

Welcome

June 22, 2010

Agenda

Topic	Speaker	
Introduction	Wendy Lung Director, IBM Venture Capital Group	-
Building the Smarter Planet Ecosystem	Jim Corgel General Manager, IBM ISV & Developer Relations	
Smarter Entrepreneurs for a Smarter Planet	Bill Reichert Managing Director, Garage Technology Ventures	
Entrepreneur's perspective	Enda Keane CEO, TreeMetrics	
Q&A	Moderated by Wendy Lung Director, IBM Venture Capital Group	

IBM Global Entrepreneur: Teaming with entrepreneurs to build a smarter planet

Global market forces are impacting us all

- Access to capital and credit crunch
- Economic downturn and future uncertainty
- Globalization and emerging economies
- New customer demands and business models

The world continues to get a whole lot smarter

INSTRUMENTED

We can measure, sense and see the exact condition of everything.

There are 1 billion transistors for each person on the planet.

INTERCONNECTED

People, systems, and objects can communicate and interact with each other in new ways.

Almost one third of the world's population will be on the Web by 2011.

INTELLIGENT

We can respond to changes quickly and accurately, and get better results by predicting and optimizing for future events.

Every day, 15 petabytes of new information is generated – 8x more than in all US libraries

A smarter planet holds enormous promise for progress

verview Bank

Banking

Buildings

Cities

Cloud computing

mputina Educ

Education

Energy

Food

Government

Healthcar

Startups can increase their differentiation and market credibility with IBM Global Entrepreneur

Product

 No-charge software onsite or in the cloud

People

- Technical support
- Mentoring and networking opportunities
- IBM industry insights and education

Promotion

Visibility

ibm.com/isv/startup

IBM Global Entrepreneur is looking for global entrepreneurs who want to build a smarter planet

- Less than 3 years old
- Privately held
- Actively developing a software-based product or service

ibm.com/isv/startup

IBM SmartCamp events bring together the local ecosystem

- Networking events for select startups developing smarter planet solutions
- Mentoring by venture capitalists, local entrepreneurs, and academia

ibm.com/ie/smarterplanet/smartcamp

Schedule

Stockholm: May 20

Boston: June 3

• Tel Aviv: June 24

London: July 21

Silicon Valley: Sept 8

Paris: Sept 16

Dublin: Nov 15

IBM SmartCamp Winners (2010)

Stockholm – May 20

- Unique drinking water protection system
- Early warning system enables immediate action before infecting population

Winners receive 12 weeks of mentoring and spot in finals

Boston – June 3

- Smart technology fights counterfeit medicine in emerging countries
- Cell phone technology used at point of purchase to validate genuine drugs

IBM has 38 IBM Innovation Centers to help the ecosystem expand their network and expertise

Education & Enablement

- Cloud Camp training events
- IBM product certifications

Collaboration

- Connect to Win events
- SmartCamp events

Go to Market

- Product launch events
- Joint IBM / BusinessPartner seminars

Sales

- Close the Deal briefings
- Joint demand generation

Call to action

- Enroll in IBM Global Entrepreneur ibm.com/isv/startup
- Apply for a SmartCamp Event ibm.com/ie/smarterplanet/smartcamp
- Visit an IBM Innovation Center ibm.com/isv/iic

IBM SmartCamp

Remaining Events

London: July 21

Silicon Valley: Sept 8

• Paris: Sept 16

Dublin: Nov 15

Let us help you get started

Worldwide
Laura Mumper
Marketing Manager
Imumper@us.ibm.com

Israel
Yifat Turbiner
IBM Alliance Manager
tyifat@il.ibm.com

UK & Ireland
Kevin Farrar
IBM Global Entrepreneur & Academic Initiative
Kevin_farrar@uk.ibm.com

Ireland
Noel Crawford
IBM Manager
Noel.crawford@ie.ibm.com

North America
Ronnie Todd
Marketing Manager
rltodd@us.ibm.com

India
Shashwati Rakshit
ISV Alliance Manager
srakshit@in.ibm.com

France
Samuel Pavin
IBM Marketing Resource Mgr.
spavin@us.ibm.com

Smarter Entrepreneurs for a Smarter Planet

Building a Successful Company in a Rapidly Changing World

Bill Reichert

Managing Director

Garage Technology Ventures

Building a Successful Company

"The future ain't what it used to be!"

-- Yogi Berra

... Hint: It's not about technology

Building a Successful Company

Top Five New Rules

for Smarter Entrepreneurs

1. Getting Started

Old Rule:

Brilliant founder

New Rule:

Brilliant team

The Brilliant Team . . .

A Parable:

The Optimist, the Pessimist, and the Engineer

2. Management Style

Old Rule:

Plan the work, work the plan

New Rule:

Get going!

3. Foundation of Innovation

Old Rule:

Good old Yankee know-how

New Rule:

Good new Global know-how

4. Competitive Advantage

Old Rule:

First mover advantage

New Rule:

Fast adaptor advantage

5. Source of Innovation

Old Rule:

Technology drives innovation

New Rule:

People trump technology

Top Five New Rules

- Build a team
- Get out there
- 3. Go global day one
- 4. Be a fast adaptor
- 5. Remember: People trump technology

The Smarter Entrepreneur

Questions, comments, or slides:

reichert@garage.com

Resources:

- Garage website: <u>www.garage.com</u>
- "Art of the Start," the classic book
- "Reality Check," the new book

Entrepreneur's Perspective

Winner of the Dublin SmartCamp

What we do?

Treemetrics has developed a radical new way to measure, monitor and manage forest resources. We are the first to use 3D imagery to measure the quality of the standing forest resource before harvest.

The problem we solve

At present, the typical grower or purchaser does not accurately know the quantity or quality of a timber sale until after the trees are harvested. It is estimated that on average worldwide, 20% of the potential value of a forest is lost in this way.

Since winning SmartCamp:

- State Forestry Company in Ireland became customer, and new projects in Oregon, USA and Australia
- Credibility with customers and the market "If IBM gave you the award, you must be good"
- Interest from VC because 'part of technical due diligence has been done'
- Attracted \$250k private investment

Resources

- IBM Global Entrepreneur ibm.com/isv/startup
- IBM SmartCamp
- ibm.com/ie/smarterplanet/smartcamp
- IBM Innovation Center ibm.com/isv/iic
- SME Toolkit us.smetoolkit.org