

Partner Network

Program Guide

One Network. Connecting Partners Globally.

One Network. Connecting Partners Globally.

Whether you have just entered the Internet of Things market or are seeking to expand your presence in this fast-growing segment, the Impinj Partner Network offers technical training, sales incentives, and support to help grow your business. This guide provides an overview of our partner program. Together we can make connections that count within the Impinj Partner Network.

At Impinj, our vision is a boundless Internet of Things. Our platform lays the foundation for IoT solution development, wirelessly connecting billions of everyday items to the internet in order to identify, locate, and protect them. Our broad partner ecosystem uses the Impinj platform’s best-in-market products and capabilities to deliver whole products that address complex data needs for leading businesses around the world. By joining the Impinj Partner Network, your company will have access to the tools and resources required to drive digital transformation and exceed your customer’s expectations.

The Impinj Partner Network is a comprehensive program exclusively for our partners that design, build, and deploy IoT solutions built on Impinj connectivity products. If your business model includes value-added resale, building RAIN RFID-based equipment, software development, system integration, or the deployment of RAIN RFID solutions, then the Impinj Partner Network is designed for you.

Contents

Partner for Success with Impinj	2
Impinj Partner Network Enrollment	4
Impinj Partner Network Benefits: Reseller, ISV, Services Partners.....	5
Impinj Partner Network Requirements: Reseller, ISV, Services Partners.....	8
Impinj Partner Network Benefits: OEM Partners.....	9
Impinj Partner Network Requirements: OEM Partners	10
Getting Started.....	11

Why Partner with Impinj?

Impinj partners use the Impinj platform’s best-in-market products, capabilities, and technology to deliver solutions that address business needs; wirelessly connect everyday items; identify, locate, and protect them; and deliver data about those items to applications like inventory management, asset management, and shipment verification.

Grow Your Business

Expand your market reach by joining the Impinj Partner Network, a global ecosystem of partners who deliver complementary capabilities that support customer needs. Gain access to Impinj’s industry-leading RAIN RFID technology and set your company apart from the competition with our comprehensive enablement program. By teaming with Impinj and connecting with complementary solution providers, partners can differentiate their strategic value, profitably grow their business, and capture IoT market opportunity.

Full Suite of Resources

The Impinj Partner Network is designed to provide partners with a competitive advantage through world-class programming and support. The Impinj Partner Network provides discount structures, a demonstration program, sales support, and in-depth eLearning and instructor-led training. Our goal is to provide resources that support every phase of your customer engagement—including pre-sales, solution design, implementation, service, and support.

Commitment to You

The Impinj platform lays a foundation for IoT solutions development by our partners: Impinj succeeds when our platform enables our partners’ solution success. Partners play a critical role in our overall strategy, and enabling your technical capacity and profitable revenue growth is key to unlocking the IoT market opportunity and cultivating satisfied customers.

Trusted Brand

Leading connectivity for boundless IoT: for 20 years we’ve designed, manufactured and invented ways to connect every thing. We’ve shipped over 30 billion endpoint ICs—more than all other RAIN RFID suppliers combined. Businesses around the world use partner solutions built on the Impinj platform to drive operational success, provide exceptional customer experience, and make smarter, data-driven decisions. As an Impinj Partner Network provider, you join the ranks of partners delivering world-class RAIN RFID solutions.

Impinj Partner Network Tracks

The Impinj partner ecosystem is made up of partners across diverse business models and go-to-market strategies. To best support you, the Impinj Partner Network offers unique tracks, built to deliver unique value to your RAIN RFID business.

Impinj Partner Network for Resellers, ISVs and Services Partners

Reseller Track

This track focuses on enabling resellers to design, sell and implement solutions built on Impinj products with technical, sales and marketing support.

Impinj authorized resellers' primary business model is the value-added-resale of Impinj products, along with their own system design, software, or deployment solution services.

Services Partner Track

This track focuses on enabling services partners with technical capability across the Impinj product line, in order to support the configuration, deployment, service and support of Impinj-powered solutions at-scale.

Impinj services partners offer RAIN RFID consulting expertise, system design, integration, and/or configuration services intended to help end-users get maximum value from a deployment.

Software Vendor Track

This track focuses on enabling software partners that develop applications that run on Impinj products with the tools and resources required to extract maximum value from Impinj-generated RAIN RFID data, and Impinj partner ecosystem collaboration opportunities.

Impinj independent software vendor (ISV) partners offer software products built to connect the value of Impinj RAIN RFID data to business applications, improving the experience of actioning RAIN RFID data all-around.

Admission to our Reseller, ISV or Services track takes place by online application. Ready to get started? [Apply online today.](#)

Impinj Partner Network for OEM Partners

Original Equipment Manufacturer Partner Track

This track focuses on enabling OEM partner companies with exclusive product access, technical and roadmap collaboration, and strategic alignment opportunities to facilitate the delivery of differentiated, performant Impinj-powered products to market.

Impinj original equipment manufacturer (OEM) partners invited and accepted into the Impinj Partner Network have the scale and technical capability required to bring high-quality, Impinj-powered devices built on Impinj Tag Chip and Reader Chip product lines to market.

Admission to the OEM track is by invitation only and comes with additional support and benefits. If you would like to be considered, contact us at partner@impinj.com.

Enrollment for Resellers, ISVs and Services Partners

Enrollment Process

Visit the [enrollment page](#) to complete our streamlined and entirely online application process to join the Impinj Partner Network today. Should you have questions about the details of the application process, we invite you to visit our [Application Overview Guide](#), or simply contact the Impinj Partner Team at partner@impinj.com.

Impinj Partner Network Levels

The Impinj Partner Network offers three levels of engagement: Member, Silver, and Gold. Each level offers a progressive range of benefits that enable you and your customers to move with confidence into RAIN RFID solutions, supported by your partnership with Impinj. All partners enter the network at the Member level.

Reseller, ISV, Services Track Benefits

The benefits below are available to partners within the Resellers, Independent Software Vendors and Services track of the Impinj Partner Network, based on Member, Silver, or Gold partnership level.

	MEMBER	SILVER	GOLD
Sales and Marketing			
Access to Impinj Partner Network Portal	X	X	X
Discounted pricing and sales support through distribution	X	X	X
Access to Special Pricing Request (SPR) deal support	X	X	X
Access to Impinj Partner Directory	X	X	X
Access to standard sales enablement resources	X	X	X
Access to extended sales enablement tools and resources		X	X
Access to the Impinj Demonstration Unit Program		X	X
Listing in Impinj Partner Directory		X	X
Access to Impinj Lead Pass program			X
Dedicated Impinj Account Manager			X
Joint marketing activities and account planning			X
Invitation to executive program events			X
Partner Branding & Recognition			
Use of "Impinj Partner Network" partnership level badge	X	X	X
Impinj partner plaque			X
Your company logo on the Impinj website			X
Training			
Free access to online training	X	X	X
Free access to developer tools and resources	X	X	X
Priority registration to instructor-led training		X	X
Technical Support			
Access to Impinj support portal documentation	X	X	X
Access to Impinj support specialist team		X	X
Access to Impinj solution engineers			X

Sales and Marketing Benefits

■ Access to Impinj Partner Network portal

The Impinj Partner Portal is a web-based sales and marketing-focused resource accessible to all partners. The Impinj Partner Portal serves as the gateway to all of our partner communities (support, training, etc.) and the central console for managing your business with Impinj. Consider it a one-stop shop for deal management, incentives, announcements, sales enablement tools, training information, and more.

■ Discounted pricing and sales support through distribution

As an Impinj Partner Network member, you'll receive a discount on Impinj software, gateways, readers, and accessories based on your program level (Member, Silver, or Gold). The discount is provided through an authorized Impinj distributor in your region. Your discount increases with your partnership progression. As you deepen your relationship with Impinj, our program level discounts add to your profitability.

■ Access to Special Pricing Request deal support

All partners are eligible to access our Special Pricing Request program for negotiated pricing support for qualifying deals. Deal size thresholds are based on total per deal MSRP value. For specific details, visit the Impinj Partner Network portal with your credentials.

■ Access to the Impinj Partner Directory

As an Impinj Partner Network Member tier partner, you have access to our Partner Directory, where you can find complementary partners and services that support the delivery of solutions built on the foundation of the Impinj connectivity platform.

■ Access to standard sales enablement resources

All partners have access to marketing assets available on the Impinj Partner Portal and website. Resources include videos, battle cards, sales presentations, whitepapers, and ROI calculators available to help your sales team accelerate and close deals.

■ Access to extended sales enablement tools and resources

Gold and Silver partners have access to extended sales enablement and marketing tools, such as sales training webinars, customized sales support, and industry marketing kits.

■ Demonstration Unit Program discounts

All partner have access to the Demonstration Unit Program. This program allows partners to purchase a set quantity of discounted readers and gateways per calendar year for internal evaluation, development, testing, training, and demonstration purposes. To determine if this program is available in your region, log in to the Impinj Partner Network portal. Please see the Terms & Conditions of the Demo Unit Program for more information.

■ Listing in Impinj Partner Directory

Gold and Silver partners have access to publish their Go-to-Market profile in our Partner Directory, where your solutions and services will be discoverable by other partners looking for complementary RAIN RFID services.

■ Impinj Lead Pass referral program

Gold and Silver* partners qualify to receive leads from Impinj through the Impinj Lead Pass referral program. Leads are distributed to partners based on their alignment to the customer opportunity. For more information, visit the Impinj Partner Network Portal.

■ Assigned Impinj Account Manager

Gold and Silver* partners are assigned an Impinj Account Manager to drive account planning, target setting, and go-to-market execution. Your Impinj Account Manager provides cross functional coordination to drive mutual sales growth.

■ Joint marketing activities and account planning

Gold partners work closely with their Impinj Account Manager to develop a strategic account plan that includes sales and revenue targets, joint sales, and marketing opportunities. Joint marketing activities are subject to the appropriate resourcing on the partner's team to support.

■ Invitation to executive program events

Gold partners receive exclusive access to special events including the Impinj Executive Forum, where they will have opportunities to meet with Impinj executives, partner leadership, product and solutions management, and technical leadership. These events provide an intimate setting to engage with Impinj senior leaders and your partner-community peers in market strategy and growth opportunity discussions.

*Designates a benefit granted to partners who meet specific criteria, and at Impinj discretion.

Partner Recognition Benefits

Impinj Partner Network level badge

All partners receive an Impinj Partner Network level badge for marketing use. Please see the Impinj Partner Network portal for usage guidelines and more information.

Impinj partner plaque

Gold partners receive an Impinj partner plaque and their company logo is featured on the customer-facing "Find A Partner" page of the Impinj website.

Impinj website feature

Gold partners will be featured on the Impinj "Find A Partner" Page, and those with a published Solution Brief are eligible to be featured in a rotating spotlight within the Partnerships section of the Impinj website.

Training Benefits

Free access to online training

Impinj offers online training to provide you with an opportunity to increase your skills and become a trusted advisor for your customers. Online courses offer a seamless way to gain a foundational understanding of both RAIN RFID and Impinj's market-leading product portfolio. All partners receive free access to online training courses.

Free access to developer tools and resources

Software developers are critically important to the RAIN RFID ecosystem. All Impinj Partner Network members have access to Impinj's library of software development tools, APIs and Software Development Kits (SDKs). Whether you are integrating or extending your application to leverage RAIN RFID data, building a custom software solution for a customer, or integrating RAIN RFID data into a customer's line of business solutions, you can work with confidence knowing that you have access to the tools and content you need to build software solutions to grow your Impinj RAIN RFID business.

Priority registration to instructor-led training

Our classroom-based, instructor-led training provides in-depth courses which span several days and include a hands-on lab. They're an excellent way to dig deeper into the technology behind the Impinj RAIN RFID platform. Gold and Silver partners receive priority registration to instructor-led training offered in their region.

Technical Support Benefits

Access to the Impinj support portal documentation

All Impinj Partner Network members have access to the troubleshooting guides, technical documentation, and firmware/software updates on the Impinj Support Portal. Limited technical support is also available through our distributors.

Access to Impinj support specialists

All partners who have completed their Impinj training requirements can submit a support request for products under warranty via the Support Portal or email to Impinj Support. Impinj customer support engineers are available between 4:00am– 5:00pm Pacific Time. For additional information about our support processes, please consult our Support Welcome Guide.

Access to Impinj solution engineers teams

Gold partners also have access to request assistance from Impinj solution engineers. Impinj solution engineers are responsible for providing demo support, technical assistance, and general product support during the pre-sales process. Solution engineers can be available for travel to Gold partner or end customer locations for technical discussions. Requests for Impinj solution engineer support are subject to Impinj Account Manager approval.

Reseller, ISV, Services Track Requirements

Partners within the Reseller, ISV or Services partner track of the Impinj Partner Network are required to complete the activities below for their designated level in order to access program benefits.

Requirements	MEMBER	SILVER	GOLD
Complete online Impinj Partner Network application	X	X	X
Provide first-line customer support (resellers)	X	X	X
Complete online training (e-Learning)		X	X
Meet Impinj revenue target for your geographic region (resellers)		X	X
Stay current with eLearning curriculum updates		X	X
Complete Profile for Impinj Partner Directory		X	X
Attend instructor-led training			X
Link to the Impinj website from your website			X
Publish an Impinj microsite or page on your website			X
Participate in joint marketing activities and account planning			X
Provide one joint customer case study per year			X
Deploy an Impinj platform solution demo lab in your facility			X

Leading connectivity for boundless IoT

For 20 years we've designed, manufactured, and invented ways to connect *everything*.

40+
BILLION

ITEMS CONNECTED

2+
MILLION

READERS DEPLOYED

80+
COUNTRIES

SUPPORTED BY PARTNERS

Complete online Impinj Partner Network application

Review the program and application requirements in advance so you have the information you need, and ensure a person authorized to enter into agreements on behalf of your company completes the process. For more details see: <https://partner.impinj.com/s/apply>.

Provide first-line customer support

Value-added reseller partners serve as the first line of support for their customers. Impinj’s world class support team is there for our partners who have fulfilled their training requirements, should they need help to resolve their end-customer issues.

Complete online training (e-Learning)

The Impinj Partner Network provides a comprehensive online technical training curriculum to get your team up-to-speed on Impinj products. All partners must have at least one technical person complete the required online training courses and stay current with eLearning curriculum updates to earn eligibility to access customer support from Impinj.

Attain Impinj revenue target for your geographic region

Resellers maintain access to their partner level benefits and program discounts by meeting or exceeding the Impinj revenue target for your geographic region. Resellers who are eligible for promotion to Silver will be issued a revenue commit offer by the Impinj Partner Team for review. Please contact your Impinj Account Manager for more information.

Link to our website from your website

All Silver and Gold partners must provide a link to the [Impinj website](#) from the partner’s website

Complete Go-To-Market Profile for Impinj Partner Directory

As a Silver or Gold level partner, your Go-to-Market profile provides the information other partners will need to choose to engage with you. Completing your profile is an important requirement, in place to ensure the Impinj team and partner ecosystem have access to the most current information on your capabilities.

Attend instructor-led training

Gold level partners are required to have at least one technical team member attend an instructor- led, classroom training course within the first six months of joining the Impinj Partner Network.

Publish an Impinj microsite or page on your website

Gold partners are required to have a microsite or webpage dedicated exclusively to Impinj. Partners must follow Impinj brand guidelines when using our logos, product images, or content.

Participate in joint marketing activities

Gold partners are required to execute quarterly joint marketing activities with Impinj, as defined in your account plan, and to have appropriate resourcing to support the agreed-upon activities.

Deploy an Impinj solution lab in your facility

Solution labs provide a live/real-world environment where you can showcase the solutions you offer to customers. Gold partners are required to build a solution showcase that features the Impinj platform, as defined in their account plan.

Provide one Impinj-based customer case study per year

Gold partners are required to commit to contribute at least one public joint customer case study per year, supported by the Impinj global marketing team.

Original Equipment Manufacturer Track

The OEM Partner Track is built to facilitate the delivery of differentiated, performant products to market. The Impinj Partner Network for OEM partners is an invitation-only Gold-level partnership opportunity for enterprise-class companies who invest in building RAIN RFID-based products on Impinj-manufactured components.

To learn more about qualifying for this program available to partners building on the Impinj Tag or Reader Chip product line, contact the Impinj Partner Team at partner@impinj.com.

Benefits:

For well-qualified OEM partners, we offer a program designed to help bring differentiated, performant Impinj-powered RAIN RFID products to market with expert guidance and technology access.

In addition to the benefits listed for Gold-level partners above, OEM partners invited and accepted into the Impinj Partner Network have access to these unique program features:

- Dedicated Impinj account management
- Eligibility for Early Access Programs
- Quarterly Business Review and resource alignment opportunities
- Preferred product supply and pricing
- Access to Impinj reader chip and tag technical experts
- Priority access to specialized Impinj Customer Support
- Exposure to the global Impinj partner ecosystem
- Strategic alignment opportunities and roadmap collaboration
- Promotional and joint marketing opportunities

Requirements:

Partners within the OEM track are subject to a set of program requirements designed to deliver maximum value from Impinj partnership. In addition to the requirements below, individual agreements may contain requirements unique to joint go-to-market opportunities.**

- Program Participation by Invitation-Only: Signed Program Agreement
- Annual Revenue Commitment
- Dedicated Sales & Technical Resource/s for RAIN RFID
- Impinj Partner Directory Participation
- Impinj Partner-Brand Program Participation*
- Joint Account Planning & Roadmap Collaboration*

*Individual OEM partner obligations subject to mutual agreement.

Built to Power our Partners

The Impinj Partner Network is purpose-built to power our partners in their delivery of IoT solutions.

Getting Started

Ready to accelerate digital transformation and increase your share of the fast-growing IoT market?

Our combined efforts have the potential to yield a future where trillions of items have a digital life that mirrors its physical one, and where businesses and consumers can connect and interact with those items in unprecedented ways.

Join the Impinj Partner Network.

Reseller, ISV or Services Partners: [Apply online today](#)

OEM Partners: Email partner@impinj.com to learn more about qualifying for this track.

Legal notice: The Impinj Partner Network is a partner program initiative administered by Impinj in its sole discretion. Impinj will provide the benefits outlined in this Program Guide for your designated tier for so long as you continue to meet, in Impinj's reasonable determination, the requirements set forth in this Program Guide for your designated tier. The Impinj Partner Network does not create a partnership, joint venture, or agency relationship between you and Impinj, or constitute an amendment, modification, or waiver of any rights or obligations under the Impinj Partner Network agreement between you and Impinj. Impinj expressly reserves all rights under the Impinj Partner Network agreement, which remains in full force and effect, and reserves the right to modify or terminate this Impinj Partner Network in its sole discretion.

Copyright © 2020 Impinj, Inc. Impinj and associated products and features are trademarks or registered trademarks of Impinj, Inc., see www.impinj.com/trademarks. This product may be covered by one or more U.S. patents, see www.impinj.com/patents.