

EAS

ENVI ANALYTICS SYMPOSIUM

One Common Vision Determines Partnership Success

Sky Rubin

Americas Sales Manager, Airbus DS, Intelligence

rubin@airbus-na.com

Partnership

A close cooperation between one or more companies with specified goals, rights and responsibilities as defined in a legal/contractual agreement.

Channel Partners

Partner companies reselling or distributing Airbus products and services

- 174 channel partners worldwide
- Value-added Resellers, Distributors and Direct Receiving Station partners
- Requires
 - A contract agreement
 - Financial and resource commitments
 - Common vision
 - Rules of engagement

Channel Partners

- Platinum Reseller
- Partners for over a decade
- Reseller agreements over the years with both former Harris Corp and MapMart
- Continues to be one of our largest, best partners globally

Product Partnerships

Co-creation of products & services

- Products and serviced developed to address specific customer needs
- Sold jointly or individually
- Requires
 - A solid contractual agreement
 - Significant investment and teamwork
 - Common vision and goals
 - Detailed planning
 - Strong focus & execution

AgNeo - Innovation through co-creation

- Development process assures new products meet market needs
- Co-creation with customers
- Succeed fast or learn fast and try a new approach

Earth Monitor

In partnership with

Multi-Temporal & Multi-AOI

Airbus optical premium imagery
0.5m & 1.5m,
based on Living Library

Multi-Criteria

Using multiple AI-based
algorithms: cars, trucks,
planes, land use &
infrastructure changes

Advanced Insights

Maps (detections & changes),
multi-temporal statistics and alerts

EAS

ENVI ANALYTICS SYMPOSIUM

Marketing Partnerships

Cross promotion of products & services

Great for:

- Lead generation
- Expanding brand awareness & customer reach
- Getting to know our partners better

L3HARRIS

+

AIRBUS

- 3 webinars (including w/Exelis VIS) = ~1500 contacts generated
- 3 joint presentations at events
- Participation in each other's events (like this one 😊)
- Airbus plug-in for ENVI
- Multiple qualified leads
- Positive ROI

EAS

ENVI ANALYTICS SYMPOSIUM

+

AIRBUS

- Imagery used by Esri for demos & presentations
- ArcGIS frequently used for Airbus demos
- OneAtlas Data add-in for ArcGIS
- Customer presentations
- Co-creation of ArcGIS Marketplace services
- Webinar on WorldDEM4Ortho in Esri's Living Atlas of the World
- Use of Story Maps for Airbus product promotion
- More to come!

EAS

ENVI ANALYTICS SYMPOSIUM

Lessons Learned

- 1 Common vision and goals are critical!
- 2 Co-created products/service must address real customer needs
- 3 The price must be right
- 4 Details, details, details
- 5 Revenue sharing agreements are tricky

Questions?

Thank You

www.intelligence-airbusds.com