

At ScanSource, we provide technology products, services, and solutions from our suppliers to our reseller customers, who then sell them to the end user. From our beginning nearly 25 years ago, we have treated our suppliers and resellers like partners, and our employees are dedicated to their success. That's what makes us leaders in the markets we serve and committed to uncovering new growth opportunities.

*** OUR PARTNERS ***

No two ScanSource partners are alike, but we'll narrow it down to two types – suppliers and resellers. Suppliers provide the technology solutions and services that are used by businesses and government agencies around the globe. Resellers work closely with these businesses and government agencies to provide end users with the right solutions and services to help their organizations drive growth and productivity.

*** OUR APPROACH ***

The answer is simple – we make it easier for our suppliers and resellers to focus on what they do best. For suppliers, it's creating the industry's best technology solutions, and for resellers it's selling those solutions. We understand our partners' businesses, and we know how to help them become more successful. And, we can help resellers better understand what solutions will best meet their end-user customers' needs.

Every great partnership starts with a connection. Contact us today at 800.944.2432 or scansource.com.

*** OUR OPPORTUNITIES ***

We were founded on the belief that we can only be successful if our partners are successful. And, for nearly 25 years, our partners have trusted us to be an extension of their businesses. By serving as a trusted advisor, we are better able to provide the services and support that our partners need, while they focus on their core competencies.

PROFITABLE GROWTH

|--|

PROGRAMS

We develop programs that help partners manage and extend their purchasing power, quickly resolve technical issues, and learn how to sell more effectively.

TOOLS

We create tools and platforms that help partners work more efficiently and build revenue streams.

TRUSTED ADVISORS

Our teams work closely with our partners to provide the right solutions, expertise, training, and support.

SERVICES

For every technology solution we provide, ScanSource has services that enable resellers to market, sell, implement, and maintain these solutions so that their end users don't have to.

*** OUR PEOPLE ***

From the original six in 1992 to the 2,300+ we have today, our employees are ScanSource's greatest asset. We seek high-potential, diverse talent and cultivate their strengths, aspire to a healthy work-life balance, and listen to their input and ideas. As importantly, we closely adhere to our Company's core values.

ㅋㅋ

REGISTERED

DIETICIAN

WELL-BALANCED

PROGRAMS

FORTUNE

YOUR SUCCESS ISOUR BUSINESS

If in ♥ We're a fun act to follow!

scansource.com | 800.944.2432

scansource.com | 800.944.2432

