

Exploring the Benefits of Becoming a **TigerGraph** Partner

April 21, 2021

Several decorative orange circular patterns of varying sizes and styles, some with concentric lines and some with a solid center, are scattered in the upper right quadrant of the slide.

TigerGraph

PARTNERGRAPH

About Us

David Ronald
Product Marketing Director
TigerGraph

Michael Shaler
Vice President of Partnerships
TigerGraph

Executive Summary

- Graph analytics is a **sea change** for data-driven organizations
- The graph analytics marketplace is growing at **100% YoY**
- TigerGraph is a **leader** in graph analytics
- TigerGraph is solving important data challenges in **AI / ML**
- TigerGraph is a software company, **not** a services one

TigerGraph is Transforming Data and Analytics

Connect Datasets and Pipelines

Friction-free scale out from GB to TB to PB with lowest cost of ownership

UNITEDHEALTH GROUP®

Customer 360 connecting 200+ datasets and pipelines

Fortune 50 Retailer

Item 360 for eCommerce across 100+ datasets

Identity graph connecting 50+ data pipelines

Distributed Graph Database

TigerGraph

Advanced Analytics

Amplified Machine Learning

Analyze Connected Data

10-100x faster than current solutions

Supply chain planning: 3 weeks to 45 minutes

Fraud Detection: batch to real-time for 300M calls/day

Learn from Connected Data

Continuous graph-based feature generation & training

intuit.

AI-based Customer 360 for entity resolution, recommendation engine, fraud detection

Recognition by Analysts and Media

2020
Forrester
Wave Leader

2018-2021
insideBIGDATA
Impact 50 List

2020
DBTA
100 Companies That Matter Most in Data

2020
Solutions Review
7 Best Graph Databases

2020
Gartner
"Cool Vendor" in Data Management

2020
Data Breakthrough Awards
Best Graph DB of the Year

2019
TechTarget
Up-and-coming BI Vendors

2019
DBTA
100 Companies That Matter Most in Data

2019
SD Times
'Best in Show'

2019
DBTA
Trend-Setting Product

2018
Strata Data Awards
Most Disruptive Startup

2018
DBTA
22 Startups to Watch

By 2025, graph technologies will be used in 80% of data and analytics innovations, up from 10% in 2021, facilitating rapid decision making across the enterprise.

Gartner

Source: Gartner, Top Trends in Data and Analytics for 2021, 16 February 2021

TigerGraph is a Leader

Perfect scores were awarded for:

- API/extensibility
- Data loading/ingestion
- Transactions
- Queries/search
- Scalability
- Performance
- Workloads

TigerGraph also received the highest possible score in the community criterion in the “strategy” category and in the global presence criterion in the “market presence” category.

FORRESTER®

WAVE
LEADER 2020

Graph Data Platforms

TigerGraph Adds Value in Many Use Cases

How Customers Use TigerGraph

Find similar users/customers

Who are the patients that are going through a particular type of journey that results in an adverse health outcome?

Uncover hidden connections

Is the new credit card applicant or transaction connected to known fraudsters?

Recommend next best action

Can I run a real-time credit score algorithm and recommend an offer based on the customer's credit profile & need?

Find most influential users/customers

Which users are driving higher usage or adoption of my product or service?

Detect connected users (communities)

What is average spend over time across a community of connected users (fin. services, airlines, healthcare, retail..)?

Example: Driving Business Value in 3 Steps

7 of the Top 10 Global Banks Use TigerGraph

Credit Card Fraud:
Is applicant connected to potential fraudsters?

Merchant Analytics:
Transaction sequencing to detect geolocation proximity.

Impact Analysis:
Communities or Clusters impacted by the fraud rings

Credit Scoring:
Real-time credit scoring to help recommend offers best suited to customer profiles?

Trade Surveillance: Are employees following the rules?

Wealth Management:
What Accounts, HNI to target for stocks or life change events.

Delivering Value with Your Current Stack

Services Opportunity for TigerGraph Partners

- TigerGraph solves \$100 million+ business problems
- TigerGraph pilot projects run **20-90 days**
- Full implementation projects run for 9 -12 additional months
- TigerGraph Service Partners' billable fees are around **\$1.5 million per year** based on typical day rates
- **Returns can be even higher if an outcome/value based business model**
- **We will be your fastest growing line-of-business in 12-24 months**

TigerGraph Platform and Toolkit: Creating Solution Opportunities

Gartner: “Graph analysis is possibly the **single most effective competitive differentiator** for organizations pursuing data-driven operations and decisions after the design of data capture.”

As an emerging technology, graph analytics represents a software, services, and solutions opportunity of unique scale, differentiation, and potential customer transformation.

Solution Areas	Client Transformation Potential	Value Range
Sales Optimization	Customer 360 for Market Insights: Influencers, Black Swans, and the Golden Record	\$1M to \$5M
Fraud Prevention	Intercepting Fraud, Waste, and Abuse: Every Industry Can Do Better with Graph Analytics	\$2M to \$10M
Supply Chain Digital Twin	Insight Across All Phases of the Supply Chain: Coming Back Stronger and Faster	\$2M to \$10M

Services Offerings	Value Range
Strategic Advisory	\$2M or more
Data Strategy	\$500K to \$4M
Data Science/ Data Pipeline Engineering	\$500K to \$2M
Backend Integration	\$500K to \$4M
Frontend Visualization	\$250K to \$500K
ML/AI Customization	\$500K to \$2M

Services Value Proposition – Breaking Down Roles and Responsibilities

TigerGraph Enablement Program

Our Enablement Program

Our Enablement Program

- Technical Enablement:
 - 3-day workshop
 - Dedicated specialism tracks – architect, data scientist, developer, visualization specialist
 - Full certification

Link to other practices and technology skillset of partner re SQL, Kafka, Spark, Snowflake or PowerBI

Our Enablement Program

- Sales Enablement:
 - Half day workshop
 - Sales positioning
 - Sales engineer training
 - Use cases
 - Engagement

Our Enablement Program

- Additional sessions:
 - Marketing planning
 - Service delivery and project planning workshop
 - Commercial account mapping

Implementation Professional Services Engagements

9 – 12 month 5 – 10 resources engagement

Where to Start and How to Grow

To Graph or Not to Graph? That Is *Not* the Question — You Will Graph.

Gartner®

*Source: Gartner, Graph Steps Onto the Main Stage of Data and Analytics: A
Gartner Trend Insight Report, 2020*

Thank You

Michael Shaler

Vice President of Partnerships

TigerGraph

michael.shaler@tigergraph.com

David Ronald

Product Marketing Director

TigerGraph

david.ronald@tigergraph.com

Thank You
