[image: image1.png]Micresoft | Partner
Program

[image: image2.png]Micresoft | Partner
Program

Membership Enrollment and
Re-enrollment Guide
For Microsoft Partners
Overview

This guide provides step-by-step instructions for completing the Microsoft Partner Program enrollment and re-enrollment process. Specific tasks included in this guide are:

· Enroll your Organization as a Registered Member
· Add Locations to your Organization
· Associate individuals with their MCP ID to your Locations
· Enroll as a Small Business Specialist
· Upgrade to the Certified or Gold Certified Program Level
· Re-enroll your Organization in the Microsoft Partner Program
· Change preferred language
Enroll a New Organization

There are four steps to enroll your Organization in the Microsoft Partner Program:
1. Provide your Organization contact information.
2. Sign the Microsoft Partner Program Legal Agreement for your Organization.

3. Complete your Individual Profile.
4. Complete your Organization Profile, which includes:

· Your Organization’s business focus

· Services you offer

· Types of customers you serve

· Technologies you regularly use in your business solutions

To view the Individual Profile and Organization Profile questions before beginning the enrollment process, see the Partner Profile Questionnaire Guide.
You will need a Microsoft .NET Passport to begin the enrollment process. You will use the same Microsoft Passport to identify yourself any time you access the Partner Membership Center. For more information, access the Microsoft Passport Network website.

To begin, enroll your Organization at the Registered Member program level. After enrollment at the Registered Member level is complete, you can then upgrade to the Certified or the Gold Certified Program Level if you meet the program level requirements.
Tips for completing the enrollment screens
· Required fields on a page are marked with an asterisk (*). If you attempt to continue to the next page without completing a required field, you will receive an error message.

· No information is saved until all steps of your enrollment are complete. You may update information you enter once enrollment is complete.

· To return to a previous page in the enrollment process, you can click links within the progress bar at the top of a page. However, you can only proceed forward in the process one page at a time.

· At any point in the process, you can click a Cancel button to cancel the enrollment session (all information entered will be lost).
How to enroll
5. Begin the enrollment process on the Microsoft Partner Program website. (https://partner.microsoft.com/)

6. To access the enrollment site, click Become a member now. The “Enroll Now” page is displayed.
7. Click the Enroll my Organization link.
8. Read the “Enroll Your Organization in the Microsoft Partner Program” page which explains the steps for enrollment.
9. When you are ready to begin, click Begin Enrollment at the bottom of the page.
Provide your Organization contact information

10. Complete the fields on the Organization Contact Information page.
Note: The Doing Business As Name field is an optional field. The text you enter is the Organization name that your customers will see in Microsoft searches and listings. You can change the Doing Business As Name after enrollment, however you will not be able to change the Organization's Legal Name. The Regional Service Center can change the legal name after the appropriate documentation is submitted to verify the name change.
11. Click Next at the bottom of the page.
Sign the Microsoft Partner Program Agreement

12. On the Microsoft Partner Program Agreement page, read the legal agreement in its entirety.

13. Provide your online signature for the Microsoft Partner Program agreement by entering your last name, first name, and job title. The person enrolling the Organization and accepting the legal agreement becomes the Primary Program Contact and the Global Administrator for the Organization. You can change the Primary Program Contact and the Global Administrator after you have completed enrollment.

14. Click I Accept to acknowledge that you agree to abide by the Microsoft Partner Program Agreement. You must accept this Agreement to continue.

Note: Click Decline if you do not wish to accept the Legal Agreement and to discontinue your enrollment. All information you have entered will be lost.
15. Click Next.

Complete your Individual Profile
16. Complete the fields on the Individual Profile page.
Note: Your Organization gains additional benefits based on your Microsoft Certified Professional credentials. If you have an MCP ID, you can enter it now and link the ID to this Organization. Your MCP ID can only be linked to one Organization in the Microsoft Partner Program. At any time after completing enrollment, you can modify your Individual Profile to add an MCP ID and to link or unlink your MCP ID to an Organization.
17. When you have completed the profile form, click Submit.
Complete your Organization Profile

18. Complete the fields in each section of the Organization Profile page. Expand a section by clicking on the down arrow. Click the up arrow to close a section.

19. Click Finish to submit your information and complete your enrollment as a Registered Member of the Microsoft Partner Program. A congratulations page is displayed.

Note: Upon enrolling in the Microsoft Partner Program, you are automatically listed in the Microsoft directories.

Add Locations to your Organization

During enrollment, you will designate your organization’s main headquarters as your “Headquarters Location.” After enrollment, you can add Locations (branch offices) to your Organization. There is no extra fee for adding a Location.
Steps
20. From the Organization Information menu, click Manage Locations. The Manage Locations page, at the Location Summary tab is displayed.

21. In the Select Location area, select the Location under which the new Location is to be added. Then click the Select button.
22. Click the Add New Location button. (If the Add New Location button is disabled, you do not have administrative rights to perform this task for the selected Location, or a new Location cannot be added to the selected Location. For example, you cannot add a new Location if you select the Organization level.)

23. Complete the fields in the Adding a New Location section of the tab.

Note:
· The name for your Location must have more than 2 characters.

· The Edit Location Description field is pre-populated with the English Location description for your Organization. Optionally, you can edit this description for your new Location. The Location description is listed in the Microsoft Resource Directory which is viewed by potential customers. There is a 2,000 character, plain text limit for the description.
· You may also enter or edit a description in another language (also a 2,000 character, plain text limit).

24. Click the Save button to add your new Location. Or, click Cancel to exit this page without adding a new Location.

Note:
· Assign Program Contact Roles (optional): When you create a new Location, the Contact Roles are filled by the people who hold those same roles at the next highest Location in your Organization's hierarchy, as shown in the Program Contacts area below the Save button. Once you click Save, you will see a different view of these Contact Roles with Assign and Remove buttons, so you can assign other individuals to the available roles.

· Benefits: For Certified and Gold Certified Partners, once a Location is added, you will see a message that will forward you to the Order Center page to purchase additional benefits for this Location. This message pertains only to the new Location created. All Locations can share the program level benefits provided to the Organization. The message appears for the new Location as long as the user who created the new Location is in session. Once the user logs out, the message will not appear to any user for the same new Location.
Associate People to Your Organization

Associate individuals to your Organization in order to:
· Help the Organization gain additional benefits based on their Microsoft Certified Professional credentials.
· Perform administrative tasks and act as a program contact for the Microsoft Partner Program.
There are two steps an individual completes to associate to an Organization in the Microsoft Partner Program:

25. Request association to the Organization.
26. Complete the Individual Profile.
You must have a valid Microsoft Passport to associate to an Organization. An individual can be associated with more than one Organization.
How to associate yourself to an Organization
1. Begin on the Microsoft Partner Program website. (https://partner.microsoft.com/)
2. To access the site to complete the association screens, click Become a member now.

3. From the Welcome screen, click the Associate as an Individual link.
Request association to the Organization

4. On the Find Your Organization page, enter information to find your Organization in one of the three following ways.

By Organization name and geographical location

· Enter the Organization/Location Name. This field is not case-sensitive and punctuation is ignored.
· Optionally, in the Doing Business As Name field, enter the name of the Organization, if different from the Organization/Location Name.
· In the Country/Region field, click the down arrow to select the country/region where the Organization or Location is located.
· Optionally, in the City field, type the name of the city where the Organization or Location is located.

· Optionally, in the State/Province field, click the down arrow to select the state or province where the Organization or Location is located.

-- OR -- By e-mail domain

· Enter your Organization's domain address. This is the URL or Web address of the Organization, such as www.myOrganization.com.

-- OR -- By Organization Partner Program ID

· Enter the Organization's Microsoft Partner Program ID assigned to an Organization enrolled in the Microsoft Partner Program.
27. Click Find My Organization. The search results now display similar organizations found.
28. If the Organization you intend to associate with is shown in the search results, click on it to select it and then click the Associate to this Organization button.

· If you do not see the correct Organization in the list, scroll up to check the information you entered and search again.

· If you Organization appears in the list as Non-Enrolled, click the Create Enrollment button to enroll your Organization using the information you entered above. The Legal Agreement page for enrollment is displayed. See Enroll a New Organization for more information, beginning at the Sigh the Microsoft Partner Program Legal Agreement section. After enrolling your Organization, you will become the Primary Program Contact and the Global Administrator for this Organization.

· If your Organization is not shown in the list, you may enroll the Organization in the Microsoft Partner Program. Verify that the information you entered on this page for the Organization is correct and then click Enroll New Organization. See Enroll a New Organization. You will become the Primary Program Contact and the Global Administrator for this Organization.
29. The Organization Found: Submit E-mail page is displayed. Enter your e-mail address and your first and last name.

30. Click Submit.

· If your e-mail domain matches the e-mail domain for the Organization, you are automatically approved and will receive an e-mail notifying you to complete your Individual Profile.
· If your e-mail domain does not match the e-mail domain for the Organization and your entries on this page are correct, click Contact Administrator to send an e-mail to the Administrator of this Organization to approve your request to associate. You will receive an e-mail notification of either approval or rejection of your request.
· If your e-mail domain does not match, but you have an e-mail address provided by the Organization to use in enrollment, enter it and submit the information again.
· If your e-mail domain does not match because you made an error, check/correct your entries on this page and submit the information again.

· Click Cancel to exit. You will lose all information that you entered.
Complete Individual Profile

31. Access Your Individual Profile page by clicking the link in the e-mail that you receive confirming your association to an Organization.
32. Complete the fields on the Individual Profile page.
Note: If you have an MCP ID, you can enter it now and link the MCP ID to this Organization. Your MCP ID can only be linked to one Organization in the Microsoft Partner Program. Later, you can modify your Individual Profile to add an MCP ID and to link or unlink your MCP ID to an Organization.

33. When you have completed the profile form, click Submit.
Enroll as a Small Business Specialist

The online Membership Center provides information on the benefits and requirements for becoming a Small Business Specialist and allows you to enroll. There is only one enrollment for an Organization. Once a Location enrolls, all other Locations inherit the Small Business Specialist enrollment.
Small Business Specialists will be recognized in Microsoft directories and locator tools, and only Locations with associated individuals who have passed the technical exam requirement will be displayed with the designation. The enrollment and qualifying Partner Points are associated to the Organization.

How to enroll from the online Membership Center

34. Access the Microsoft Partner Program website. (https://partner.microsoft.com/)

35. At the top, far right of the "Welcome to the Microsoft Partner Program" area of the screen, click the Sign In button.

36. Enter your Microsoft Passport credentials. You must use the same Passport that you used when enrolling your Organization or associating to the Organization.

37. From the Organization Information menu, click Become a Small Business Specialist. This page displays a list of benefits and the requirements, including links to other information.

38. If you meet the requirements, click the Enroll Now button. (If you do not qualify, a message appears indicating why you do not qualify.)

39. Click Complete Enrollment. You now see the Congratulations page confirming your enrollment as a Small Business Specialist. Benefits of your membership in this program are listed with links for further information.

Note: Your enrollment is valid for one year and requires re-enrollment after that time. Partner Points are awarded in the Other Competencies and Designation category.

Upgrade Program Level

Once you have met the requirements for a higher program level, you are automatically assigned this program level in the Microsoft Partner Program and will be active at this level after you pay the program fee. When upgrading from a Registered Member to Certified Partner or from Registered Member to Gold Certified Partner, payment of the annual program fee is required. There is no fee when you upgrade from Certified to Gold Certified because the annual fees are the same.
How to check your progress
40. Access the Microsoft Partner Program website. (https://partner.microsoft.com/).

41. At the top, far right of the "Welcome to the Microsoft Partner Program" area of the screen, click the Sign In button.

42. Enter your Microsoft Passport credentials. You must use the same Passport that you used when enrolling your Organization or associating to the Organization.

43. Click the Upgrade Now button at the far right of the main menu. A dialog is displayed that provides a summary of your current progress toward reaching the next program level in the Microsoft Partner Program.

· Green check marks indicate requirements you have met. Click a link to go to the page where you can view this information.

· Red arrows indicated requirements that have not been met. Click a link to go to the page where you can view information and perform tasks to meet the requirement.

To learn more about upgrading to a higher program level, go to the Upgrade Program Level page by clicking the corresponding link within the dialog, (or from the Membership Status menu, click Upgrade Program Level).

Re-enroll

Membership in the Microsoft Partner Program is valid for one year from your program anniversary date. All Partner organizations must re-enroll to avoid membership expiration.
Membership in the Microsoft Partner Program is valid for one year from your program enrollment or anniversary date.
There are four re-enrollment steps, performed online at the Membership Center:

· Select a program level for your re-enrollment. (You can only enroll at the program level for which you meet the requirements.)
· Sign the Microsoft Partner Program Agreement.
· Update your Organization Profile.
· Pay your program fee, if required.
How to re-enroll

44. Access the Microsoft Partner Program website. (https://partner.microsoft.com/)
45. At the top, far right of the "Welcome to the Microsoft Partner Program" area of the screen, click the Sign In button.

46. Enter your Microsoft Passport credentials. You must use the same Passport that you used when enrolling your Organization or associating to the Organization.
47. From the Membership Status menu, click Re-enroll. The Re-enroll page is displayed.
Select a program level

48. Click the button for the program level in which you wish to re-enroll (if it is not already selected). A button is disabled if you currently do not meet the requirements for that program level.
Note: If you no longer meet the requirements for your current program level, you will see a message at the top of the Re-enroll page displaying the requirements you need to fulfill before your anniversary date. You can follow the links to complete required tasks. You can also proceed with enrollment at a lower program level.

Sign the Microsoft Partner Program Legal Agreement

49. You must accept the Microsoft Partner Program Legal Agreement for the next program year to continue with re-enrollment.

· Read the Legal Agreement. (Click the Print Legal Agreement link to print out the legal agreement.)

· Enter your first name, last name, and job title.

· Click I Accept to accept the agreement and proceed with re-enrollment.
Update your Organization Profile

50. Click the check box to acknowledge that your Organization Profile information is up to date. (Click the Organization Profile link to view the profile and make any necessary changes. Then return to the Re-enroll Now page.)

51. Based on your level of membership, complete one of the following steps:

· If you are re-enrolling as a Registered Member, click the Finish Re-enrollment button to complete your enrollment.

· If you are re-enrolling as a Certified Partner or a Gold Certified Partner, click Pay Now to proceed to the Order Subscriptions page and complete your re-enrollment. Follow the instructions on the Order Center screens to generate and pay your invoice.

Note: If you decide to complete your re-enrollment later, click the Return to Partner Membership Center button at the bottom of the page. Check the Remind me to enroll in 7 days check box to receive a reminder to re-enroll.

Change Your Preferred Language
The Microsoft Partner Program website may be viewed in different languages by changing your browser’s default language. Changing the preferred language for the website also changes the language in which the Membership Center is displayed.

The Microsoft Partner Program website only provides content in the following languages:
	· Chinese (Simplified)

· Chinese (Traditional)

· English

· French

· German
	· Italian

· Japanese

· Korean

· Portuguese

· Spanish

Selecting a language other than the ones listed above will cause the Partner Program website to display in English.
How to change your preferred language
52. From the Internet Explorer main menu, select Tools > Internet Options. The Internet Options dialog is displayed.

53. On the General tab, click the Languages button at the bottom of the dialog. The Language Preference dialog is displayed.

54. Click Add. The Add Language dialog is displayed.

55. Click on a language to select it and then click OK. You are returned to the Language Preference dialog.

56. Click on the added language and then click Move Up to move the language to the top of the list.

57. Click OK to close the Language Preference window and click OK to close the Internet Options window.

58. Refresh your browser to view the page in your preferred language.

©2005 Microsoft Corporation. All rights reserved.

1
©2005 Microsoft Corporation. All rights reserved.

2

