
Partnering along the new Silk Road

Along a New Silk Road, partnering with Huawei today offers a lot of similarities. A
relationship with the global ICT convergence leader is delivering a series of benefi ts to
Huawei partners and alliances, such as a simple engagement model, profi tability and vast
opportunities in new Enterprise business. Just like the ancient Silk Road technology and
solution innovations are exchanged, long term partnerships established and profi table
practices developed, whilst respecting the various routes to market by our Partners’
business models.

The Silk Road refers to the historically important
trade route between the Mediterranean and China.

From 200 BC to 1400 AD , it was spanning capitals
from Rome to the Chinese Xi’an, crossing 6000 miles
across China, Central Asia, Northern India and the
Parthian and Roman Empires. The name Silk Route
assumes that silk was the only commodity traded, but
from East to West lacquer ware, jade, bronze, iron,
spices and porcelain were also traded. From West to
East went gold, silver, fi ne glass, wine, animals, incense
and fruits. Neither was it also a question of just one
route. Many routes were used, even a sea route. All in
all, the trade caravans conquered the edges of deserts
and rugged mountains for 1600 years.

HUAWEI TECHNOLOGIES CO., LTD.

Innovation travels West again

The former Silk Road served as a route of exchange for East
and West for new inventions and innovations of the time .
Among others, the Four Great Inventions of China, (compass,
paper, printing, gunpowder,) and the religions of the West
travelled and were introduced along the Silk Road cities.

Today, Innovation in ICT solutions and technologies is
travelling on a New Silk Road. With over 62,000 employees
in R&D, or 44% of the total workforce and a turnover of
more than $32 Bn, Huawei is driving global information
and communications technology (ICT) convergence and
innovation. Huawei has generated over 49,000 patents
applications and open standards since its formation in 1988.
In being responsive to customer needs and requirements
and listening to feedback to implement new technology
innovation, the constant fl ux of feedback and innovation is
fl owing along the New Silk Road.

A better way. Together.

channelroad

RESTORING
THE SILK ROAD

A path with milestones

On the ancient Silk Road caravans, which often stretched to tens of thousands
of camels, toiled along the various routes towards the Mediterranean and
towards the center of China. There was certainly not just one route, as at least
fi ve land routes and one sea route also existed. Various cities lying along the
routes were important relays and steps for the trades to be successful.
Like the Silk Road and its way along various cities and milestones, today
Huawei offers to its partners a set of steps towards profi table business. Access
to innovative technologies and opening up new market opportunities is a
fi rst step. It is followed by enablement in which partners have access to on-
going training and support. Joint marketing and branding help solidify market
recognition. Certifi cation is also a key milestone to anchor expertise and
experience in formal market acceptance.

Long term trading

The ancient Silk Road lasted 1600 years
and brought lasting prosperity to people
and culture. Huawei is also looking at the
longer term. As a private company owned
by its employees, it is not restricted by
the hectic quarterly pressure endured by
exchange-listed companies. This long-
term perspective provides the peace and
scope to learn and to integrate for its
own corporation.

As a consequence, Huawei is seeking
Partners for long term engagement to
produce products, services and marketing
strategies offering profi t to everyone in
the value chain.

Conclusion

A partnership with Huawei is a road to
a new profi tability model and riches.
Analogous to the ancient Silk Road, this
new road is one crossing tough and
turbulent market conditions. But, at
the milestone cities where the caravan
paused after travelling one of the many
roads, profi table integration, managed
services and cloud business are to be
gained for all Huawei Partners.

About Huawei Enterprise

Huawei Enterprise is a strategic Business Group of Huawei, dedicated
to providing quality end-to-end communications solutions and services
to Enterprise customers worldwide. Leveraging Huawei’s leadership in
information and communications technology (ICT) solutions and customer-
centric innovation, Huawei Enterprise offers a suite of solutions and services
in network infrastructure, unifi ed communications and collaboration, cloud
computing and data center. Our vertical industry applications are tailored
to the needs of enterprises across sectors, including government, public
utilities, energy, fi nance, transportation and power.

Culture travels with the caravans

It was not only goods which found their way between East and West along
the various trade routes. The Silk Road was also a cultural bridge linking China
and Rome, Arabia and Persia, India and Greece. The traders brought ideas
and religions with them. Christianity and Islam journeyed to the Middle East,
Central Asia, China and India. Buddhism travelled via India to Central Asia,
the Middle East and China. Like culture, art and architecture, mathematics
travelled from India, including the concept of nought or zero.
Conversely, Huawei continually learns the cultures and needs of its partners
and customers worldwide. Huawei has embraced the mutual cultural
fertilization and in-country localization which was so unique to the ancient
Silk Route. This unique bonding of Western and Asian strengths permeates
through the Enterprise Business Group of Huawei.

Partners discover their own route

At the time of the Silk Road, the trade with the East brought Persia and Venice
enormous wealth and also became the foundation for the prosperity of the
Ottoman Empire while India prospered.
Today again, it’s not just about one route, one product. Huawei along the
New Silk Road offers choices to its partners. Those choices and options cover
the business models and the solutions offered.
Respecting and supporting a Partner’s business model is a critical component
of the relationship for business profi tability reasons, including network and
system integration, managed services and cloud services business models. In
addition, the solutions offered comprise many options including ICT technology
foundations like infrastructure and transmission, video collaboration and voice
communication, datacenter and computing. Combined with offerings for
vertical markets like transport, fi nance, utility and power, Huawei provides
various routes to profi table Partner practices.

One Call All Resolution
00800 33 888 888
enterprise.huawei.com

Follow us
Twitter: @huaweiENT

 Facebook: Huawei Enterprise
 LinkedIn: Huawei Enterprise

HUAWEI TECHNOLOGIES CO.,LTD.
Huawei Industrial Base

Bantian Longgang
Shenzhen 518129,P.R.China

Tel: +87 755 2878080808

www.huawei.com

