

messages:

An IBM Software Business Partner Newsletter

Business
Partner

Turning Opportunity *into* Profitability with IBM Software

ESSENTIALS FOR THE CEO
Articles, Tools and Knowledge
to Grow Your Business

ESSENTIALS FOR THE CTO
Latest and Greatest Technology
That You Should Know

PLUS MORE...
Sales & Technical Updates
Diary

Inside messages:

Cover Story

- **Turning Opportunity into Profitability with IBM Software** 12

Diary / Event

- **IBM Software BP Thank You Party** 7
- **Rendezvous with IBM Software Value Plus Partner** 8
- **Indonesia IBM Software BP University** 9
- **Singapore IBM Software BP University** 10
- **IBM Smarter Analytics 2012** 10

Announcement

- **Guidelines to Government Account Classification** 4
- **2012 Golden Circle Awards** 4

Essentials for the CEO

- **Jumpstart Software Sales in Midmarket** 5
- **Business Gets Social 2012** 6

Essentials for the CTO

- **Solution Exploration Center** 11

Sales & Technical Updates

- **Rational Solutions for Mobility** 14
- **Selling IBM Solutions** 16
- **Key Updates from ICS** 18
 - **The Future of Mail is Social, the IDC opinion**
 - **Social Business Behavior**
 - **Now WebSphere Portal clients are entitled to IBM Connections Files and Profiles**
- **Introducing Social Business for the mid-market** 19
- **IBM Software Value Plus Authorization** 20
- **Business Analytics Demand Generation** 21
- **IBM SWG Best Deals** 22
- **Amazing Prizes with Lotusphere 2012** 24
- **Amazing Prizes with Tivoli Software 2012** 25
- **Enterprise Content Management (ECM)** 26
- **Partnering with IBM** 27
 - **it's about simplicity**

Co-Marketing Agencies

- **Contacts Details** 27

© All rights reserved 2012. This publication, Messages, an IBM Software Business Partner newsletter, is produced for IBM by Thumb-Print Studio. All contents and dates are correct at time of print.

TRADE MARKS: IBM, the IBM logo, ibm.com, DB2, Informix, Lotus, Tivoli, Express Advantage, Express, FileNet, Maximo, System x, Rational, WebSphere, Lotus Notes, Lotus Foundations, Domino, Symphony, Sametime, Netcool and Quicr are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol ("®" or "™"), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark

information" at ibm.com/legal/copytrade.shtml. Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both. UNIX is a registered trademark of The Open Group in the United States and other countries. Other product, company or service names may be trademarks or service marks of others.

The customer case studies and business partner profiles referred to in this publication are based on information provided by IBM clients and business partners and illustrate how certain organisations use IBM products. Many factors have contributed to the results and benefits described. IBM does not guarantee comparable results elsewhere. Subject to any rights which may not be excluded or limited, IBM makes no representations or warranties regarding non-IBM products or services.

*"Business Partner" is used informally and does not imply a legal partnership.

Dear Business Partners,

It has been a very busy quarter for us. Lots of happenings (evidenced by all the diary reviews that we have in this issue, pages 7 to 10) and lots of incentives to keep the momentum going from Q1. You, the CEO, might be interested to know the guidelines for categorizing your organization within ASEAN (see page 4); read about the five easy steps to jumpstart an effective marketing & sales plan (page 4) or even get onto the bandwagon on Social Business (page 6). As for the CTO in you (especially those based in Indonesia), PT Sinergi Wahana Gemilang now provides a one-stop facility to explore software solutions.

Last but not least, this issue has a lot of stories and updates on Sales and Technical issues. Be sure to flip to page 14 onwards and enjoy. Amazing prizes also await those who makes the effort to keep the IBM Software Group flag flying!

Sandeep Bakhshi

Business Unit Executive - ASEAN SWG GB & Channels

Sandeep Bakhshi

*It has been
a very busy
quarter for us!*

Enjoy rebates on eligible IBM Hardware Products and Software Licenses

(from 9th March to 31st December 2012)

Offer	Product Description	Rebate on eligible IBM Hardware Products	Rebate on eligible IBM Software Licenses
Hardware/Software Base Incentive	IBM Servers and/or Storage models and IBM Software licenses are sold together to a single T1 CFP or T2 Reseller	5%	15%
Solution Bonus Incentive	An additional 10% rebate on the eligible IBM Software licenses can be claimed when the software products included meet the requirements of a predefined Solution Bundle. One or two T1 or T2 CFP can be used to sell a Solution Bundle.	5%	15% + 10%

The Offer

1. Contracted IBM STG Distributors with a signed IBM Business Partner Agreement who acquire eligible STG Products from IBM directly,
2. Contracted IBM SWG Distributors (aka Value Added Distributors) with a signed IBM Business Partner Agreement who acquire eligible SWG Products from IBM directly, and
3. Contracted IBM STG Tier 1 Customer-facing Business Partners with a signed IBM Business Partner Agreement who acquire eligible IBM STG Products from IBM directly, will be eligible for the Promotion rebates during the promotion period from 9th March to 31st December 2012.

Guidelines to Government Account Determination

In recent times, there have been a lot of questions regarding government account determination for program purposes. Here is a quick review to identify these accounts to ensure clarity in each country on how to categorize accounts.

Definition

A Government-owned Entity (GOE) is defined as:

- i. the government of any country, state, province, city, country, town, territory or other municipality within the geographic scope
- ii. any corporation, educational institution or other entity that is owned or controlled by, or subject to the procurement regulations of, any entity in (i) above and
- iii. any prime contractor who holds a contract with any entity in (i) and (ii).

Item (ii) is determined as:

- a. any corporation, educational institution or other entity that is owned or controlled by (i) above
- b. any corporation, educational institution or other entity that is subject to the procurement regulations of any entity in (i) above

- c. any prime contractor who holds a contract with any entity in (i) and (ii).

Hence for the ASEAN region specifically, the guidelines below apply.

Non-China within AP-GOE determination guidelines

All Companies > 50% Government Ownership = GOE (No further determination needed)

All Companies 10-50% Government Ownership = subject to review by legal (Country Legal is the final authority to determine GOE). This would only come into play when all of the IBM systems (MGR, FastPass, etc) does not provide clarification.

There are 4 main checkpoints to cover (see chart below). Failing which, a legal counsel is required for assistance. AP legal should be able to tackle the situation within 3 working days, provided all the necessary information are provided. However, for more complex cases, a longer period is required.

For more information on this, kindly contact your legal department in your respective country.

2012 Golden Circle Awards

Call for entries

It's the time of the year again as we recognize IBM Business Partners who has adopted and leveraged the latest IBM technologies, and made significant investments in IBM. Candidate(s) are to provide client examples/ scenarios, and preferably customer references whereby the solutions have helped build trusted relationships among customers, partners and employees to improve business results. Must be a Software Plus Certified Partner.

The Awards cover 6 categories:

- Outstanding Smarter Planet Industry Solution Partner Award
- Outstanding Business Solution Selling Partner Award
- Outstanding ASL Award
- Outstanding Competitive Winback Partner Award
- Outstanding Revenue Performance from New Business Partner Award (include new recruitment and acquisition partners)
- Outstanding Strategy Growth Initiative Awards (2 awards)

For look for further announcements!

AP Workflow in determining Government Owned Entity

Jumpstart Software Sales in Midmarket

Five easy steps to get started.

Build an effective marketing and sales plan to reap the rewards in the midmarket.

1. Listen to the “Jumpstart your software sales in the Midmarket!” webcast replay to learn about available resources for selling in the midmarket. (below)
2. Read the latest market intelligence: where the growth is, what small and medium business (SMB) buyers really want.
3. Learn about IBM Software's award-winning capabilities, designed and validated specifically for midsized customers.
4. Use the ready-to-run midmarket sales and marketing plays with supporting materials and tools. New! 1H12 Lead Progression Kit for Small Deals in Midmarket (PPT, 1.6MB)
5. Earn best-of-breed incentives: make more money and profit selling into companies with 1000 or fewer employees!

Step 1: Listen to the Jumpstart event call

Listen to the “Jumpstart Your Software Sales in the Midmarketz Think!Thursday webcast audio replay (MP3, 8.78MB) and presentation (PDF, 1.70MB).

Step 2: Read the latest market intelligence

Midmarket Market Trends & Buyer Behavior (PDF, 2.6MB)

Step 3: Learn about IBM Software

IBM Midmarket Portfolio Briefcase for Partners

The IBM Software Midmarket portfolio is designed to drive increased consideration for IBM among businesses with 100 to 999 employees and with our Business Partners. These offerings meet midmarket readiness criteria and align to Smarter Planet themes to deliver the infrastructure and business solution capabilities midsized businesses need.

Training and Certification

If you have a goal, we can show you how to it can be reached. Start here to build your skills or earn IBM certifications.

Learn how IBM Software is fueling a Smarter Planet:

- IBM Software brochure
- IBM Software whitepaper (PDF, 490KB)
- IBM Smarter Planet for Midmarket resources

The Midmarket cloud opportunity

A whitepaper is available from consulting firm Wohl Associates – Profiting from the Cloud: A New Opportunity for IBM Business Partners (PDF, 185KB). This white paper will allow you to consider what role you might like to play in this important market and how IBM can engage with you to help meet your goals.

Cloud certification

The Cloud Computing Architecture Certification is available worldwide. By achieving the industry's first Cloud Computing Architecture certification, IBM Business Partners can showcase their advanced skills for a competitive advantage.

Step 4: Sales and marketing plays

Use the ready-to-run SMB sales and marketing plays to get a fast start in your go-to-market activities. Review the enablement resources, demand generation assets and marketing offers – all specific to the midmarket offering portfolio and designed for Business Partners.

- Midmarket sales and marketing plays
- Midmarket marketing execution blueprints
- IBM Collaboration Solutions Briefcase (ODP, 1.2MB)
- Co-funded marketing
- Internet marketing benefits
- Application Specific Licensing (ASL)

Step 5: Earn best-of-breed incentives

Sales Incentives

Selling into the high-growth SMB marketplace is more lucrative than ever. Take advantage of the rich set of sales incentives available across IBM's portfolio of hardware, software and services offerings – all designed to help you increase your earning and profit potential as you successfully sell solutions, products and services to your midmarket clients.

Software Value Plus

IBM offers distribution models for maximizing your profits by reselling IBM Software, based on your clients' needs and your investment in skills. Get learn more about Software Value Plus and the benefits of becoming a Software Value Plus Business Partner.

Contact us with questions at IBMSWBP@us.ibm.com

Business Gets Social 2012

IBM Software Roadshow.

“The new concept of social business makes [Get Social Roadshow] exciting, novel, and fresh this year. Social business well matched the latest industry developing trends of social computing and brings the best experience to IBM employee, customers, and partners.” – Wu Xiaobing

People don't do business with companies. People do business with people. Find out why—and how—customers can become a social business.

The world now spends 22% of its time—more than 110 billion minutes—on social networks and blog sites per month. Are you ready to turn that time into growth, innovation, and productivity?

Organizations that successfully transform into social businesses can potentially reap great benefits.

Smartphone shipments will outpace PCs by 2012. Gartner Research predicts that social networking services will replace email as the primary communications vehicle for 20 percent of business users by 2014. Social business is more than a Facebook page or a Twitter account. It's how you deepen customer relationships, drive operational efficiencies, and optimize the workforce.

Just starting or well down the road?

Get the tools, tips, and tricks needed to exponentially improve business opportunities and outcomes – from setting a strategic direction to taking full advantage of IBM's industry-leading social, mobile, and cloud solutions.

How are your social skills?

Share real-world solutions and see real-world results from other companies well on their way on their social business journey, and get access to IBM executives, strategists, and product experts.

Who should attend

- Anyone using IBM Collaboration Solutions
- Anyone interested in learning how to become a social business
- Business executives, managers, and professionals
- IT directors, managers, and professionals
- Application developers

Join us

The journey to a social business is one we can take together. Find an event near you: www.ibm.com/software/collaboration/events/socialbusiness/locations.html

Social Business Overview

Social business starts with people. The ways individuals and communities interact, form relationships, make decisions, accomplish work, and purchase goods are changing the way business is done. A social business embraces and cultivates a spirit of collaboration and community—internally and externally—delivering unprecedented return for the time invested.

A social business recognizes that people do business with people and optimizes how people interact to accomplish organizational goals:

- Deeply connecting individuals in productive, efficient ways
- Providing line of sight across traditional boundaries and better aligning actions to needs
- Speeding up business with insight to anticipate and address evolving opportunities.

IBM Software BP Thank You Party

A memorable Charity Night in Thailand.

It was a resounding success to cap off 2011 as 234 contacts from 49 Business Partners joined IBM for the Software BP Thank You Party with a Charity Night in mind to raise the corporate social responsibility. There was much camaraderie and merry-making. Everyone went home pleased. As we prepare for 2012, we believe the event's objectives were achieved.

Event's Objectives

- To share IBM Software Group 2012's direction with our valued Business Partners
- To thank all IBM software Business Partners for support and contributions to success
- To build and celebrate the strong unity among IBM and Business Partners
- To contribute corporate social responsibility by doing charity/fund raising activities to help flood victims.

Date:
15 December 2011

Cities:
Slim, RCA,
Thailand

Rendezvous with IBM Software Value Plus Partner

An overview of IBM Indonesia Software's performance in 1Q – 3Q 2011.

IBM Indonesia also ended the year with a bang, hosting a Rendezvous with Value Plus Partners to cap off 2011. On a more serious note, the event was basically to review the performance of IBM Software and also to highlight key achievements and performances, besides strengthening the business relationship among Business Partners.

Event Objectives

- Overview of IBM Software performance in 1Q – 3Q 2011
- Announce some key achievement/best performance
- To share IBM Software Group 2012's direction, focus and market opportunity
- Strengthen relationship among Business Partners

Total Attendee

139 contacts from 45 Business Partners

Date:
15 December 2011

Cities:
IndoChine
Restaurant,
Senayan, Jakarta,
Indonesia

Indonesia IBM Software BP University

Bringing the world of wizardry to the IT world.

Date:
12 March 2012

Venue:
Pullman Hotel,
Jakarta,
Indonesia

IBM Indonesia brought the magical appeal of wizardry (think Harry Potter) to the IT world when they held their Software BP University with the unique theme "Academy of Magic". A very unusual break from the norm, the attractive theme gave the event a truly unusual ambience that highlighted key issues on top industry and technology preference.

Event Objectives

- 3 Top Industry that most BPs are proactive to: 22% Banking, 16% Telco and 15% Financial Services
- 3 Top IBM Technology that have been adopted today by BPs: Tivoli 14%, IM 13% and WebSphere 13%
- 3 Top IBM Technology that are in the plans to be adopted in the near future by BPs: IM, WebSphere, Business Analytics
- 3 Top IBM Software solutions that BPs are interested to know more: Netezza, Green Hat & Cast Iron (Cloud) and Coremetric.

Singapore IBM Software BP University

Singapore's IBM Software BP University got off to a rousing start to the year, with Sandeep Bakhshi, ASEAN SWG GB & Channels Leader, gracing the event. A hundred attendees had the opportunity to rub shoulder with who's who in the IT industry and the event's objectives were definitely achieved.

Event Objectives

- Feature key acquisitions which fuels IBM's growth areas, this includes: Big Data, Smarter Commerce & Security
- Recruit and enable partners to ride on this wave
- Reinforce IBM's commitment to grow BP ecosystem by passing deals <100k to partners
- Communicate and reinforce:
 - ~ partner benefits (Partners can earn up to 45% rebate per deal)
 - ~ revamp of IBM BP Co-marketing funding schemes available for existing and new partners
 - ~ tips & tricks to work through various IBM partner programs.

Date:
7 March 2012

Venue:
Swissotel,
Singapore

IBM Smarter Analytics 2012

The **IBM Smarter Analytics 2012** saw many attendees at the event. A host of prestigious speakers shared insights on various topics, tailored to prepare organizations to quickly adapt to the challenges and opportunities of the future.

Date:
1 March 2012

Venue:
Mahkota 2,
Hotel Istana
Kuala Lumpur

Solution Exploration Center

A one stop facility provided by PT Sinergi Wahana Gemilang for Business Partners and Customers to explore software solutions.

For IBM and Business Partners that are interested to utilize the facility, you may contact the following to check for schedule availability, one month before the planned event:

Ms. Farah Ferdiany
farah.ferdiany@swgemilang.com

Ms. Isabella
isabella@swgemilang.com

during business hours 09:00-17:00
(Monday-Friday) by contacting
+62 21 570 3438, +62 21 570 3833.

Solution Exploration Center (SEC) is the facility being provided by PT Sinergi Wahana Gemilang (SWG) as an IBM Value Added Distributor (VAD) for its Business Partners as well as Customers, to explore various software solutions in the form of Sales, Technical and Industry Enablements for a wide variety of solution-focused areas. Enablement sessions are scheduled for the current year, and periodically informed to Business Partners in SWG's monthly newsletter.

SEC serves up to 20 participants in one run, equipped with number of high-capacity servers, networked high-end workstations as well as high-speed Wifi Internet connection for participants. The SEC showcases a range of individual, as well as integrated rich and leading edge solutions like Collaboration & Social network, Data & Information Life Cycle (ie. ETL, Datawarehouse, Business Intelligence/Data Mining, Predictive Analytics, Bigdata Analytics, Streaming Analytics), Enterprise Data and Content Management, Enterprise Marketing Management, Commerce Automation, Supply Chain and Logistics Management, Application Infrastructure Automation & Management, Enterprise Architecture & Automation, Network Monitoring & End-point Management and also includes range of Security solutions (such as data, application, identity, etc).

For IBM Software, the solutions cover the whole range of seven IBM Software brands, ie Lotus, Information Management, Business Analytics & Optimization, Industry Solutions, Rational, Tivoli and Websphere; and the new exciting area of focus, IBM Security.

Turning Opportunity *into*

Profitability

with IBM Software

Discover how you can turn opportunity into profitability with IBM software. Participate in our general session executive keynotes, expert pavilion group chats, on-demand breakout presentations and networking lounge to hear exciting announcements and important information for enhancing your ability to deliver value to your clients. Discover new initiatives for execution, simplification of key programs and more opportunities for making money with IBM.

The IBM Virtual Summit includes:

- General session hosted by Mark Register, with top IBM software executives sharing their perspectives on key areas that provide Business Partners the opportunity for growth
- 18 “breakout” sessions covering a wide range of topics including IBM software brand strategies for 2012, the Software Value Plus (SVP) program, incentive programs, and marketing resources to help identify and progress leads
- Access additional information through the expert pavilion and the resource center.

Rational Solutions for Mobility

Solutions for mobility: Mobile Application Lifecycle Management.

The computing industry is undergoing fundamental changes that will position mobile devices (smartphones and tablets) as the primary solution for personal computing and Internet access.

As a result of this generational shift in the IT industry, we are witnessing an explosion in the number of mobile applications, the creation of which follows the common software development lifecycle.

Application lifecycle management (ALM) solutions, with collaborative capabilities, help clients align the development and delivery of mobile applications with business objectives, within budget and time constraints, while meeting customer needs.

With our industry-leading ALM solution, optionally augmented by certified Ready-for-Rational integrations of the Rational CLM offering with third-party Mobile Application Platform products, Rational is positioned to help your clients develop this new generation of mobile applications.

And with Rational code development tools for the new IBM Mobile Technology solution, clients will be able to leverage their existing business applications with a single application programming model for their mobile app that works on all the major mobile devices.

Is your client concerned about “mobile security”? If so, they need to start with their servers because the move to mobile computing has extended and increased the reach of server-based applications. In addition to supporting Web-based interfaces, applications can now interact with mobile devices using either the same HTTP interface as the browser or using custom Web-service interfaces. With this increase in reach, there is a corresponding increase in vulnerabilities to attack by hackers. It is critical to ensure that the application does not have vulnerabilities that can be exploited. To assess server-based applications today, customers should use Rational AppScan solutions.

The next frontier for mobile development is the ability to test applications that run on the device itself. This is a new testing domain, and Rational has solutions to address the new issues involved. Rational Quality Manager adaptors to a “device cloud” environment create the possibility of cost-effective functional testing on a wide variety of devices. The IBM research and development team is working hard to develop solutions to help clients assess functional correctness and determine whether or not these native or hybrid applications contain vulnerabilities.

IBM Rational software offers industry-leading solutions for lifecycle management that are augmented with mobile-specific capabilities for design, coding, security analysis, and testing. By leveraging the publicly available Jazz technology for tool integration and collaborative team development, Rational addresses the full mobile development project lifecycle with traceability from inception to completion.

Help your clients implement this new generation of mobile applications and drive innovation while reducing cost and risk.

Join the IBM Mobile Blog

The computing industry is undergoing major evolution positioning mobile devices as the primary personal computing device for the majority of people on earth. The goal for this blog is to identify important concepts and observations related to that evolution -- missives on the journey to a mobile computing world.

Join the Rational Mobile Community

Share your mobile application development expertise! Read and view the latest articles, blogs, videos, and discussions to learn how Rational improves business outcomes.

Rational Mobile Sales Kits

These sales kit provide you with guidance and collateral to help you successfully sell IBM Rational Mobile solutions.

- Consumer electronics
- Rational Communications Development Sales Kit

Selling IBM Solutions

New IBM Business Partner initiatives to drive IBM Hardware and Software sales - together!

During the Partnerworld event held recently, the “Solutions Acceleration Incentive” (SAI), initially called Blue on Blue, was announced by Steve Mills.

In a nutshell:

- This incentive is a back-end Rebate that rewards BPs that sell both eligible IBM HW and SW in the same transaction.
- The rebate needs to be split between the VADs and the BPs.
- The incentive has 2 components :
 - a) **Base Reward** : pays 15% for the SW and 5% for the HW. A single BP needs to sell both the HW & SW. They can order through either one SW/HW VAD or through two separate VADs, one for the HW and another for the SW.
 - b) **Additional Solution Incentive**: pays an additional 10% rebate on the SW when the BPs sell one of the solution bundles defined. Can be sold by a single BP, or by 2 BPs teaming.

This new solution based selling initiative reward greater cross-selling and partnering by IBM Business Partners:

- Increase leverage of breadth and depth of IBM’s offerings
- Increase solution selling to our clients to meet their business needs
- Simplify sale of solutions to clients offered by business partners

Solution Accelerator: How does it work?

Multiple models provides for more participation with less disruption to existing relationships
Single tier HW reseller treated as a HW VAD and submits claim

Solution Accelerator Incentive

Eligible Hardware	Eligible Software	Solution Offerings
IBM Power Systems	BWL	Business Analytics
PS700 (8406-70Y)	CCMDE	Industry Solutions
PS701/702 (8406-71Y)	DB2	
PS703 (7891-73X)	Forms	Optimize Business Infrastructure
PS704 (7891-74X)	Lotus 	
Power 710 (8231-E1C)	MQ FTE	Turn Information into Insight
Power 720 (8202-E4C)	Netcool	
Power 730 (8231-E2C)	Optim 	Accelerate Product & Service Innovation
Power 740 (8205-E6C)	Rational	
Power 750 (8233-E8B)	SPSS	Deepen Engagement with Customers, Partners and Employees
Power 770 (9117-MMC)	Sterling	
Power 780 (9179-MHC)	TADDM	Enable Agile Business Processes and Application
Power 795 (9119-FHB)	Tivoli 	
IBM Storage	TUAM	Manage Risk, Security and Compliance
DS3500 (1746)	Unica 	
V7000 (2076)	WXS	For complete and detailed authorized products, please visit the PartnerWorld website.
V7000 (2073)	Cognos Express	
V7000 SW (5639-VM1)	Informix DB	
V7000 SW (5639-VF1)	Information Server	
System X	InfoSphere	
HS22 (7870)	WebSphere 	
HS22V (7871)	CEO Lotus Communication Bundle	
HX5 (7873)	Collaboration Accelerator	
x3630M3 (7377)	Content Manager On Demand (CMOD)	
x3550M3 (7944)	DataCap TaskMaster	
x3650M3 (7945, 7949, 5454)	DB2 Pure Scale or PureCluster	
x3850X5 (7143)	Domino Enterprise	
x3950X5 (7143)	FileNet Content Manager	
x3690X5 (7147)	IBM Service Delivery Manager (ISDM)	
BladeCenter	Information Lifecycle Governance	
S (8886)	Mobile Portal Accelerator	
E (8677)	Omnifind Discovery Edition	
H (8852)	Product Imaging Edition (PIE)	
HT DC (8840)	Smart Cloud Monitoring (SCM)	
HT AC (8850)		

Key Updates from ICS

A look at the changing culture in social collaborations and services

The Future of Mail is Social, the IDC opinion

As social collaboration tools become more available and are deployed to more employees, some companies and individuals are looking for these tools to alleviate the

growing complaints and irritation of traditional enterprise communication tools, particularly email.

This IDC study takes a look at the current state of enterprise email and the perceived and real problems that surrounds its use. Rather than envisioning “a world without email”, instead, a future is revealed where email converges with social tools and grows into an innovative hybrid productivity tool to help support the new collaborative enterprise.

https://www14.software.ibm.com/webapp/iwm/web/signup.do?source=swg-US_Lotus_WebMerch&S_PKG=web_ibm_ls_xx_o

Social Business Behavior Changing business etiquette and culture

Extensive communications over social networks often means that entire business conversations—and even deals—may be carried out online. Learn how social business is changing the nature of culture, etiquette and personal interaction in the workplace. This IBM executive brief is for enterprise leaders who seek to understand the critical role that social business etiquette plays in workforce transformation and in adoption of social business programs.

<http://ibm.co/SocBizEtiquette>

WebSphere® software

Now WebSphere Portal clients are entitled to IBM Connections Files and Profiles

On February 21st IBM announced that WebSphere Portal clients are now entitled to IBM Connections Files and Profiles at no additional charge. For our active WebSphere Portal Server, Enable and Extend clients, these new entitlements provide key social services and help them accelerate their path to becoming a social business.

With this new entitlement, you can access IBM Connections Profiles and IBM Connections Files capabilities directly or from within WebSphere Portal Server, WebSphere Portal Enable, or WebSphere Portal Extend. Now users can more easily share their organization's collective knowledge.

- Files makes it easy to post, share, organize, tag and comment on information that would otherwise get buried and lost in individual in-boxes.
- Profiles allows you to use Tags to search across an organization's expertise, current projects, and responsibilities to locate others based on their respective skills, interests, and organizational structure.

Introducing Social Business for the Mid-Market

Over the past year, Aberdeen has studied the business practices of 229 mid-sized companies (defined as those between 101 and 1,000 employees) surveyed for the 2011 Aberdeen Business Review and 61 mid-sized companies profiled in Aberdeen's 2011 Social Collaboration research.

Through these studies, Aberdeen sought to discover if there were specific drivers and characteristics that made these companies more or less likely to use Social Business. Interestingly, Aberdeen found that even though mid-market companies are more likely than other organizations to identify business needs that can be solved through Social Business solutions, they are less likely to have the budget and willingness to pursue these solutions.

Mid-market organizations can achieve strategic benefits from optimizing their Social Business deployments and achieving Best-in-Class status. When we compared the top 20% of our 270 respondents in 2011 to all other companies, we found:

- 59% of these top achieving companies improved sales capabilities by improving pre-sales support, understanding the needs of the customer, and involving appropriate employees at each point of customer qualification.
- 59% of Best-in-Class companies also accelerated product development from their Social Business deployments, leading to increased revenue contributions from new products.
- 43% increased lead generation through Social Business through earned media and the ability to better understand the needs of potential customers.

This report provides directional guidance for mid-market companies to appropriately use Social Business and achieve these business goals.

The updated Social Business eBook can be downloaded in the various format. Click on whichever is appropriate for you.

WEB VERSION:
<http://research.aberdeen.com/1/ebooks/socialbusiness>

MOBILE VERSION:
<http://research.aberdeen.com/1/ebooks/socialbusiness/download/index.html>

SOURCE FILE:
<https://rcpt.yousendit.com/1419041182/913a0b4bd19102942f0fd31360f512>

Social Business includes the use of social media, social networking, and internal social tools used for online collaboration.

Social media and social networking communities give companies an opportunity to monitor and interact with current and potential customers.

IBM Software Value Plus Authorization

Business Analytics Capability.

What is IBM Software Value Plus Business Analytics Authorization?

Software Value Plus (SVP) Business Analytics Authorization is a new incentive program that rewards Business Partners that have invested in Business Analytics skills and leverage their knowledge and implementation experience within an industry or line of business to develop and sell solutions. Solutions are demonstrable, market identifiable offerings that contain repeatable assets, are developed with an IBM Business Analytics technology, are implemented with a consistent methodology, and which are supported by the Business Partner.

Announcement

IBM Software is making it easier to sell solutions that address specific customer issues. SVP Capability Authorizations are designed to help Business Partners expand their reach by developing solutions within specific capabilities to address these issues.

IBM (SVP) Business Analytics Authorization is designed for Business Partners who resell and implement Business Analytics technologies with a focus on solving industry or line of business challenges. This program will introduce new benefits to partners who sell solutions and increase the catalog of solutions that our customers can use to rapidly address their business analytics needs.

On this Web site, we will explain how to take advantage of the new IBM SVP Business Analytics Authorization.

Refer to the Resource page for additional information regarding this program and how to apply.

Eligibility

- Complete one sales and two technical certifications per product group included in your solution
- Register your Business Analytics solution(s). The Business Partner's contribution to a solution must exceed 20% of the total billed solution
- Have a demonstrable solution
- IBM SVP Business Analytics Board review: A comprehensive review of your solution and its business value.

Benefits

These benefits are available to the Business Partner once business analytics authorized. Select a benefit to learn more.

- Additional SVI incentives
- SVP Business Analytics Authorization mark
- Business Analytics lead passing priority
- IBM executive contact.

You may request an IBM executive be assigned to your firm to assist with senior executive thought leadership and your Business Analytics Capability strategy.

When does 10% equal 100%?

Are you selling an industry-specific solution but have not gotten your solution approved for BA Capability Authorization? Business partners who sell BA CA approved solutions earn 10-15% more than standard SVI. If your standard incentive nets 10%, then an additional 10% equals a 100% increase. For doing the same amount of work you're doing now, selling the same product, you could be earning 100% more. So contact your VAD or BA Channel Manager to discuss the program in more detail. And start earning 100% more.

Business Analytics Demand Generation

Summary of partner-ready programs.

A collection of partner-ready marketing programs that help increase demand for Business Analytics solutions. This list is continuously updated as new programs are introduced.

Business Analytics Business Partner marketing programs and resources

- NEW! 2012 Performance and Finance Forum events - NA Sponsorships
- NEW! IBM Finance Forum 2012 program
- NEW! Business Analytics - Vision 2012
- NEW! IBM Performance 2012
- IBM Cognos Analytics Quotient Quiz
- Business Partner program Q1 guidance
- Co-Marketing Center (CMC)
- Co-Marketing Center Create and Design function - demo

Business Analytics Launch 2012

- Business Analytics virtual launch 2012

Business Intelligence

IBM Cognos 10 trade-up

- IBM Cognos 10 trade-up program
- IBM Cognos 8 - 10 trade-up event-in-a-box

IBM Cognos 10

- NEW! BI for business program
- Mobile BI blitz program
- Top offers
- Persona demo program
- Customer success stories program
- Event-in-a-box
- Role email program
- Hands-on workshop program

Cognos Express

- Spreadsheets event-in-a-box
- Midmarket direct response email program
- Hosted trial email
- 9.5 Four touch direct response email program
- CFO.com On-demand web seminar program
- Cognos Express event-in-a-box
- Free trial email program
- 3-touch email program
- Launch web seminar in a box
- Hands-on workshop
- Shortcut guide direct response email program
- Midsize Business Analytics virtual summit

Industry specific programs

- IBM Cognos Express manufacturing event-in-a-box
- Customer Analytics for insurance industry

Financial Performance Management

Smart expense planning multi-touch email program
Business Analytics rolling forecast direct response email program

IBM Cognos Financial Statement Reporting (FSR)

- NEW! Disclosure Management email program
- NEW! XBRL email program
- Internal Reporting web seminar in a box
- eBook: Financial Reporting Automation for Dummies
- eBook: Close, Consolidate and Report
- eBook: iXBRL for Dummies
- eBook: SEC XBRL Mandate for Dummies
- Event-in-a-box
- Web seminar in a box
- Whitepaper in a box
- XBRL web seminar in a box
- Customer Success Story briefing in a box

IBM Cognos TM1

- Multi-touch email program

Governance, risk and compliance

- NEW! IBM OpenPages GRC email program

Predictive Analytics

- NEW! Fraud Detection & Prevention event-in-a-box program
- NEW! Fraud Detection & Prevention - multi-touch email program
- Predictive Threat & Risk Analytics top offers
- Predictive Analytics top offers
- Predictive Maintenance top offers
- Predictive Maintenance event-in-box program
- Predictive Analytics Upsell to BI email program
- Predictive Customer Analytics multi-touch email program

IBM SWG Best Deals

Achieve faster time to value and at lower cost with IBM WebSphere Portal Express!

IBM WebSphere Portal Express can help your small and midsize business, or large departments, easily deploy and customize Web sites, achieving faster time to value.

Promo A: Metro Cities Starter pack for 40 users

2 packs of D59VKLL
 • IBM Websphere Portal Express 20 Users License + SW Subscription & Support 12 Months

Now only at USD3,653

Promo B: GEO Cities Starter pack for 40 users

2 packs of D59VKLL
 • IBM Websphere Portal Express 20 Users License + SW Subscription & Support 12 Months

Now only at USD1,967

For existing Notes & Domino customers (Connections Extension)

Enjoy this special promo to transform your business with IBM Social Business Collaboration!

The IBM Social Collaboration platform enables a social business by cultivating trusted professional networks through the market-leading, integrated set of business-ready web 2.0 capabilities on a where and when needed basis. This is suitable for commerce websites and customer-facing service sites; employee intranets; business intelligence dashboards; and office productivity and email tools.

Promo: Starter pack for 5 users D0N7VLL

- Promo Price for Existing Notes Domino customers: USD425.
 (Normal price: USD635)
 • IBM Lotus Connection Extension from Connections Limited Entitlement
 • Authorized User License + SW Subscription & Support 12 Months

Get social with Notes & Domino 8.5.3

Social technologies present the opportunity for businesses to become social businesses. Successful businesses and its people thrive based on trusted relationships with customers, with partners, and among employees. A social business and its professional community cultivate these critical relationships using social technology practices.

IBM® Lotus® Notes® and Domino® 8.5.3 software puts you on a solid path to becoming a social business. Make your move today to connect people in new and efficient ways, remove boundaries to experts and assets, and speed business with better access to information and insights.

For a limited time we offer the following to our Notes customers to reinstate their lapsed licenses to Notes & Domino 8.5.3!

Promo A: Domino Enterprise reinstatement with Domino Ent CAL reinstatement

A. D55JELL
 • IBM Lotus Domino Enterprise Server Processor Value Unit (PVU) SW Subscription & Support Reinstatement 12 Months (100 PVU)
 B. D0B7ILL
 • IBM Lotus Domino Enterprise Client Access License Authorized User SW Subscription & Support Reinstatement 12 Months (5 Users)

Now only at USD1,934.25

Promo B: Domino Messaging with Domino Messaging CAL

A. D55JELL
 • IBM Lotus Domino Messaging Server Processor Value Unit (PVU) SW Subscription & Support Reinstatement 12 Months (100 PVU)
 B. D0B7ILL
 • IBM Lotus Domino Messaging Client Access License Authorized User SW Subscription & Support Reinstatement 12 Months (5 Users)

Now only at USD800.25

Please call your IBM representative for details

Smarter, faster endpoint management with IBM Tivoli® Endpoint Manager

IBM TEM combines endpoint and security management into a single solution that enables your team to see and manage physical and virtual endpoints—servers, desktops, roaming laptops, and specialized equipment such as point-of-sale devices, ATMs and self-service kiosks. As threats emerge, the software allows you to rapidly remediate, protect, and report on endpoints in real-time. By automating time-intensive tasks across complex networks, you can control costs while reducing risk and supporting compliance.

Special price 1,600/Agent iPhone 4S for every 200 Agents within June

Tivoli Endpoint Manager will help

- Configuration or update OS for any workstation, Notebook or Server easily
- Fast operation and manage by 1 console
- Monitor and control in Real Time from 1 Console to all endpoint over 100,000 machines
- Search, report, and define regulation according to type of endpoint and platform

Special !! With feature of anti-virus, malware and others in real time

One month free trial, please look at link below:
www.ibm.com/developerworks/downloads/tiv/endpoint

IBM Collaboration/ Messaging Express + Lotus Protector from USD310!

Flexibility and choice are key to determining the right advanced messaging solution to meet your company's unique business needs. IBM provides a variety of security-rich, multi-platform messaging products that can work together to build cost-effective solutions to meet your varying requirements.

Promo A: Collaboration Express with Lotus Protector

- A. D52VQLL
- IBM Lotus Domino Collaboration Express Authorized User License + SW Subscription & Support 12 Months
- B. D0CIULL
- IBM Lotus Protector for Mail Encryption Client Authorized User License + SW Subscription & Support 12 Months
- C. D04QYLL
- IBM Lotus Protector for Mail Security Authorized User License + SW Subscription & Support 12 Months

Now only at USD391 (for 5 users pack)

Promo B: Messaging Express with Lotus Protector

- A. D53VQLL
- IBM Lotus Domino Messaging Express Authorized User License + SW Subscription & Support 12 Months
- B. D0CIULL
- IBM Lotus Protector for Mail Encryption Client Authorized User License + SW Subscription & Support 12 Months
- C. D04QYLL
- IBM Lotus Protector for Mail Security Authorized User License + SW Subscription & Support 12 Months Reinstatement 12 Months (5 Users)

Now only at USD310 (for 5 users pack)

Quickly and cost effectively design, develop and deploy mobile, web, and workflow applications with IBM XWork Server

IBM XWork Server helps developers cost-effectively design, deploy, and sell XPages and IBM Lotus® Domino® solutions. With Xpages technology you can create new modern-looking, security-rich mobile and web applications, and easily modernize existing Lotus Notes® and Domino applications.

Promo: IBM XWork Server D0LEBLL

- IBM XWork Server FTL Install Initial Fixed Team License + SW Subscription & Support 12 Months
- Supports up to 4 applications/4.nsf per application for each server install.

USD2,000 per server install

Please call your IBM representative for details

AMAZING PRIZES WITH

Lotus® software

15 Feb - 15 May 2012

RESELLER PROMO

Start from USD 50,000
get SAMSUNG GALAXY TAB 7.0 PLUS

AMAZING PRIZE for PO of USD 200,000
Win HONDA TIGER

More for PO of USD 100,000
get IPHONE 4S 32GB+NINTENDOO Wii

*Terms & condition applied

**Cumulative & Combination of products above, excluded VAT 10%

IBM Hardware & Software Distributor

PT. Blue Power Technology

Graha BIP Lt.7 Jl. Jend. Gatot Subroto Kav.23 Jakarta 12930

T. +62 21 2500270 | F. +62 21 2522335

www.bluepowertechnology.com

**RESELLER
PROMO**

AMAZING PRIZES WITH

Tivoli software

15 Feb - 15 May 2012

**Start from USD 50,000
get SAMSUNG GALAXY TAB 7.0 PLUS**

**More for PO of USD 100,000
get IPHONE 4S 32GB and
NINTENDO Wii**

**AMAZING PRIZE !!!
for PO of USD 200,000
win HONDA TIGER**

*Terms & condition applied
**Cumulative & Combination of products above, excluded VAT 10%

IBM Hardware & Software Distributor
PT. Blue Power Technology
Graha BIP Lt.7 Jl. Jend. Gatot Subroto Kav.23 Jakarta 12930
T. +62 21 2500270 | F. +62 21 2522335
www.bluepowertechology.com

CTIZone @CTIZone

SALES/TECH messages | ASEAN, Issue #11 | April 2012

Enterprise Content Management (ECM)

Unleash the value of content in motion

Announcing New ECM Sales Mastery Test and New Selling ECM Course

Selling Enterprise Content Management Sales Mastery Test 00M-644, is now available to validate the skills of new business partners applying for SVP for qualification into the channel program.

A new online course, Selling Enterprise Content Management, Course No. 210002, is available on the ECM Learner Portal that will enable sellers to articulate the value entry points into the comprehensive ECM portfolio, the unique opportunity it presents to IBM sellers and business partners, the benefits of ECM industry solutions, and sales guidance on how to sell and why your customers will buy from IBM. This presentation purposefully focuses on solutions, not on product details or technical information.

In addition to the "Selling Enterprise Content Management" course, sellers are required to review the ECM Sales Playbooks based on the five major solution entry points into the ECM portfolio. The ten playbooks, as well as the fully scripted course, can be found behind the Materials tab for this course. Each playbook covers the fundamentals of the sales play, what you need to know about the customer challenges, features and benefits of the solutions, and the competitive differentiators of the products. You'll learn of customer success stories, the value propositions, and receive sales guidance related to customer pain points, who to contact within an organization, and how to handle typical objections.

ECM product demos

Join us for live, online demonstrations of some of the newest IBM ECM products. Delivered by an IBM subject matter expert, these custom demos are interactive to give you a first-hand look at the product and an opportunity to get your individual questions answered. See the latest innovations in:

- IBM Case Manager
- IBM Content Collector for Microsoft SharePoint
- IBM FileNet System Monitor
- IBM Capture
- IBM Content Manager on Demand.

Partnering with IBM – it's about simplicity

Get your copy today!

Singapore : www.ibm.com/software/sg/bp
Thailand : www.ibm.com/software/th/bp
Malaysia : www.ibm.com/software/my/bp
Philippines : www.ibm.com/software/ph/bp
Indonesia : www.ibm.com/software/id/bp

Request a copy of the Partnering with IBM Kit Booklet from your IBM Software Channel Representative or download the softcopy.

Contacts Agencies Details

INDONESIA

PT. QUANTUM INTEGRATED SERVICES (QIS)
 Indonesia Stock Exchange Building 16th Floor, Tower 1
 Jl. Jendral Sudirman Kav. 52-53, Jakarta 12190, Indonesia
Nurlaely (Elly)
 Phone : +62 21 5140 2440 Fax : +62 21 5140 2441
 Mobile : +62 818 0747 2854

PHILIPPINES

EMAZING WAYS MARKETING
Summer Santos (summer@emazingways.com)
 Phone : +632 0917 883 2183

THAILAND

DZI CO., LTD.
 96/65 Moo 8, Bangkuntienchaitalay Rd., Thakham,
 Bangkuntien, Bangkok 10150
Juraiporn Chaichankanchan (juraiporn@dzi.co.th)
 Phone : +66-22128133-4

DAMNOEN SADUAK-DEE CO., LTD.

85 Soi Sangkomsongkroa 10, Ladprao, Bangkok 10230
 Phone : +662 2933 1903
Drunrut Thongchua (dsd@damnoen.com, drunrut.t@damnoen.com)

SIAM BHUMI INTERNATIONAL

K. Ben (sb.kuntheec@gmail.com, siambhumi@yahoo.com)
 Phone : +66081 559 9870

STRATEGIC EVENTS

15/93 soi Tientalay7, Bangkhuntien-Chaitalay Rd.,
 Samaedum, Bangkhuntien, BKK, 10150
K. Wanida (Wanida@StrategicEvents.com)
 Phone : +66086 317 1805

SINGAPORE

CRYSTAL EDGE SINGAPORE PTE LTD
 243 Beach Road #02-01, Singapore 189754
Grace Tham (grace@crystaledge.net)
 Phone : +65 8228 8239

CIRCUS MAXIMUS INTERNATIONAL
 120 Lower Delta Road, #05-02/03 Cendex Center,
 Singapore 169208

Jenna (jenna@circusmax.com)
 Phone : +65 9784 9038

MALAYSIA

SIRIUS COMMUNICATIONS SDN BHD
 Unit 9.01A, Level 9, Wisma Goodyear, Block B,
 Kelana Centre Point, No.3, Jalan SS 7/19, Kelana Jaya,
 47301 Petaling Jaya, Selangor Darul Ehsan
Vivien Ooi (vivien.ooi@siriuscom.com.my)
 Phone : +603 7805 1700 Fax : +603 7804 6560
 Mobile : +6016 422 1076

VIETNAM

LOBBY COMMUNICATIONS CORP VIETNAM

Hanoi Head Office:
 Room 2203A – 22nd Floor, Ha Thanh Plaza,
 102 Thai Thinh, Dong Da District, Hanoi, Vietnam

Ho Chi Minh Office:
 72 Ton That Tung, District 1, HCMC, Vietnam

Danang Office:
 A208 493 Tran Cao Van, Thanh Khe District,
 Danang, Vietnam

Phone : +844 3 5 122 199 (ext. 302)
 Fax : +844 3 5 122 189

Power your planet.

We live on a planet where data is exploding at an annual compound rate of 57%, where nearly 6 terabytes of information is being exchanged over the Internet every second, and where billions of connected people are surpassed in number only by trillions of connected objects and devices. Why then is the average server in the average business running at only 10% utilization? It's hard enough for businesses to meet the demands of a smarter planet today, much less the unforeseen demands of tomorrow. The new POWER7 Systems™ from IBM are not simply servers—they're fully integrated systems with the ability to run hundreds of virtual servers, helping you drive up to 90% utilization. These next-generation systems integrate massive parallel processing, throughput computing and analytics capabilities to optimize for the complex workloads and dynamic computing models of an increasingly data-driven world. Learn how to power your planet at ibm.com/poweryourplanet

Smarter systems for a Smarter Planet.

