than personal use. Windows Phone 7 is designed to excel at the business scenarios most
commonly used such as email, calendar, contacts and collaboration. This means Windows Phone 7 will appeal
to a larger number of people working in businesses of all sizes, creating a more versatile and accessible
productivity tool as well as a larger market opportunity for application developers and system integrators.

Windows Phone 7 will bring a new level of business productivity to a broader range of customers than we’ve
ever reached before and through the Mobility competency partners can take advantage of this opportunity to
help expand the boundaries of their own business.

When you enroll in the Mobility competency, you’ll be working with one of the most respected brands in
mobility innovation in the world. You’ll have access to benefits and resources that align to your business focus
and support all stages of your business cycle. And you’ll be able to build and deploy your own Windows Phone
solutions or learn how to mobilize existing business solutions including Microsoft Exchange Server and
Microsoft SharePoint Server.

Benefits

Available October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions
of Microsoft software to run your business
and more. To view your Mobility
competency software benefits, use
the licensing calculator.

• Estimate profit and loss for new business
intelligence opportunities with the Partner
Profitability Modeler tool

• Gain access to the latest release versions of Microsoft
software to run your business and more. To view your
Mobility advanced competency software benefits, use
the licensing calculator.

SELL • Mobility competency partner brand • Mobility advanced competency partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://roianalyst.alinean.com/microsoft/business_partner/launch.html
https://roianalyst.alinean.com/microsoft/business_partner/launch.html
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 70

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified Professionals
(MCPs)83

Four MCPs with credentials, not holding any other advanced
competency84

Customer
Evidence

Three unique customer references Five unique customer references85
Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee86 Advanced Competency Membership Fee86

83 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
84 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
85 Partners may use customer references from a competency toward an advanced competency.
86 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 71

Mobility Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.
Exam Requirements
You must employ or contract with at least two individuals who have each passed at least one of the following exams. If a link is not
provided for a listed exam, please search for your exam at Microsoft Learning.

 70-579: TS: Windows Mobile 6.5, Configuring
 70-580: TS: Windows Mobile 6.5, Application Development
 70-662: Configuring Microsoft Exchange Server 2010
 70-663: Designing and Developing Messaging Solutions with Microsoft Exchange Server 2010
 70-573: Microsoft SharePoint 2010, Application Development
 70-506: TS: Silverlight 4, Development (available in late 2010)

Customer Reference Requirements
Submit at least three customer references for projects that focus on the implementation or deployment of Windows Phone 6x or
Windows Phone 7 business solutions and infrastructure using Microsoft tools and software. If the project includes a server solution,
the reference should feature one of the following core Microsoft server technologies:

 Exchange Server 2007
 Exchange Server 2010
 SQL Server 2008
 Small Business Server 2008
 Microsoft Office SharePoint Server 2007
 Microsoft Office SharePoint Server 2010
 Office Communications Server 2007
 Office Communications Server 2010
 Forefront Unified Access Gateway
 Exchange Online
 Microsoft SharePoint Online
 Microsoft Office Communications Online
 Microsoft Business Productivity Online (BPOS)

Each reference must feature a project that you have completed for a customer within the last 12 months, and will be verified with
your customer. Each reference must feature Windows Phones.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-579
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-580
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-663
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=70-573&locale=en-us

The Value of Earning a Microsoft® Competency | 72

Mobility Advanced Competency Requirements Details

The Mobility advanced competency can help you deepen your expertise to further differentiate your business in the marketplace.
You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions.
Certification Requirements
You must employ or contract with at least four individuals who each hold one of the following:

 MCPD: Web Developer 4
 MCPD: Windows Developer 4
 MCITP: Enterprise Messaging Administrator 2010
 MCM: Microsoft Exchange Server 2010
 MCA: Microsoft Exchange Server

Customer Reference Requirements
Submit at least five customer references for projects that focus on the implementation or deployment of Windows Phone 6x or
Windows Phone 7 solutions and infrastructure using Microsoft tools and software. If the project includes a server solution, the
reference should feature one of the following core Microsoft server technologies:

 Exchange Server 2007
 Exchange Server 2010
 SQL Server 2008
 Small Business Server 2008
 Microsoft Office SharePoint Server 2007
 Microsoft Office SharePoint Server 2010
 Office Communications Server 2007
 Office Communications Server 2010
 Forefront Unified Access Gateway
 Exchange Online
 Microsoft SharePoint Online
 Microsoft Office Communications Online
 Microsoft Business Productivity Online (BPOS)

Each reference must also feature a project that you have completed for a customer within the last 12 months, and will be verified
with your customer. Each reference must feature Windows Phones.

The Value of Earning a Microsoft® Competency | 73

OEM Hardware

With the launch of the Windows 7 and Windows Server 2008 R2 operating systems, OEMs have an
unprecedented opportunity to capitalize on the rebounding consumer and business market demand for new
PCs and servers. According to IDC, nearly 300 million PC shipments are expected in 2010 with demand for
Windows 7 reaching 177 million units by the end of 2010.87

OEMs with the OEM Hardware competency will continue to gain visibility with customers through Microsoft’s
partner directories that generate tens of thousands of leads each year. Will the thousands of customers seeking
partners on www.microsoft.com each month find you?

Demonstrate to customers your capabilities whether you design, manufacturer, assemble, or resell hardware
solutions for the Microsoft platform. Highlight your relationship with Microsoft and give your customers
confidence in your solutions. And connect with the partners you need to offer comprehensive solutions.

The OEM Hardware competency can help you by providing such resources as a powerful brand, new product
roadmaps, and market research. It can also help you develop the skills you need through training relative to
OEM specialties. With the OEM Hardware competency, you will be eligible for co-op funds, OEM marketing
campaigns, sales incentives, and you will have customer visibility in Microsoft directories.

Benefits

Beginning in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions
of Microsoft software to run your
business and more. To view your OEM
Hardware competency software
benefits, use the licensing calculator.

• Gain access to the latest release versions of Microsoft
software to run your business and more. To view your
OEM Hardware advanced competency software benefits,
use the licensing calculator.

ENABLE

• Access to the OEM System Builder
Readiness Center

• View live and on-demand system
builder webcasts hosted by Microsoft
experts

SELL
• OEM Hardware competency

partner brand
• Co-Op Marketing Resources (through the OEM

Co-Operative Marketing Fund)
• OEM Hardware advanced competency partner brand

87 IDC, “The Economic Impact of Microsoft’s Windows 7, Worldwide”, July 2009

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.oemtrainingzone.com/
http://www.oemtrainingzone.com/
http://oem.microsoft.com/script/contentpage.aspx?pageid=554768
http://oem.microsoft.com/script/contentpage.aspx?pageid=554768

The Value of Earning a Microsoft® Competency | 74

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)88
OR
A device that passes
the Windows 7 Logo
Program test.

Option A: Meet minimum sales requirements, and employ or contract with
four MCPs with credentials (review eligible certifications),89 or have two
devices that have passed the Designed for Windows Logo Program test.
Option B: Have a signed and current direct OEM Microsoft Agreement.

Joint Microsoft and
Partner Plan

Not applicable Not applicable

Business Training
and Assessments90
(Beginning October
2010)

Not applicable

Not applicable

Customer Evidence Three unique customer
references

Five unique customer references91

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee92

Advanced Competency Membership Fee92

88 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
89 Partner organizations can attain multiple advanced competencies, and individual employees and contractors may take and pass multiple advanced
competency exams. If your employees or contractors pass the eligible competency exams for multiple competencies, your organization is eligible to
count those exams toward attaining multiple advanced competencies.
90 Requirements vary by competency.
91 Partners may use customer references from a competency toward an advanced competency.
92 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 75

OEM Hardware Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.

Exam Requirements
Complete one of these options:

Option A
You must employ or contract with at least two people who have each passed one or more of the following exams.
If a link is not provided for a listed exam, please search for your exam at Microsoft Learning.

 Exam 70-577: Windows Embedded Standard 2009
 Exam 70-635: Microsoft Deployment Toolkit 2008, Desktop Deployment
 Exam 70-681: Win 7 and Office 2010, Deploying
 Exam 70-642: Windows Server 2008 Network Infrastructure Configuration
 Exam 70-643: Windows Server 2008 Application Infrastructure Configuration
 Exam 70-680: Windows 7, Configuring
 Exam 70-683: Windows 7, Preinstalling for OEMs

Option B
Submit a device that has passed the Designed for Windows Logo Program test.

Customer Reference Requirements
Submit at least three customer references that feature:

 Hardware solutions (PC or server) shipped (preinstalled) with genuine software licenses for the Windows client operating
system or Windows Server operating system.

 Hardware solutions (PC or server) that have passed the Designed for Windows Logo Program test or that feature customer
technical support services delivered by in-house MCPs.

 Customers who are satisfied with the quality of the hardware and support services you provide.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118741
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-635
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118727
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118728
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-683
https://partner.microsoft.com/program/competencies/oemsolutions/40016031
https://partner.microsoft.com/program/competencies/oemsolutions/40016031

The Value of Earning a Microsoft® Competency | 76

OEM Hardware Advanced Competency Requirements Details

The OEM Hardware advanced competency can help you deepen your expertise to further differentiate your business in the
marketplace. You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

Requirements
Complete one of these options:

Option A
Sales Volume
Sell preinstalled Microsoft software (Windows client or server) according to regional purchase volume and based on market size.

Software License Units Market A* Market B* Market C*

Bootable operating system
licenses (ex. Windows XP) 150 100 50

Microsoft server operating
system licenses (ex. Windows
Server 2003 or Windows
Small Business Server)

15 10 5

*Market data will be provided in 2010

Exam Requirements
Employ or contract with at least four people who have each passed at least one of the following exams. If a link is not provided for a
listed exam, please search for your exam at Microsoft Learning.

 Exam 70-577: Windows Embedded Standard 2009
 Exam 70-635: Microsoft Deployment Toolkit 2008, Desktop Deployment
 Exam 70-642: Windows Server 2008 Network Infrastructure Configuration
 Exam 70-643: Windows Server 2008 Application Infrastructure Configuration
 Exam 70-680: Windows 7, Configuring
 Exam 70-681: Win 7 and Office 2010, Deploying
 Exam 70-683: Windows 7, Preinstalling for OEMs

OR
Submit at least two devices that have passed the Designed for Windows Logo Program test.
Option B
Have a signed and current direct OEM Microsoft Agreement.

Customer Reference Requirements
Submit at least five customer references that feature:

 Hardware solutions (PC or server) shipped preinstalled with genuine software licenses for the Windows client operating
system or Windows Server operating system.

 Hardware solutions (PC or server) that have passed the Designed for Windows Logo Program test or that feature customer
technical support services delivered by in-house MCPs.

 Customers who are satisfied with the quality of the hardware and support services you provide.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118741
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-635
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118727
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118728
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-683
https://partner.microsoft.com/program/competencies/oemsolutions/40016031

The Value of Earning a Microsoft® Competency | 77

Portals and Collaboration

The Portals and Collaboration competency enables you to offer collaboration, community, and enterprise 2.0
solutions on Microsoft SharePoint that are applicable across the enterprise and the Web. According to
Microsoft internal research 2007-2009, the SharePoint services opportunity is predicted to grow to US$6.2
billion by 2011. SharePoint has proven to be a solid growth engine as a platform for you to offer collaborative
solutions that span many business processes.

Portals and collaboration solutions have become a tremendous engine for partner revenue growth with
significant opportunities for you to cross-sell and up-sell across several different Microsoft technologies.
Collaboration is at the center of business productivity applications and opens the door to other related
opportunities, including content management, enterprise search, and unified communications.

Benefits

Beginning in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Portals and Collaboration
competency software benefits, use the
licensing calculator.

• Access rich information and resources to build
your practice with SharePoint Partner Connect

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Portals and Collaboration
advanced competency software benefits, use
the licensing calculator.

ENABLE

• Gain access to sales team training to help
accelerate your sales cycle.

• SharePoint 2010 Readiness/Partner Learning
Guide

CREATE
DEMAND

• Create demand using BPIO Campaign resources
such as targeted marketing campaigns, easy-to-
customize materials, and marketing guidance
and support.

SELL

• Portals and Collaboration competency partner
brand

• Use programs, training, and resources available
at www.sellmsbpi.com

• Profile customers using the Optimization
Assessment tool (select the core infrastructure
assessment)

• Portals and Collaboration advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/global/40080607
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.sellmsbpi.com/Pages/Training.aspx
https://www.partnermarketingcenter.com/ww-en/CampaignFinder/CampaignPage.aspx?MarketingCampaignID=104
http://www.sellmsbpi.com/
https://roianalyst.alinean.com/calculators/microsoft/partner/launch.html
https://roianalyst.alinean.com/calculators/microsoft/partner/launch.html

The Value of Earning a Microsoft® Competency | 78

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)93
OR
Qualifying standard
application tests (available
in by October 2010)94

Four MCPs with credentials, not holding any other advanced competency95

OR
Qualifying standard application test and qualifying advanced application test
(available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be required
to complete a simple business plan detailing the activities that will support
their plan. If applicable, a Microsoft representative will contact the partner to
support the creation of this business plan. Revenue thresholds will be
published by September 2010.

Business Training
and Assessments96
(Beginning
October 2010)

One individual who
passes a Microsoft
Licensing online training
and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer Evidence Three unique customer
references

Five unique customer references97

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee98

Advanced Competency Membership Fee98

93 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
94 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product.
95 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
96 Requirements vary by competency.
97 Partners may use customer references from a competency toward an advanced competency.
98 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 79

Portals and Collaboration Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
You must employ or contract with at least two people who have each passed at least one of these exams. If a link is not provided for
a listed exam, please search for your exam at Microsoft Learning.

 Exam 70-541: TS: Windows SharePoint Services 3.0 - Application Development
 Exam 70-542: TS: Microsoft Office SharePoint Server 2007 - Application Development
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-631: TS: Windows SharePoint Services 3.0, Configuring
 Exam 70-573: TS: Microsoft SharePoint 2010, Application Development
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications
 Exam 70-667: TS: Microsoft SharePoint 2010, Configuring
 Exam 70-668: PRO: Microsoft SharePoint 2010, Administrator

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying standard application test:

 SharePoint Server 2010 Platform Ready
Customer Reference Requirements
Submit at least three customer references that feature the deployment of portals, connecting users and teams with information and
knowledge across business processes to improve efficiency and effectiveness, using one or more of the following Microsoft
technologies:

 Microsoft Office SharePoint Server 2010
 Microsoft SharePoint Foundation 2010
 Microsoft Office SharePoint Server 2010 for Internet Sites
 SharePoint Online
 Microsoft Office SharePoint Server for Internet Sites
 Microsoft SharePoint Designer 2010

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer

Portals and Collaboration Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Portals and Collaboration advanced competency, you can demonstrate customer value by showcasing best-in-class solutions
that have been subject to a rigorous and auditable approval process.
Certification Requirements
You must employ or contract with four people who each pass one of the following. If a link is not provided for a listed exam, please
search for your exam at Microsoft Learning. For a list of Microsoft certifications by name and definitions visit the Microsoft Learning
page.

 Exam 70-576: PRO: Designing and Developing SharePoint Server 2010 Applications
 Exam 70-668: PRO: SharePoint Server 2010 Administrator
 MCA: SharePoint Server

OR
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application tests:

 SharePoint Server 2010 Platform Ready

 Certified for Windows Server 2008 R2.

Customer Reference Requirements
Submit at least five customer references that feature the deployment of portals, connecting users and teams with information and
knowledge across business processes to improve efficiency and effectiveness, using one or more of the following Microsoft
technologies:

 SharePoint Server
 SharePoint Foundation
 SharePoint Server for Internet Sites
 SharePoint Online
 SharePoint Designer

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036587
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036588
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036583
https://partner.microsoft.com/global/program/competencies/iwsolutions/40035933
http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 80

Project and Portfolio Management

The Microsoft Enterprise Project Management (EPM) solution enables you to effectively manage and prioritize
projects and resources across your organization. The Enterprise Project Management (EPM) Solution includes
Microsoft Project Professional 2010, and Microsoft Project Server 2010.

Microsoft Project and the Enterprise Project Management (EPM) Solution is an established market leader with a
twenty-year track record and is one of the top ten largest businesses for Microsoft. Microsoft Project is a clear
market leader with more than 20 million Project Client users and 10,000 EPM customer organizations. From a
customer perspective, Project helps reduce costs, optimize resources, and drive efficiencies. Project is more
flexible, easier to use, and has a higher return-on-investments (ROI) and lower “total cost of ownership”(TCO)
than competitive offerings.

As a Microsoft partner, you can profit from deeper, more productive relationships with customers by focusing
on more strategic solutions that address top executive needs.

System Integrators (SI) and solution builders can drive high-margin services revenue through:

• Consultative services on designing and deploying Enterprise Project Management (EPM) solutions.
• The integration of the Enterprise Project Management (EPM) Solution with other line of business

applications.

Independent software vendor (ISV) partners can also increase software revenue through:

• Development and resale of applications that directly extend the capabilities provided by the Microsoft
Project and the Enterprise Project Management (EPM) solution.

• Development and resale of applications that indirectly promote the use of Microsoft Project and the
Enterprise Project Management (EPM) solution.

Training partners can earn revenue through:

• Developing and distributing training content that educates end-users in the adoption and use of
Microsoft Project and the Enterprise Project Management (EPM) solution.

• Delivering training content that educates end-users in the adoption and use of Microsoft Project and
the Enterprise Project Management (EPM) solution.

Partners holding the Project and Portfolio Management competency can accelerate their return-on-investments
(ROI) and bring solutions to market faster by taking advantage of continued investments by Microsoft in
training, marketing, and sales support.

The Value of Earning a Microsoft® Competency | 81

Benefits

Beginning in October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Project and Portfolio
Management competency software benefits, use
the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Project and Portfolio
Management advanced competency software
benefits, use the licensing calculator.

SELL • Project and Portfolio Management competency
partner brand

• Project and Portfolio Management advanced
competency partner brand

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)99

Four MCPs with credentials100

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and
competency. After October 2011, to maintain a Microsoft advanced
competency, partners will need to meet the revenue bar by their next
reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative
will contact the partner to support the creation of this business
plan. Revenue thresholds will be published by September 2010.

Business Training and
Assessments101
(Beginning October 2010)

One individual who passes
a Microsoft Licensing
online training and
assessment

One individual who passes a Microsoft Licensing online training
and assessment

Customer Evidence Three unique customer
references

Five unique customer references102

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee103

Advanced Competency Membership Fee103

99 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
100 Partner organizations can attain multiple advanced competencies, and individual employees and contractors may take and pass multiple advanced
competency exams. If your employees or contractors pass the eligible competency exams for multiple competencies, your organization is eligible to
count those exams toward attaining multiple advanced competencies.
101 Requirements vary by competency.
102 Partners may use customer references from a competency toward an advanced competency.
103 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 82

Project and Portfolio Management Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.

Exam Requirements
(If a link is not provided for a listed exam, please search for your exam at Microsoft Learning.)

You must employ or contract with at least two Microsoft Certified Professionals (MCPs) who have each passed one of these
Microsoft exams:

 Exam 77-178: Microsoft Project 2010, Managing Projects
 Exam 70-177: Microsoft Project Server 2010, Configuring
 Exam 70-632: TS: Microsoft Office Project 2007, Managing Projects
 Exam 70-633:TS: Microsoft Office Project Server 2007, Managing Projects
 Exam 70-634: PRO: Microsoft Office Project Server 2007, Managing Projects and Programs
 Exam 70-639: TS: Project Server 2007, Configuring

Customer Reference Requirements
Submit at least three customer references that feature the integration or application development of products, technology, and
services to align resources and business activities related to the Enterprise Project Management (EPM) Solution using Microsoft
Project Standard 2010, Microsoft Project Professional 2010, or Microsoft Project Server 2010 with one or more of the following
Microsoft technologies:

 Microsoft Project Standard 2010
 Microsoft Project Professional 2010
 Microsoft Project Server 2010
 Microsoft Office Project Portfolio Server 2007
 Microsoft SharePoint Server 2010
 Microsoft Office 2007 or Microsoft Office 2010
 Microsoft Visio 2010
 Microsoft Exchange Server 2007
 Windows SharePoint Services 4.0
 SQL Server 2008
 Dynamics SL or Dynamics AX or Dynamics CRM
 Microsoft Visual Studio Team System 2008

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

NOTE: Training Partners are required to submit a minimum of three different customer organization references and of which a
combined total of 200 individuals were trained within the last 12 months.

http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/Course.aspx?ID=50267A&Locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-633&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-634&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-639&locale=en-us

The Value of Earning a Microsoft® Competency | 83

Project and Portfolio Management Advanced Competency Requirements Details

The Advanced Competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Project and Portfolio Management Advanced Competency, you can demonstrate customer value by showcasing best-in-class
solutions that have been subject to a rigorous and auditable approval process.
Exam Requirements
You must employ or contract with at least four Microsoft Certified Professionals (MCPs) who have each completed the following:

Pass at least one of the Project desktop exams:

 Exam 77-178: Microsoft Project 2010, Managing Projects
 Exam 70-632: TS: Microsoft Office Project 2007, Managing Projects

Pass at least one of the following Project Server exam combinations:
 Exam 70-633: TS: Microsoft Office Project Server 2007, Managing Projects and Exam 70-639: TS: Office Project Server

2007, Configuring

OR
 Exam 70-634: PRO: Microsoft Office Project Server 2007, Managing Projects and Programs and Exam 70-639:TS: Office

Project Server 2007, Configuring

OR
 Exam 70-177: Microsoft Project Server 2010, Configuring and Exam 70-667: TS: Microsoft SharePoint 2010, Configuring

Customer Reference Requirements
Submit at least five customer references that feature the integration or application development of products, technology, and
services to align resources and business activities related to Enterprise Project Management (EPM) Solution using Microsoft Project
Standard 2010, Microsoft Project Professional 2010, or Microsoft Project Server 2010 with one or more of the following Microsoft
technologies:

 Microsoft Project Standard 2010
 Microsoft Project Professional 2010
 Microsoft Project Server 2010
 Microsoft Office Project Portfolio Server 2007
 Microsoft SharePoint Server 2010
 Microsoft Office 2010
 Microsoft Visio 2010
 Microsoft Exchange Server 2010
 Windows SharePoint Services 4.0
 SQL Server 2008
 Dynamics SL or Dynamics AX or Dynamics CRM
 Microsoft Visual Studio Team System 2008

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-632&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-633&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-639&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-634&locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-639&locale=en-us

The Value of Earning a Microsoft® Competency | 84

Search

Microsoft is committed to helping customers turn information into business outcomes through engaging
search-driven experiences. Over the last few years Microsoft has helped more than 10,000 enterprise customers
successfully deploy search solutions, driven over 200,000 downloads of Search Server Express, and earned
analyst recognition as a category leader.

Depending on your customers’ specific needs, you can choose from a wide range of products.

• At the entry level, Microsoft Search Server 2010 Express delivers enterprise search capabilities as a no-
charge download.

• For customers at the mid-tier level, Microsoft SharePoint Server 2010 offers search integrated with other
core capabilities.

• In non-SharePoint environments, you can build solutions on top of Microsoft Search Server 2010.
• Finally, Microsoft FAST® Search Server 2010 for SharePoint and Microsoft FAST Search Server 2010 for

Internet Sites (FSIS) deliver high-end search capabilities for internal and internet-facing environments.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and more.
To view your Search competency software
benefits, use the licensing calculator.

• SharePoint Partner Connect to access rich
information and resources to build your practice

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Search advanced
competency software benefits, use the
licensing calculator.

ENABLE

• Train your sales team members through Search
specific courses available at www.sellmsbpi.com

• FAST Sales Training on the Partner Learning
Center for Search Competency partners

• Strengthen staff expertise with online business
and technical training through the Search
competency learning path available from
the Partner Learning Center.

CREATE
DEMAND

• Create demand using BPIO Campaign resources
such as targeted marketing campaigns, easy-to-
customize materials, and marketing guidance
and support.

SELL

• Search competency partner brand

• Use the programs, training, and resources
at www.sellmsbpi.com.

• Profile customers using the Infrastructure
Optimization Partner Assessment to gain a
thorough understanding of a customer’s
business needs.

• Search advanced competency partner brand

Requirements Summary

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/global/40080607
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://www.sellmsbpi.com/
https://partner.microsoft.com/global/trainingevents
https://partner.microsoft.com/global/program/competencies/40034666
https://partner.microsoft.com/global/program/competencies/40034666
https://partner.microsoft.com/global/program/competencies/40056112
http://www.sellmsbpi.com/Pages/Resources.aspx
http://www.sellmsbpi.com/
https://partner.microsoft.com/ioassessment
https://partner.microsoft.com/ioassessment

The Value of Earning a Microsoft® Competency | 85

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)104

Four MCPs with credentials, not holding any other advanced competency105

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be required
to complete a simple business plan detailing the activities that will support
their plan. If applicable, a Microsoft representative will contact the partner to
support the creation of this business plan. Revenue thresholds will be
published by September 2010.

Business
Training and
Assessments106
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing
online training and
assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references107

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee108

Advanced Competency Membership Fee108

104 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
105 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
106 Requirements vary by competency.
107 Partners may use customer references from a competency toward an advanced competency.
108 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 86

Search Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
(If a link is not provided for a listed exam, please search for your exam at Microsoft Learning.)

You must employ or contract with at least two people who have each passed at least one of these exams:

 Exam 70-541: TS: Windows SharePoint Services 3.0 - Application Development
 Exam 70-542: TS: Microsoft Office SharePoint Server 2007 - Application Development
 Exam 70-630: TS: Microsoft Office SharePoint Server 2007, Configuring
 Exam 70-631: TS: Windows SharePoint Services 3.0, Configuring
 Exam 74-676: FAST Enterprise Search Platform, Developing
 Exam 70-573: TS: Microsoft SharePoint 2010, Application Development
 Exam 70-576: PRO: Designing and Developing Microsoft SharePoint 2010 Applications
 Exam 70-667: TS: Microsoft SharePoint 2010, Configuring
 Exam 70-668: PRO: Microsoft SharePoint 2010, Administrator

Customer Reference Requirements
Submit at least three customer references that feature the design, implementation, and deployment of solutions that enable
customers to increase productivity and improve the search experience across the desktop, network, business data, and the Web by
using one or more of the following Microsoft technologies:

 Microsoft FAST Search Server 2010
 Microsoft SharePoint Server 2010
 Microsoft FAST Search Server 2010 for Internal Applications
 Microsoft FAST Search Server 2010 for Internet Sites
 Microsoft Search Server 2010
 Microsoft Search Server 2010 Express
 Microsoft SharePoint Foundation 2010
 FAST ESP
 Bing Services
 Windows Search
 Microsoft SharePoint Online

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036587
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036588
https://partner.microsoft.com/global/program/competencies/iwsolutions/40036583
https://partner.microsoft.com/global/program/competencies/iwsolutions/40035933
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=74-676&Locale=en-us

The Value of Earning a Microsoft® Competency | 87

Search Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Search advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.
Certification Requirements
You must employ or contract with four people who each must pass one of the following:

 70-576: PRO: Designing and Developing SharePoint 2010 Applications
 70-668: PRO: SharePoint Server Administrator
 MCA: SharePoint Server
 MCM: Office SharePoint Server 2010

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer Reference Requirements
Submit at least five customer references that feature the design, implementation, and deployment of solutions that enable
customers to increase productivity and improve the search experience across the desktop, network, business data, and the Web by
using one or more of the following Microsoft technologies:

 FAST Search for SharePoint
 SharePoint Server
 FAST Search Server for Internal Applications
 FAST Search for Internet Sites
 Search Server
 Search Server Express
 SharePoint Foundation
 FAST ESP
 Office SharePoint Server 2007
 Bing Services
 Windows Search
 SharePoint Online

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 88

Server Platform

The Server Platform competency can allow you to define customer requirements and then plan, design, and
deploy server platform and infrastructure solutions in a cost-effective and reduced-risk environment.

Partners with this competency can design and deploy a server infrastructure while controlling operational costs
and delivering required availability and agility. Products included in the competency are Windows Server, HPC
Server, and Virtualization.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Server Platform competency
software benefits, use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Server Platform advanced
competency software benefits, use the
licensing calculator.

SELL

• Server Platform competency partner brand • Server Platform advanced competency partner
brand

• Access to Partner Solution Plan Activation kit
resources that can help you drive sales targets,
including—where available—resources specific
to your region

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://partners-psp.com/

The Value of Earning a Microsoft® Competency | 89

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)109

Four MCPs with credentials, not holding any other advanced
competency110

Joint Microsoft
and Partner
Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and competency. After
October 2011, to maintain a Microsoft advanced competency, partners
will need to meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business
Training and
Assessments111
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online training
and assessment
AND
One sales and marketing
professional who passes a sales and
marketing competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer references Five unique customer references112

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee113 Advanced Competency Membership Fee113

109 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
110 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
111 Requirements vary by competency.
112 Partners may use customer references from a competency toward an advanced competency.
113 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 90

Server Platform Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.
Exam Requirements
You must employ or contract with two individuals who each have passed at least one of these exams:

 Exam 70-640: TS: Windows Server 2008 Active Directory, Configuring
 Exam 70-647: PRO: Windows Server 2008, Enterprise Administrator
 Exam 70-648: TS: Upgrading your MCSA on Windows Server 2003 to Windows Server 2008, Technology Specialist
 Exam 70-649: TS: Upgrading Your MCSE on Windows Server 2003 to Windows Server 2008, Technology Specialist
 Exam 70-690: TS: Windows Server 2008 HPC Edition, Configuring and Managing
 Exam 70-691: TS: Windows HPC Server 2008, Developing

Customer Reference Requirements
Submit at least three customer references that showcase design and implementation of a solution using one of the following
technologies:

 Windows Server
 Windows HPC Server

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Server Platform Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Server Platform advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have
been subject to a rigorous and auditable approval process.

Certification Requirements
You must employ or contract with four people, each of whom must hold at least one of the following certifications:

 MCITP: Enterprise Administrator
 MCITP: Server Administrator

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.
Customer References Requirements
Submit at least five customer references that showcase the following:

 An Active Directory solution, a Microsoft Identity Integration Server implementation, or the design and implementation of
a storage solution using Windows Storage Server.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/global/program/competencies/aisolutions/40061842
https://partner.microsoft.com/global/program/competencies/aisolutions/40061843
https://partner.microsoft.com/global/program/competencies/aisolutions/40062440
https://partner.microsoft.com/global/program/competencies/aisolutions/40062441
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-690
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-691
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 91

Software Asset Management

Software Asset Management (SAM) is gaining momentum industry-wide as an analyst-endorsed best practice.
Additionally, governance and corporate compliance requirements have created a growing demand for SAM
solutions. SAM aims to help customers significantly reduce the total cost of software ownership, improve
operational efficiency, and manage assets. SAM can also support internal processes for improving
organizational governance and operational transparency. Partners who achieve the Software Asset
Management competency have proven themselves to be qualified and motivated to help save customers
money through optimized SAM planning. As a SAM solutions partner, you can provide software asset and
license management services to organizations of all sizes, from small businesses to large enterprises.

Offering SAM services is a great revenue opportunity for you. Why?

• SAM is a long-term strategy, one that you can leverage to help deepen your customer relationships.
• You can become a trusted advisor who helps customers save money, manage changes in technology,

increase competitiveness, and reduce legal and financial risks.
• Customers with successful SAM programs conduct periodic reviews to improve their processes.

The opportunity for SAM competency partners goes well beyond the initial assessment and review, extending
to process improvement implementation, as well as future reviews and updates to help keep customer SAM
programs optimized. While you are providing this valuable service to your customers you may discover the
need for additional services, including:

• Product support and upgrades
• Integration technologies
• Product deployment
• Architecture design consulting

The Value of Earning a Microsoft® Competency | 92

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Software Asset Management
competency software benefits, use the
licensing calculator.

• The Software Asset Management Engagement
Resource guide helps you complete SAM
engagements with your customers.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Software Asset
Management advanced competency software
benefits, use
the licensing calculator.

ENABLE

• A preparation guide that can help you prepare
for the SAM Competency exam, at no charge.

• Use the Proof of License guide and template to
detect counterfeit software in your customers’
organizations.

• Accelerate your license and service business
with the SAM Optimization Model.

CREATE
DEMAND

• SAM Optimization kit details the purpose and
benefits of managing software assets, and
describes how to implement a SAM practice in
virtually any organization.

• Use the SAM Partner Marketing kit to help you

promote your licensing solutions and ease
customer concerns about compliance.

SELL

• SAM competency partner brand

• Use the SAM playbook to help you complete a
SAM engagement.

• Use the SAM Objection Handler series can help
you to prepare for some of the most common
concerns, focusing on one objection per
chapter.

• SAM advanced competency partner brand

SERVICE
• Use the SAM Partner Advisory Service to get

help with Microsoft licensing terms and
conditions, license compliance review methods,
and SAM review methods and best practices.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/40090463
https://partner.microsoft.com/40090463
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/40032372
https://partner.microsoft.com/40032372
https://partner.microsoft.com/40068303
https://partner.microsoft.com/40072576
https://partner.microsoft.com/40072823
https://partner.microsoft.com/40037646
https://partner.microsoft.com/40044884
https://partner.microsoft.com/40025962
https://partner.microsoft.com/40044528

The Value of Earning a Microsoft® Competency | 93

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)114

Four MCPs with credentials, not holding any other advanced
competency115

Joint Microsoft
and Partner
Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and competency. After
October 2011, to maintain a Microsoft advanced competency, partners
will need to meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative will
contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business
Training and
Assessments116
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment

Not applicable

Customer
Evidence

Three unique customer references Five unique customer references117

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee118 Advanced Competency Membership Fee118

114 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
115 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
116 Requirements vary by competency.
117 Partners may use customer references from a competency toward an advanced competency.
118 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 94

Software Asset Management Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.

Exam Requirements
You must employ or contract with at least two individuals who have each passed

 Exam 70-673: Designing, Assessing, and Optimizing Software Asset Management (SAM)

Customer Reference Requirement
Submit at least three unique customer references that feature SAM engagements completed within the previous 12 months. Each
reference must indicate all relevant details for the SAM work your organization performed, including the project name, description,
and category; products acquired; and services provided. References will be verified with your customer.

Software Asset Management Advanced Competency Requirements Details

The Software Asset Management advanced competency can help you deepen your expertise to further differentiate your business in
the marketplace. You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

To attain the advanced competency you must meet the following qualifications.
Exam Requirements
You must employ individuals with unique credentials; two of which must each pass two of the following Licensing exams:

 Exam 70-673: Designing, Assessing, and Optimizing Software Asset Management (SAM)

 Exam 70-671: Designing and Providing Microsoft Volume Licensing Solutions to Small and Medium Organizations or Exam
70-672: Designing and Providing Microsoft Volume Licensing Solutions to Large Organizations

The other two individuals must each pass two of the following Asset Management exams:

 Exam 70-673: Designing, Assessing, and Optimizing Software Asset Management (SAM), and
 Exam 70-401: Microsoft System Center Configuration Manager 2007, Configuring, or Exam 70-656: Microsoft Desktop

Optimization Pack, Configuring, or Exam 74-674: Delivering Business Value Planning Services
Customer Reference Requirement
Submit at least five unique customer references, each featuring a SAM engagement. Each reference must feature a project that you
have completed for a customer within the last 12 months. References will be verified with your customer.

https://partner.microsoft.com/global/40091899
https://partner.microsoft.com/global/40091899
https://partner.microsoft.com/global/40085287
https://partner.microsoft.com/global/40085288
https://partner.microsoft.com/global/40085288
https://partner.microsoft.com/global/40091899
https://partner.microsoft.com/global/40060658
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-656
http://www.microsoft.com/learning/en/us/exam.aspx?ID=74-674

The Value of Earning a Microsoft® Competency | 95

Software Development

Custom application development on the Microsoft development platform allows customers and partners to
efficiently create solutions that help them differentiate their businesses and innovate, even in challenging
economic times. Microsoft Visual Studio development system is an integrated environment that helps simplify
the entire development process from design to deployment.

With the Visual Studio development system and the Software Development competency, you can put your
solutions—and a cutting-edge user experience—at your customers’ fingertips. You can also reap the rewards
you deserve as a partner network-endorsed solutions provider.

Explore Microsoft development tools for creating and delivering sophisticated client and Web applications.
With the Visual Studio 2010 release, development becomes more powerful through integration with next
generation platforms such as Windows 7 and SharePoint 2010. Both Visual Studio 2010 and Visual Studio 2008
now have Windows Azure™ tooling, which gives you a way to create flexible and agile offerings that take
advantage of the Microsoft cloud-computing infrastructure.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Software Development
competency software benefits, use the
licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Software Development
advanced competency software benefits, use
the licensing calculator.

ENABLE

• Visual Studio Ultimate and Premium
with MSDN: To view your specific level and
number of licenses, use the licensing calculator.

• Expression Web: To view your specific
level and number of licenses, use the
licensing calculator.

• Visual Studio Ultimate and Premium
with MSDN: To view your specific level and
number of licenses, use the licensing calculator.

SELL • Software Development competency
partner brand

• Software Development advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 96

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)119

Four MCPs with credentials, not holding any other advanced
competency120

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will contact
the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business Training
and
Assessments121
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment

One individual who passes a Microsoft Licensing online training and
assessment

Customer Evidence Three unique customer
references

Five unique customer references122

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee123

Advanced Competency Membership Fee123

119 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
120 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
121 Requirements vary by competency.
122 Partners may use customer references from a competency toward an advanced competency.
123 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 97

Software Development Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
(If a link is not provided for a listed exam, please search for your exam at Microsoft Learning).

You must employ or contract with two people who have each passed one of these exams:

 Exam 70-502: TS: Microsoft .NET Framework 3.5—Windows Presentation Foundation Application Development
 Exam 70-503:TS: Microsoft .NET Framework 3.5—Windows Communication Foundation Application Development
 Exam 70-504: TS: Microsoft .NET Framework 3.5—Windows Workflow Foundation Application Development
 Exam 70-505: TS: Microsoft .NET Framework 3.5, Windows Forms Application Development
 Exam 70-520: PRO: Designing and Developing Enterprise Applications Using Microsoft Visual Studio 2010 and

.NET Framework 4
 Exam 70-541: TS: Windows SharePoint Services 3.0—Application Development
 Exam 70-561: TS: Microsoft .NET Framework 3.5, ADO .NET Application Development
 Exam 70-563: PRO: Designing and Developing Windows Applications Using the Microsoft .NET Framework 3.5
 Exam 70-565: PRO: Designing and Developing Enterprise Applications Using the Microsoft .NET Framework 3.5
 Exam 70-511: TS: Windows Applications Development with Microsoft .NET Framework 4
 Exam 70-513: TS: Windows Communication Foundation Development with Microsoft .NET Framework 4
 Exam 70-515: TS: Web Applications Development with Microsoft .NET Framework 4
 Exam 70-516: TS: Accessing Data with Microsoft .NET Framework 4
 Exam 70-518: PRO: Designing and Developing Windows Applications Using Microsoft .NET Framework 4

Customer Reference Requirements
Submit at least three customer references that feature the implementation, deployment, customization, or maintenance of .NET
Framework 4.0 or Microsoft Visual Studio 2010.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Software Development Advanced Competency Requirements Details

The Software Development advanced competency can help you deepen your expertise to further differentiate your business in the
marketplace. You’ll be able to demonstrate your value to your customers by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

Certification Requirements
You must employ or contract with at least four individuals, each of whom must hold one of the following certifications:

 MCPD: Enterprise Applications Developer 3.5
 MCPD: Windows Developer 4

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer References Requirements
Submit at least five customer references that feature:

 The implementation, deployment, customization, or maintenance of Microsoft .NET Framework 3.5, Microsoft .NET
Framework 2.0, or Microsoft Visual Studio 2010.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/40080315
https://partner.microsoft.com/global/program/competencies/40080164
https://partner.microsoft.com/global/program/competencies/40080165
https://partner.microsoft.com/global/program/competencies/40106092
https://partner.microsoft.com/global/program/competencies/40117777
https://partner.microsoft.com/global/program/competencies/40080167
https://partner.microsoft.com/global/program/competencies/40080316
https://partner.microsoft.com/global/program/competencies/40117778
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

The Value of Earning a Microsoft® Competency | 98

Systems Management

The forecasted 2007–2012 compound annual growth rate (CAGR) for the systems management market
worldwide is 6.4 percent.124 Driving this growth is need to reduce costs from customers’ IT infrastructures, as
well as other top CIO priorities that include disaster recovery, server virtualization, server consolidation and data
center consolidation. Microsoft System Center technologies can address these needs by creating operational
efficiencies, IT labor cost savings, and support for consolidating multiple physical servers within a virtual
infrastructure to reduce hardware costs.

Partners holding the Systems Management competency benefit from a large target customer base, including
those running Exchange and SharePoint, deploying Windows and Office, and virtualizing their IT infrastructure
with products such as Microsoft System Center Configuration Manager, Microsoft System Center Operations
Manager, Microsoft System Center Data Protection Manager, Microsoft System Center Virtual Machine
Manager, and Microsoft System Center Essentials.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Systems Management
competency software benefits, use the
licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Systems Management
advanced competency software benefits, use
the licensing calculator.

SELL

• One Systems Management Quarterly
Sales Briefing with a Microsoft System
Management Expert

• System Management competency
partner brand

• Systems Management advanced competency
partner brand

• Access to Partner Solution Plan Activation kit
resources that can help you drive sales targets,
including—where available—resources specific
to your region

124 IDC WW System Management Software Forecast, November 2008

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://partners-psp.com/

The Value of Earning a Microsoft® Competency | 99

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)125

Four MCPs with credentials, not holding any other advanced
competency126

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and
competency. After October 2011, to maintain a Microsoft
advanced competency, partners will need to meet the revenue bar
by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may
be required to complete a simple business plan detailing the
activities that will support their plan. If applicable, a Microsoft
representative will contact the partner to support the creation of
this business plan. Revenue thresholds will be published by
September 2010.

Business Training
and Assessments127
(Beginning October
2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional passes a sales and
marketing competency assessment

One individual who passes a Microsoft Licensing online training
and assessment
AND
Two sales and marketing professionals who pass a sales and
marketing competency assessment

Customer Evidence Three unique customer references Five unique customer references128
Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee129 Advanced Competency Membership Fee129

125 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
126 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
127 Requirements vary by competency.
128 Partners may use customer references from a competency toward an advanced competency.
129 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 100

Systems Management Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
You must employ or contract with two individuals who have each passed at least two of these exams:

 Exam 70-400: TS: Microsoft System Center Operations Manager 2007, Configuring
 Exam 70-401: TS: Microsoft System Center Configuration Manager 2007, Configuring
 Exam 70-403: TS: Microsoft System Center Virtual Machine Manager 2008, Configuring
 Exam 70-658: TS: Microsoft System Center Data Protection Manager 2007, Configuring

Customer Reference Requirements
Submit at least three customer references that focus on the sales, implementation, and deployment of System Center Operations
Manager, System Center Virtual Machine Manager, System Center Configuration Manager, System Center Data Protection Manager,
or Microsoft System Center Essentials. Include in each submission whether the project included Solution Accelerators.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Systems Management Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Systems Management advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.

Certification Requirements
Partner must employ or contract with at least four individuals, each of whom must pass one of the certifications:

 MCITP: Enterprise Administrator
 MCITP: Server Administrator

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.
Exam Requirements
In addition, each of the qualifying individual must pass two of the following exams:

 Exam 70-400: TS: Microsoft System Center Operations Manager, Configuring
 Exam 70-401: TS: Microsoft System Center Configuration Manager, Configuring
 Exam 70-403: TS: Microsoft System Center Virtual Machine Manager 2008, Configuring
 Exam 70-658: TS: Microsoft System Center Data Protection Manager 2007, Configuring

Customer References Requirements
Submit at least five customer references that showcase the following:

 Focus on the sales, implementation, and deployment of System Center Operations Manager, System Center Virtual
Machine Manager, System Center Configuration Manager, System Center Data Protection Manager, or Microsoft System
Center Essentials.

 Highlight whether the project included Solution Accelerators.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/40060659
https://partner.microsoft.com/40060658
https://partner.microsoft.com/40083723
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-658
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
https://partner.microsoft.com/40060659
https://partner.microsoft.com/40060658
https://partner.microsoft.com/40083723
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-658

The Value of Earning a Microsoft® Competency | 101

Unified Communications

With Microsoft unified communications technologies, you can deliver integrated, intuitive solutions that
combine e-mail, Voice over Internet Protocol (VoIP), instant messaging, and audio, video, and Web
conferencing—all built around people, not technology.

Partners holding the Unified Communications competency can increase profitability by expanding service
opportunities, including deployment, migration, integration, and hosting services to customers. The Unified
Communications competency provides partners with the necessary technical, marketing, and sales resources to
develop and recognize expertise in streamlining communications through Microsoft unified communications
technologies, including Microsoft Exchange Server, Microsoft Office Communications Server, and Microsoft
Office Communicator.

Benefits

Partners who achieve a competency receive a set of general or “core” competency benefits (one time) and
competency-specific benefits. For details on core benefits, see the section in this document entitled
Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of Microsoft
software to run your business and more. To view your
Unified Communications competency software benefits,
use the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Unified Communications
advanced competency software benefits, use
the licensing calculator.

ENABLE
• Explore the Unified Communications Learning Path tool

to access sales and technical training for the Exchange
Server and Office Communications Server.

CREATE
DEMAND

 • Priority access to joint marketing campaign
and co-funding.

SELL

• Get help driving more engagements based on
customers’ business and IT interests with Fast Start
Sales kits.

• Assess the business and technology needs of your
small- and medium-business customer prospects with
the Business Technology Assessment tool.

• Leverage the Unified Communications Business Value
Assessment to demonstrate how to help meet customer
objectives and assess the financial impact of deploying
unified communications solutions.

• Unified Communications competency partner brand

• Unified Communications advanced
competency partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://partner.microsoft.com/40060469
https://partner.microsoft.com/40046284
https://partner.microsoft.com/40046284
http://www.msbtat.com/
https://partner.microsoft.com/40118464
https://partner.microsoft.com/40118464

The Value of Earning a Microsoft® Competency | 102

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)130
OR
Qualifying standard
application test (available by
October 2010)131

Four MCPs with credentials, not holding any other advanced
competency132
OR
Qualifying standard application test and qualifying advanced application
test (available by October 2010)

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will contact
the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business
Training and
Assessments133
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references134

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee135

Advanced Competency Membership Fee135

130 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
131 Qualifying standard application tests refer to products that pass Microsoft hardware and software tests, and apply to the ISV competency or other
competencies through the ISV track. Qualifying application tests vary by product.
132 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
133 Requirements vary by competency.
134 Partners may use customer references from a competency toward an advanced competency.
135 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 103

Unified Communications Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.
Unified Communications Exam Alert
If you have completed Exam 74-404: Microsoft Office Communications Server 2007 R2 RTM (Voice), you must contact your
local Regional Service Center to have this exam added to your partner profile.

Exam Requirements
Option 1–Communications, Email, and Mobile exams:
You must employ or contract with at least two individuals who have each passed these exams (If a link is not provided for a listed
exam, please search for your exam at Microsoft Learning).

 Exam 70-662: TS: Configuring Microsoft Exchange 2010
 Exam 70-663: IT PRO: Designing & Deploying Messaging Solutions with MS Exchange Server 2010
 Exam 70-638: TS: Configuring Microsoft Office Communications Server 2007 or Exam 70-664: TS: Microsoft

Communication Server 2010, Configuration
Option 2–Voice exams:
You must employ or contract with at least two individuals who have each passed these exams:

 Exam 70-662: TS: Configuring Microsoft Exchange 2010
 Exam 74-404: Microsoft Office Communications Server 2007 R2 (Voice) or Exam 074-924: Microsoft Office

Communications Server 2007 (Voice)
 Exam 70-638: TS: Configuring Microsoft Office Communications Server 2007 or Exam 70-664: TS: Microsoft

Communication Server 2010, Configuration
OR

ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying standard application test:

 Unified Communications Server Platform Ready
Customer Evidence Requirements
You must submit at least three customer references that feature the planning, deployment, and management of unified
communications by using the most recent releases of Microsoft Office Communications Server or Microsoft Exchange Server.

Each reference must feature a project that you have completed within the last 12 months and will be verified with your customer.

http://www.microsoft.com/learning/en/us/exam.aspx?ID=74-404&locale=en-us
https://partner.microsoft.com/global/40032423
http://www.microsoft.com/learning/en/us/default.aspx
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662&Locale=en-us
https://partner.microsoft.com/global/40128681
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40036590
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662&Locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=74-404&locale=en-us
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40097390
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40036590

The Value of Earning a Microsoft® Competency | 104

Unified Communications Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Unified Communications advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that
have been subject to a rigorous and auditable approval process.

Unified Communications Exam Alert
If you have completed Exam 74-404: Microsoft Office Communications Server 2007 R2 RTM (Voice), you must contact your
local Regional Service Center to have this exam added to your partner profile.
Exam Requirements
Option 1–Communications, Email and Mobile exams:
You must employ or contract with at least four individuals who have each passed these exams:

 Exam 70-662: TS: Configuring Microsoft Exchange 2010, or MCM: Exchange Server, or MCA: Exchange Server
 Exam 70-663: IT Pro: Designing and Deploying Messaging Solutions with MS Exchange Server 2010, or MCM: Exchange

Server or MCA: Exchange Server
 Exam 70-638: TS: Configuring Microsoft Office Communications Server 2007, or Exam 70-665: PRO OCS 2010,

Administration
Option 2–Voice exams:
You must employ or contract with at least four individuals who have each passed these exams:

 Exam 70-662: TS: Configuring Microsoft Exchange 2010
 Exam 074-924: Microsoft Office Communications Server 2007, or Exam 74-404: Microsoft Office Communications Server

2007 R2(Voice), or MCM: Office Communications Server, or MCA: Office Communications Server
 Exam 70-638: TS: Configuring Microsoft Office Communications Server 2007, or Exam 70-665: PRO: OCS 2010,

Administration, or MCM: Office Communications Server, or MCA: Office Communications Server
ISV Application Test Requirements
In lieu of fulfilling the above exam requirements, you can have one application that has passed the qualifying advanced application test:

 Unified Communications Server Platform Ready, and

 Certified for Windows Server 2008 R2

Customer Evidence Requirements
You must submit at least five customer references that feature the planning, deployment, and management of unified
communications by using the most recent releases of Microsoft Office Communications Server or Microsoft Exchange Server.

Each reference must feature a project that you have completed during the past 12 months and will be verified with your customer.

http://www.microsoft.com/learning/en/us/exam.aspx?ID=74-404&locale=en-us
https://partner.microsoft.com/global/40032423
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662&Locale=en-us
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-663
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40036590
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-662&Locale=en-us
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40097390
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/ucvoice/40036590

The Value of Earning a Microsoft® Competency | 105

Virtualization

The global market demand for virtualization solutions is growing. Whether you design, sell, deploy, or consult
on virtualization solutions, the Microsoft Virtualization competency can help to expand your role as a trusted
advisor, deliver increasing business value, and grow your business. Attaining this competency provides access
to relevant updates, resources, tools, and training to help grow your business with Microsoft System Center and
virtualization products.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Virtualization
competency software benefits, use
the licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and more.
To view your Virtualization advanced competency
software benefits, use the licensing calculator.

ENABLE • One Virtualization Technical Briefing with a
Microsoft Virtualization Expert

• Two Virtualization Quarterly Technical Briefings with
a Microsoft Virtualization Expert

SELL

• Virtualization competency partner brand • Virtualization advanced competency
partner brand

• Access to Partner Solution Plan Activation kit
resources that can help you drive sales targets,
including—where available—resources specific to
your region

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://partners-psp.com/

The Value of Earning a Microsoft® Competency | 106

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)136

Four MCPs with credentials, not holding any other advanced
competency137

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that
will support their plan. If applicable, a Microsoft representative will contact
the partner to support the creation of this business plan. Revenue
thresholds will be published by September 2010.

Business
Training and
Assessments138
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment
AND
One sales and marketing
professional who passes a
sales and marketing
competency assessment

One individual who passes a Microsoft Licensing online training and
assessment
AND
Two sales and marketing professionals who pass a sales and marketing
competency assessment

Customer
Evidence

Three unique customer
references

Five unique customer references139

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee140

Advanced Competency Membership Fee140

136 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
137 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
138 Requirements vary by competency.
139 Partners may use customer references from a competency toward an advanced competency.
140 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 107

Virtualization Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following
qualifications.
Exam Requirements
You must employ or contract with at least two individuals who have each passed one of the Server Virtualization exam options
below:

Option 1:
 Exam 70-403: TS: System Center Virtual Machine Manager 2008, Configuring, and Exam 70-652: TS: Windows Server

Virtualization, Configuring

Option 2:
 Exam 70-659: TS: Windows Server 2008 R2, Server Virtualization
OR

You must employ or contract with two individuals who have each passed one of the Desktop Virtualization exams options below:

Option 1:
 Exam 70-401: TS: Microsoft System Center Configuration Manager 2007, Configuring, and Exam 70-656: TS: Microsoft

Desktop Optimization Pack, Configuring

Option 2:
 Exam 70-669: TS: Windows Server 2008 R2, Desktop Virtualization

Customer Reference Requirements
Submit at least three customer references that showcase the sales, implementation, and deployment of Microsoft virtualization
solutions (server or desktop). Include in each reference submission whether the project included Solution Accelerators.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

https://partner.microsoft.com/global/program/competencies/40083723
https://partner.microsoft.com/global/program/competencies/40075660
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-659&locale=en-us
https://partner.microsoft.com/global/program/competencies/40085733
https://partner.microsoft.com/global/program/competencies/40073082
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-669&locale=en-us

The Value of Earning a Microsoft® Competency | 108

Virtualization Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Virtualization advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have been
subject to a rigorous and auditable approval process.

Certification Requirements
Partner must employ or contract with at least four people, each of whom must pass at least one of the certifications listed below:

 MCITP: Enterprise Administrator
 MCITP: Server Administrator

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Exam Requirements
In addition, each of the qualifying professionals must pass one of the Server Virtualization exam options below:

Option 1:
 Exam 70-403: TS: System Center Virtual Machine Manager 2008, Configuring, and Exam 70-652: TS: Windows Server

Virtualization, Configuring
Option 2:

 Exam 70-659: TS: Windows Server 2008 R2, Server Virtualization

OR
Your organization must employ or contract with at least four people, each of whom must pass the following certification:

 MCITP: Enterprise Desktop Administrator 7

In addition, each of the qualifying professionals must pass one of the Desktop Virtualization exam options below:
Option 1:

 Exam 70-401: TS: Microsoft System Center Configuration Manager 2007, Configuring, and Exam 70-656: TS: Microsoft
Desktop Optimization Pack, Configuring

Option 2:
 Exam 70-669: TS: Windows Server 2008 R2, Desktop Virtualization

 OR
You must employ, or contract with at least 4 individuals who have each achieved the following:

 MCITP: Windows Server 2008 R2, Virtualisation Administrator

Customer References Requirements
Submit at least five customer references that showcase the following:

 A previously deployed solution that focuses on the sales, implementation, and deployment of a Microsoft virtualization
solution (server or desktop). Also, note in the reference submission whether the project included Solution Accelerators.

 A project that you have completed for a customer within the past 12 months.

http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx
https://partner.microsoft.com/global/program/competencies/40083723
https://partner.microsoft.com/global/program/competencies/40075660
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-659&locale=en-us
https://partner.microsoft.com/global/program/competencies/40085733
https://partner.microsoft.com/global/program/competencies/40073082
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-669&locale=en-us
http://www.microsoft.com/learning/en/us/certification/cert-virtualization.aspx#mcitp

The Value of Earning a Microsoft® Competency | 109

Volume Licensing

Attaining the Volume Licensing competency can help your company:

• Differentiate and attract new customers. Customers need help simplifying their licensing decisions and
realizing the greatest value from their software investments. Attain this competency and join a uniquely
qualified group of Microsoft Volume Licensing Solutions experts.

• Increase customer satisfaction and loyalty. Become a trusted advisor and save your customers time and
money. Utilize certified employees who provide consistent and accurate volume licensing solutions that
fit your customers’ needs.

• Stay ahead of the competition. Customers prefer to work with partners who can provide solutions for a
range of needs. Offer services for software acquisition as well as deployment—and keep your customers
working with you.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Volume Licensing
competency software benefits, use the
licensing calculator.

• Interactive Volume Licensing Programs
comparison charts

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Volume Licensing advanced
competency software benefits, use the
licensing calculator.

ENABLE • Microsoft Volume Licensing solutions with no-
charge online tutorials and practice tests

SELL

• Volume Licensing competency partner brand

• Add Volume Licensing SKU-based customer
offers to your campaigns to improve sales.

• Utilize the Microsoft eAgreements online tool
to automate the electronic creation, assembly,
signature, and activation of Volume Licensing
agreements.

• Volume Licensing advanced competency
partner brand

RETAIN
• Post-sales support, including the Microsoft

Volume Licensing Service Center (VLSC)
and activation.

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 110

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)141

Four MCPs with credentials, not holding any other advanced
competency142

Joint Microsoft and
Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum
revenue bar based on their respective geography and
competency. After October 2011, to maintain a Microsoft advanced
competency, partners will need to meet the revenue bar by their next
reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities
that will support their plan. If applicable, a Microsoft representative
will contact the partner to support the creation of this business plan.
Revenue thresholds will be published by September 2010.

Business Training
and Assessments143
(Beginning October
2010)

Not applicable Employ or contract with at least two people who have completed
T-36 Readiness and Assessment to ensure structured customer
engagement throughout the life of the Enterprise agreement.

Customer Evidence Three unique customer
references

Five unique customer references144

Customer Satisfaction (CSAT) Index requirement

Commitment Competency Membership Fee145 Advanced Competency Membership Fee145

141 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
142 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency. A person who has attained a Master or Architect Certification qualifies for two Microsoft Certified
Professionals with advanced credentials.
143 Requirements vary by competency.
144 Partners may use customer references from a competency toward an advanced competency.
145 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 111

Volume Licensing Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.
Exam Requirements
You must employ or contract with at least two people who have each passed at least one of these exams:146

 Exam 70-671: Designing and Providing Microsoft Volume Licensing Solutions to Small and Medium Organizations
 Exam 70-672: Designing and Providing Microsoft Volume Licensing Solutions to Large Organizations

Customer Reference Requirements
Submit a minimum of three customer references that feature volume licensing scenarios that include all relevant details for the
volume licensing solutions work your organization performed, such as project name, description, and category; products acquired;
and services provided.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Volume Licensing Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Volume Licensing advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have
been subject to a rigorous and auditable approval process.
Exam Requirements
You must employ or contract with at least four people who have each passed at least one of these exams:147

 Exam 70-671: Designing and Providing Microsoft Volume Licensing Solutions to Small and Medium Organizations
 Exam 70-672: Designing and Providing Microsoft Volume Licensing Solutions to Large Organizations

You must employ or contract with at least two people who have completed T-36 Readiness and Assessment to ensure structured
customer engagement throughout the life of the Enterprise agreement.

Customer Reference Requirements
Submit a minimum of five customer references that feature volume licensing scenarios that include all relevant details for the volume
licensing solutions work your organization performed, such as project name, description, and category; products acquired; and
services provided.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

146 Use the no-charge preparation for MCP exams 70-671 and 70-672 (including online tutorials and practice tests) to get training on the most current
Volume Licensing competency information. Learn more about the value of becoming an MCP for designing and providing volume licensing solutions.
147 Use the no-charge preparation for MCP exams 70-671 and 70-672 (including online tutorials and practice tests) to get training on the most current
Volume Licensing competency information. Learn more about the value of becoming an MCP for designing and providing volume licensing solutions.

https://partner.microsoft.com/global/40085287
https://partner.microsoft.com/global/40085288
https://partner.microsoft.com/global/40085287
https://partner.microsoft.com/global/40085288
https://partner.microsoft.com/global/40029167
https://partner.microsoft.com/global/40047814
https://partner.microsoft.com/global/40029167
https://partner.microsoft.com/global/40047814

The Value of Earning a Microsoft® Competency | 112

Web Development

Current global economic conditions are shrinking IT budgets. Companies today need to get applications in
place more quickly and efficiently, and with less expense.

By attaining this competency you can benefit by learning how to utilize the Web as the ideal platform for
delivering key applications with quicker time-to-market, more ease of deployment, and lower cost of
maintenance.

Benefits

Beginning October 2010, partners who achieve a competency receive a set of general or “core” competency
benefits (one time) and competency-specific benefits. For details on core benefits, see the section in this
document entitled Competency Core Benefits. Competency-specific benefits are detailed below.

 Competency Benefits Advanced Competency Benefits

PLAN

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Web Development
competency software benefits, use the
licensing calculator.

• Gain access to the latest release versions of
Microsoft software to run your business and
more. To view your Web Development
advanced competency software benefits, use
the licensing calculator.

ENABLE
• Visual Studio Premium with MSDN: To view

your specific level and number of licenses, use
the licensing calculator.

• Visual Studio Premium with MSDN: To view your
specific level and number of licenses, use
the licensing calculator.

SELL • Web Development competency
partner brand

• Web Development advanced competency
partner brand

https://www.microsoft.com/partner/licensingcalculator/default.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx
http://msdn.microsoft.com/en-us/subscriptions/subscriptionschart.aspx
https://www.microsoft.com/partner/licensingcalculator/default.aspx

The Value of Earning a Microsoft® Competency | 113

Requirements Summary

Category

Competency

Advanced Competency

Credentials Two Microsoft Certified
Professionals (MCPs)148

Four MCPs with credentials, not holding any other advanced competency149

Joint Microsoft
and Partner Plan

Not applicable Revenue commitment
Starting October 2010, partners will need to commit to a minimum revenue
bar based on their respective geography and competency. After October
2011, to maintain a Microsoft advanced competency, partners will need to
meet the revenue bar by their next reenrollment date.

After achieving a Microsoft advanced competency, partners may be
required to complete a simple business plan detailing the activities that will
support their plan. If applicable, a Microsoft representative will contact the
partner to support the creation of this business plan. Revenue thresholds
will be published by September 2010.

Business
Training and
Assessments150
(Beginning
October 2010)

One individual who passes
a Microsoft Licensing online
training and assessment

One individual who passes a Microsoft Licensing online training and
assessment

Customer
Evidence

Three unique customer
references

Five unique customer references151

Customer Satisfaction (CSAT) Index requirement

Commitment Competency
Membership Fee152

Advanced Competency Membership Fee152

148 Partner organizations can attain multiple competencies. If your employees or contractors pass the eligible competency exams for multiple
competencies, your organization is eligible to count those exams toward attaining multiple competencies.
149 Partners can attain multiple advanced competencies. Your employees or contractors who pass the applicable advanced competency exams are only
eligible toward one advanced competency.
150 Requirements vary by competency.
151 Partners may use customer references from a competency toward an advanced competency.
152 Competency and advanced competency fees vary by geography. Partners will pay the competency or advanced competency fee one time, per year,
per location—no matter how many competencies are attained. If partners attain an advanced competency after first attaining a competency, then
partners only pay the difference between the two membership fees, unless they are within their 90-day reenrollment period.

https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://training.partner.microsoft.com/learning/app/management/LMS_ActDetails.aspx?UserMode=0&ActivityId=590982
https://partner.microsoft.com/global/40017618

The Value of Earning a Microsoft® Competency | 114

Web Development Competency Requirements Details

Competency requirements are closely aligned with customer needs. To attain this competency you must meet the following qualifications.

Exam Requirements
You must employ or contract with at two people who have each passed at least one of the following exams (If a link is not provided
for a listed exam, please search for your exam at Microsoft Learning).

 Exam 70-542: TS: Microsoft Office SharePoint Server 2007 —Application Development
 Exam 70-561 : TS: Microsoft .NET Framework 3.5, ADO.NET Application Development
 Exam 70-562 : TS: Microsoft .NET Framework 3.5, ASP.NET Application Development
 Exam 70-564 : PRO: Designing and Developing ASP.NET Applications by Using the Microsoft .NET Framework 3.5
 Exam 70-565 : PRO: Designing and Developing Enterprise Applications by Using the Microsoft .NET Framework 3.5
 Exam 70-516: TS: Accessing Data with Microsoft .NET Framework 4
 Exam 70-515: TS: MSFT .NETFramework 4.0, Web Applications Development
 Exam 70-519: PRO: Designing and Developing Web Applications Using MSFT .NETFramework 4.0

Customer References Requirements
Submit at least three customer references that feature:

 The implementation, deployment, customization, or maintenance of Microsoft .NET Framework 4.0, Microsoft .NET
Framework 3.5, and Microsoft Office SharePoint Server 2007.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Web Development Advanced Competency Requirements Details

The advanced competency can help you deepen your expertise to differentiate your business in the marketplace. When you achieve
the Web Development advanced competency, you can demonstrate customer value by showcasing best-in-class solutions that have
been subject to a rigorous and auditable approval process.

Partners must employ or contract with at least four people, each of whom must hold the following certification:
• MCPD: Web Developer 4

For a list of Microsoft certifications by name and definitions visit the Microsoft Learning page.

Customer References Requirements
Submit at least five customer references that feature:

 The implementation, deployment, customization, or maintenance of Microsoft .NET Framework 4.05, Microsoft .NET
Framework 3.5, and Microsoft Office SharePoint Server 2007.

Verification with your customer.

Each reference must feature a project that you have completed for a customer within the last 12 months. References will be verified
with your customer.

Future Competencies

• Distributor
• Digital Home

More information for the above two competencies will be provided by October 2010.

http://www.microsoft.com/learning/en/us/default.aspx
https://partner.microsoft.com/global/program/competencies/40117779
https://partner.microsoft.com/global/program/competencies/40080167
https://partner.microsoft.com/global/program/competencies/40080318
https://partner.microsoft.com/global/program/competencies/40080319
https://partner.microsoft.com/global/program/competencies/40090616
http://www.microsoft.com/learning/en/us/certification/view-by-name.aspx

How-To Guidance

The Value of Earning a Microsoft® Competency | 116

How-To Guidance

How to track competency status

Within the Partner Membership Center you can view your progress towards earning each competency by
following the steps outlined:

• From the Requirements and Assets dropdown in the top navigation, click Competency Summary. The
Manage Competencies page at the Competency Summary tab is displayed.

• In the Select Location area, click the down arrow and select a Location or the Organization that you
wish to view. Then click Select.

The screen displays your progress towards meeting each available competency for the organization or the
selected location, indicating what you may be missing for each competency and links to complete these
requirements.

• Click the corresponding link within the list to navigate to screens where you can:

o Add the required Microsoft Certified Professionals (MCPs)
o Create a customer reference
o Add tested products

Please Note: If a link is disabled, you do not have administrative rights for the location.

How long is a competency valid?

A competency is valid as long as the requirements for that competency are being met. When an asset
(such as an MCP, a customer reference, a tested product, etc.) used towards earning a competency expires,
the status of the competency will change from “Active – Earned” to “Active – Non Compliant”. This status
change is an indication that assets need to be updated in order to re-enroll in that competency before your
next anniversary date.

How to associate Microsoft Certified Professionals

Associating Microsoft Certified Professionals to your organization and locations fulfills requirements for
competencies.

A Microsoft Certified Professional (MCP) is an individual who has successfully completed at least one
Microsoft professional certification. All certifications held by an individual are tracked using a number known
as an MCP ID.

Within the Microsoft Partner Network an individual must first associate to a location and then link their MCP ID
to that location.* While an individual can be associated to multiple locations or organizations, an MCP ID can
only be linked to one location within one organization.

Within the Partner Membership Center, Administrators can:

• Invite new MCPs to associate their credentials to a location within their organization.
• Reassign MCPs to a different location within the organization.
• View all MCPs assigned to a location.*

*If an associated employee leaves your organization, ensure that you remove that person from the associated location.

See the online Partner Membership Center Help for more information and instructions on performing
these tasks.

https://partners.microsoft.com/partnerprogram/help/EN-US/Welcome_to_the_Partner_Membership_Center.htm#enus_page-sensitive_help_files/OrganizationSelectHelp.htm

The Value of Earning a Microsoft® Competency | 117

How to create and track customer references

Approved customer references are also a requirement for earning a Microsoft competency. A reference may
only be assigned to fulfill a requirement for one competency. You may use customer references from your
competency toward your advanced competency.

References can be re-assigned to different locations and competencies.

You are able to submit as many customer references as desired. You may submit more than one reference for
the same customer but it must be for different projects.

For customer reference requirements see the Microsoft Partner Network Guide.

In Japan, partners submit a Memorandum of Understanding. From the Requirements and Assets menu, click
Create Customer Reference to view additional instructions on creating and submitting a Memorandum of
Understanding.

Process for creating a reference

Within the Partner Membership Center, create a Customer Reference to submit to the customer for approval.
When creating the reference, you provide the following information:

• General customer contact and organization information
• Project information

You also specify the competencies for which you think the project is applicable.
• Visit the Partner Membership Center for more information on how to create a customer reference.

When you have completed creating a reference, an e-mail is sent to the customer requesting their approval of
the reference. You can preview the e-mail before it is sent to the customer.

Note: If your customer has a free or public e-mail domain, or the microsoft.com e-mail domain, Microsoft's
Regional Support Centers will handle the approval process manually.

• The customer receives the e-mail notification requesting their approval of the reference. There is a link
within the customer e-mail to a Reference Approval Page within the Partner Membership Center for this
particular reference. By clicking this link, the customer views the reference and can either approve or
reject it.

• The customer's response is sent to your organization's Primary Program Contact, or the person who
submitted the reference if that person is an administrator, alerting them that the reference has been
approved or rejected. If the customer rejects a reference, you cannot override the decision.

You may assign the Reference to one of the competencies you previously specified in the Customer
Reference Profile.

https://partner.microsoft.com/40005166
https://partners.microsoft.com/

The Value of Earning a Microsoft® Competency | 118

Appendix A

Below is a chart showing how the competency structure changed in May 2010.

Current Competency

Current Specialization

New Competency

Advanced Infrastructure Solutions Systems Management Systems Management

Advanced Infrastructure Solutions Windows Desktop Deployment Desktop

Advanced Infrastructure Solutions Active Directory
Server Platform

Advanced Infrastructure Solutions Storage Solutions

Virtualization Solutions Virtualization Solutions Virtualization

Security Solutions Identity & Secure Access
Identity and Security

Security Solutions Infrastructure Security

Information Worker Solutions Enterprise Content Management and Forms Content Management

Information Worker Solutions Office Solutions Development
Portals and Collaboration

Information Worker Solutions Portals and Collaboration

Information Worker Solutions Search Search

Unified Communications Solutions IM/Presence

Unified Communications Unified Communications Solutions Messaging

Unified Communications Solutions Voice

Information Worker Solutions Data Visualization

Business Intelligence Business Intelligence Business Intelligence Platform

Business Intelligence Performance Management

Data Management Solutions Data Management Solutions Data Platform

Custom Development Solutions Application Infrastructure Development
Software Development

Custom Development Solutions Smart Client Development

Custom development Solutions Web Development Web Development

SOA and Business Process SOA and Business Process Application Integration

N/A Application Lifecycle Management

The Value of Earning a Microsoft® Competency | 119

Current Competency

Current Specialization

New Competency

Small Business Specialist Community* Small Business Specialist Community

Networking Infrastructure Solutions Networking Infrastructure Solutions Midmarket Solution Provider

Microsoft Business Solutions Microsoft Dynamics CRM Customer Relationship Management

Microsoft Business Solutions Microsoft Dynamics AX Enterprise Resource Planning

Microsoft Business Solutions Microsoft C5 Enterprise Resource Planning
OEM Hardware

Microsoft Business Solutions Microsoft Dynamics NAV

Microsoft Business Solutions Microsoft Dynamics GP

Microsoft Business Solutions Microsoft Dynamics SL

Microsoft Business Solutions Microsoft Dynamics POS

OEM Hardware Solutions System Building

OEM Hardware Solutions Device Manufacturing OEM Hardware
Hosting

Hosting Solutions Hosting Solutions

Information Worker Solutions Office Deployment Desktop

Information Worker Solutions Enterprise Project Management Project and Portfolio Management

Learning Solutions Learning Solutions Learning

ISV ISV ISV

Licensing Solutions License Delivery Volume Licensing

Licensing Solutions Software Asset Management Software Asset Management

Mobility Solutions Mobility Solutions Mobility

N/A Digital Home

N/A Distributor

N/A Digital Marketing

*The Small Business Specialist Community (SBSC) designation will continue to be a Microsoft partnership opportunity in addition to the new Midmarket
Solution Provider competency offering.

The Value of Earning a Microsoft® Competency | 120

Appendix B

Below is a table showing exams that have been retired for each competency.

New MPN
Competency

Old Competencies/
Specializations

Exam Removed

May-10 Oct-10

Application Integration SOA and Business
Process;

74-135; 70-
300; 70-
310; 70-320

Exam 70-431: TS: Microsoft SQL Server 2005—Implementation and Maintenance
Exam 70-526: TS: Microsoft .NET Framework 2.0—Windows-Based Client Development
Exam 70-529: TS: Microsoft .NET Framework 2.0—Distributed Application Development
Exam 70-548: PRO: Designing and Developing Windows-Based Applications by Using the Microsoft
.NET Framework
Exam 70-549: PRO: Designing and Developing Enterprise Applications by Using the Microsoft .NET
Framework
Exam 70-553: UPGRADE: MCSD Microsoft .NET Skills to MCPD Enterprise Applications Developer by
Using the Microsoft .NET Framework: Part 1

Business Intelligence Business Intelligence
Platform; Data
Visualization;
Performance
Management;

70-228; 70-
229

Exam 70-445: TS: Microsoft SQL Server 2005 Business Intelligence - Development and Maintenance
Exam 70-446: PRO: Designing a Business Intelligence Solution by Using Microsoft SQL Server 2005
Exam 70-431: TS: Microsoft SQL Server 2005 - Implementation and Maintenance

Content Management Enterprise Content
Management and
Forms;

74-132; 74-
133; None

CRM Microsoft Dynamics
CRM;

None Exam CRM-30-422: Microsoft Dynamics CRM 3.0 Customization
Exam MB2-422: Microsoft Dynamics CRM 3.0 Customization
CRM-30-421: Microsoft Dynamics CRM 3.0 Installation and Configuration
Exam MB2-421: Microsoft Dynamics CRM 3.0 Installation and Configuration
CRM-30-423: Microsoft Dynamics CRM 3.0 Applications
Exam MB2-423: Microsoft Dynamics CRM 3.0 Applications

Data Platform Data Management
Solutions;

70-228; 70-
229;

Exam 70-431: TS: Microsoft SQL Server 2005, Implementation and Maintenance
Exam 70-441: PRO: Designing Database Solutions by Using Microsoft SQL Server 2005
Exam 70-442: PRO: Designing and Optimizing Data Access by Using Microsoft SQL Server 2005
Exam 70-443: PRO: Designing a Database Server Infrastructure by Using Microsoft SQL Server 2005
Exam 70-444: PRO: Optimizing and Maintaining a Database Administration Solution by Using
Microsoft SQL Server 2005
Exam 70-447: Upgrade: MCDBA Skills to MCITP Database Administrator by Using Microsoft SQL
Server 2005

Desktop Desktop Platform;
Office Deployment;

70-270; 74-
139

None

ERP (AX
Requirements)

Microsoft Dynamics
AX;

None Exam 70-431: Microsoft SQL Server 2005 - Implementation and Maintenance
MB6-503: Microsoft Dynamics AX 4.0 Installation and Configuration
MB6-507: Microsoft Dynamics AX 4.0 Financials
MB6-508: Microsoft Dynamics AX 4.0 Development Introduction
MB6-509: Microsoft Dynamics AX 4.0 Trade and Logistics

ERP (C5 Requirements) Microsoft C5; None MB5-856: Microsoft C5 2010 Application Consultant
D8256: C5 Application Consultant 2.1
D8126: Systemkonsulent 2.1
MB5-854: Microsoft Dynamics C5 2010 Programming exams
MB5-626: Microsoft Dynamics C5 Programming
D8257: C5 Developer 2.1
D8188: XAL Developer 3.5

https://partner.microsoft.com/global/program/competencies/msppsoabp/40026034
https://partner.microsoft.com/global/program/competencies/cdsolutions/40026057
https://partner.microsoft.com/global/program/competencies/cdsolutions/40026058
https://partner.microsoft.com/global/program/competencies/cdsolutions/40028910
https://partner.microsoft.com/global/program/competencies/cdsolutions/40000745
https://partner.microsoft.com/global/program/competencies/cdsolutions/40036381
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/40035582
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/40035583
https://partner.microsoft.com/global/program/competencies/msppbusinessintelligence/40026034
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-422&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-421&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB2-423&locale=en-us
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40026034
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40026086
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40027650
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40026087
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40026088
https://partner.microsoft.com/global/program/competencies/msppdmsolutions/40026089
https://partner.microsoft.com/global/40026034
http://www.microsoft.com/learning/en/us/exams/dynamics/503.mspx
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-507&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-508&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB6-509&locale=en-us

The Value of Earning a Microsoft® Competency | 121

MB5-855: Microsoft C5 2010 Advanced Programming
D8258: C5 Advanced Developer 2.1
D8133: XAL Udvikling 3.5
D8189: XAL Advanced Developer 3.5
Microsoft C5 2010 Application Consultant (MB5-856)
Microsoft Dynamics C5 2010 Programming (MB5-854)
Microsoft C5 2010 Advanced Programming (MB5-855)
70-653: TS: Windows Small Business Server 2008, Configuring

ERP (GP
Requirements)

Microsoft Dynamics
GP;

None MB3-412: Microsoft Dynamics GP 9.0 Installation and Configuration
MB3-409: Microsoft Dynamics GP 9.0 Financials
Exam 70-431: Microsoft SQL Server 2005 - Implementation and Maintenance

ERP (NAV
Requirements)

Microsoft Dynamics
NAV;

None MB7-516: Microsoft Dynamics NAV 5.0 C/SIDE Solution Development
MB7-839: Microsoft Dynamics NAV 2009 Core Setup and Finance
Exam 70-431: Microsoft SQL Server 2005—Implementation and Maintenance
MB7-517: Microsoft Dynamics NAV 5.0 Installation and Configuration
MB7-516: Microsoft Dynamics NAV 5.0 C/SIDE Solution Development
MB7-515: Microsoft Dynamics NAV 5.0 Financials
MB7-517: Microsoft Dynamics NAV 5.0 Installation and Configuration

ERP (POS
Requirements)

Microsoft Dynamics
Point of Sale;

None MB5-199: Microsoft Dynamics Retail Management System 1.2 Store Operations
MB5-198: Microsoft Dynamics Retail Management System 1.2 Headquarters

ERP (SL
Requirements)

Microsoft Dynamics
SL;

None MB4-349: Microsoft Dynamics SL 6.5 Installation and Configuration
MB4-348: Microsoft Dynamics SL 6.5 Financials
Exam 70-431: Microsoft SQL Server 2005 - Implementation and Maintenance

Hosting Hosting Solutions; 70-501; None

Identity and Security Identity & Secure
Access; Infrastructure
Security;

None Exam 70-294: Planning, Implementing, and Maintaining a Microsoft Windows Server 2003
Active Directory® Infrastructure
Exam 70-297: Designing a Microsoft Windows Server 2003 Active Directory and Network
Infrastructure
Exam 70-299: Implementing and Administering Security in a Microsoft Windows Server 2003
Network
Exam 70-648: TS: Upgrading your MCSA on Windows Server 2003 to Windows Server 2008,
Technology Specialist
Exam 70-649: TS: Upgrading Your MCSE on Windows Server 2003 to Windows Server 2008,
Technology Specialist
Exam 70-350: Implementing Microsoft Internet Security and Acceleration (ISA) Server 2004
Exam 70-299 : Implementing and Administering Security in a Microsoft Windows Server 2003
Network

Midmarket Solution
Provider

Networking
Infrastructure
Solutions;

70-270;
70-282;
70-290;
70-291;
70-293;
70-294;
70-297;
70-298;
70-299;
70-350;
70-351;
70-620;
70-621;
70-640;
70-643;
70-646;
70-647;
70-648;
70-649;
70-653;

None

http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-412&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB3-409&locale=en-us
https://partner.microsoft.com/global/40026034
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-516&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-839&locale=en-us
https://partner.microsoft.com/global/40026034
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-517&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-516&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-515&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB7-517&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-349&locale=en-us
http://www.microsoft.com/learning/en/us/Exam.aspx?ID=MB4-348&locale=en-us
https://partner.microsoft.com/global/40026034
https://partner.microsoft.com/global/productssolutions/40002089
https://partner.microsoft.com/global/productssolutions/40002091
https://partner.microsoft.com/global/productssolutions/40117528
https://partner.microsoft.com/global/productssolutions/40062440
https://partner.microsoft.com/global/productssolutions/40062441
https://partner.microsoft.com/global/productssolutions/40018797
https://partner.microsoft.com/global/productssolutions/40117528

The Value of Earning a Microsoft® Competency | 122

Mobility Mobility Solutions; 70-284;
70-285;
70-500;
70-528;
70-536;
70-540;
70-547;
70-548;
70-551;
70-654;

Course 6064A: Implementing and Managing a Windows Mobile Infrastructure
70-237: PRO: Designing Messaging Solutions with Microsoft Exchange Server 2007
70-238: PRO: Deploying Messaging Solutions with Microsoft Exchange Server 2007
70-306: Developing and Implementing Windows-Based Applications with Microsoft Visual
Basic .NET and Microsoft Visual Studio .NET
70-310: Developing XML Web Services and Server Components with Microsoft Visual Basic
.NET and the Microsoft .NET Framework
70-315: Developing and Implementing Web Applications with Microsoft Visual C# .NET, and
Microsoft Visual Studio .NET
70-316: Developing and Implementing Windows-Based Applications with Microsoft Visual C#
.NET and Microsoft Visual Studio .NET
70-320: Developing XML Web Services and Server Components with Microsoft Visual C# .NET
and the Microsoft .NET Framework
70-330: Implementing Security for Applications with Microsoft Visual Basic .NET
70-340: Implementing Security for Applications with Microsoft Visual C# .NET

OEM Hardware System Building; 70-271;
70-272;
70-621;
70-623;
70-653;
70-654;

Exam 70-290: Managing and Maintaining a Windows Server 2003 Environment
Exam 70-571: Windows Embedded CE 6.0 Development
Exam 70-620: Configuring Windows Vista Client
Exam 70-655: Windows Vista and Server Operating Systems, Preinstalling for OEMs
Exam 70-571: Windows Embedded CE 6.0 Development

Portals and
Collaboration

Office Solutions
Development; Portals
and Collaboration;

70-284;
70-285;
70-294;
70-297;
70-555;
74-132;
74-133;
74-138;

None

Project and Portfolio
Management

Enterprise Project
Management;

None Exam 74-131: Designing a Microsoft Office Enterprise Project management (EPM) Solution

Search Search None None

Server Platform Server Platform; 70-270;
70-620;
70-621;
70-642;

Exam 70-291: Implementing, Managing, and Maintaining a Windows Server 2003 Network
Infrastructure
Exam 70-293: Planning and Maintaining a Windows Server 2003 Network Infrastructure
Exam 70-294: Planning, Implementing, and Maintaining a Microsoft Windows Server 2003
Active Directory Infrastructure
Exam 70-297: Designing a Windows Server 2003 Active Directory and Network Infrastructure

Software Asset
Management

Software Asset
Management;

70-123; None

Software
Development

Application
Infrastructure
Development; Smart
Client Development;

70-300;
70-330;
70-340;

Exam 70-526: TS: Microsoft .NET Framework 2.0—Windows-Based Client Development
Exam 70-529: TS: Microsoft .NET Framework 2.0—Distributed Application Development
Exam 70-536: TS: Microsoft .NET Framework 2.0—Application Development Foundation
Exam 70-548: PRO: Designing and Developing Windows-Based Applications by Using the
Microsoft .NET Framework
Exam 70-549: PRO: Designing and Developing Enterprise Applications by Using the Microsoft
.NET Framework
Exam 70-552: UPGRADE: MCAD Skills to MCPD Windows Developer by Using the Microsoft
.NET Framework
Exam 70-553: UPGRADE: MCSD Microsoft .NET Skills to MCPD Enterprise Application
Developer by Using the Microsoft .NET Framework: Part 1
Exam 70-554: UPGRADE: MCSD Microsoft .NET Skills to MCPD Enterprise Application
Developer by Using the Microsoft .NET Framework: Part 2

Systems
Management

Systems Management 70-089;
70-290;

None

Unified IM/Presence; 70-262; Exam 70-236: TS: Configuring Microsoft Exchange 2007

https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40083857
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40036585
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40036586
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40019090
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40019089
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40002099
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40002100
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40002101
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40002102
https://partner.microsoft.com/global/program/competencies/mobilitysolutions/40002104
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118739
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118740
https://partner.microsoft.com/global/program/competencies/oemsolutions/40031142
https://partner.microsoft.com/global/program/competencies/oemsolutions/40097164
https://partner.microsoft.com/global/program/competencies/oemsolutions/40118740
https://partner.microsoft.com/global/program/competencies/aisolutions/40002086
https://partner.microsoft.com/global/program/competencies/aisolutions/40002088
https://partner.microsoft.com/global/program/competencies/aisolutions/40002089
https://partner.microsoft.com/global/program/competencies/aisolutions/40002091
https://partner.microsoft.com/global/program/competencies/40026057
https://partner.microsoft.com/global/program/competencies/40026058
https://partner.microsoft.com/global/program/competencies/40026061
https://partner.microsoft.com/global/program/competencies/40028910
https://partner.microsoft.com/global/program/competencies/40000745
http://www.microsoft.com/learning/en/us/exam.aspx?ID=70-552
https://partner.microsoft.com/global/program/competencies/40036381
https://partner.microsoft.com/global/program/competencies/40036382
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/40036584

The Value of Earning a Microsoft® Competency | 123

Communications Messaging; Voice; Exam 70-237: IT PRO: Designing Messaging Solutions with MS Exchange Server 2007
Exam 70-238: IT PRO: Deploying Messaging Solutions with Microsoft Exchange Server 2007)

Virtualization Virtualization None None

Volume Licensing License Delivery; 70-121;
70-122;

None

Web Development Web Development; 70-300;
70-305;
70-315;
70-330;
70-340;

Exam 70-528: TS: Microsoft .NET Framework 2.0 —Web-Based Client Development
Exam 70-536: TS: Microsoft .NET Framework 2.0 —Application Development Foundation
Exam 70-547 : PRO: Designing and Developing Web-Based Applications by Using the
Microsoft .NET Framework
Exam 70-551 : UPGRADE: MCAD Skills to MCPD Web Developer by Using the Microsoft .NET
Framework

©2010 Microsoft Corporation. All rights reserved. Active Directory, Azure, Bing, BizTalk, Dynamics, FAST, Forefront, Hyper-V, Microsoft, SharePoint, SQL
Server, Visual Basic, Visual Studio, Windows, Windows Mobile, and Windows Server are trademarks of the Microsoft group of companies.

https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/40036585
https://partner.microsoft.com/global/program/competencies/msppunifiedcommunications/40036586
https://partner.microsoft.com/global/program/competencies/40026097
https://partner.microsoft.com/global/program/competencies/40026061
https://partner.microsoft.com/global/program/competencies/40028909
https://partner.microsoft.com/global/program/competencies/40028911

