

The Proof Behind the Story - The Real Value

Rémy Zuelle Sales Manager – IBM Service Management

© 2008 IBM Corporation

ISM Roadshow - June, 2008

The Value of IBM Service Management

The ability to solve any service delivery challenge!

The knowledge and capability to deliver a specified business outcome when it needs to occur, within the time and cost parameters you promised it would!

But Don't Just Take Our Word for It...

Vendor comparisons published in 2007/2008

Analyst Accolades

- Gartner Magic Quadrant Leader in Event Management, EAM, Security Information and Event Management, Web Access Management, SRM/SAN Management
- Forrester Wave Leader in Datacenter Automation, Business Service Management, Identity Management, Enterprise Security

Market leadership:

- #1 Worldwide IT Operations Management Gartner (6th consecutive year)
- #1 in System Management Software IDC
- #1 in Identity and Access Management IDC (1st time, beating CA)
- #1 in Performance & Availability IDC
- #1 in Network Management IDC
- #1 in Event Automation IDC
- #1 in Fault and Event Management in Service Assurance Market, OSS Observer
- Highest Rated, OvumSummit ITSM Vendor Report Card
- Leader, Datamonitor Vendor Comparisons for ITSM and Desktop Management
- Leader, IDC Energy Shortlists EAM for the Refining Market (beating SAP for the first time), Power Generation and Energy Delivery
- #1, ARC Insights EAM Market Study

IT Service Management Vendor Report Card

IT Service Management (ITSM) is widely recognized as a critical enabler of dynamic IT infrastructure environments

Figure 8 2006 ITSM report card rankings				
	вмс	CA	IBM	HP
Overall ITSM strategy	On par	On par	Differentiator	Differentiator
ITSM value proposition	On par	On par	On par	On par
Portfolio competitiveness	On par	On par	Differentiator	Differentiator
Business/IT alignment	On par	On par	Differentiator	On par
Partnering effectiveness	Differentiator	Liability	On par	On par
Market credibility	On par	On par	Differentiator	Differentiator
Ability to execute	On par	On par	On par	On par
Source: Ovum Summit				

IBM is acknowledged as player with the greatest differentiation

Decision Matrix: Selecting an IT Systems Management Vendor

IBM is in a clear overall lead in IT systems management, with its broad and extensive Tivoli offering that spans almost all aspects of IT systems management. IBM also receives the best user sentiment rating and has the best reputation among enterprises. The company suffers slightly from being associated with hardware in the large enterprise space, but this has not impeded its success in the market. Datamonitor believes IBM will continue to lead in this market due to its superior vertical reach and continuous improvement of its technology. Innovation and acquisitions and leadership in the SOA space will continue to give IBM an edge in terms of technology for the next two years.

Source: Datamonitor DATAMONITOR

HUK-Coburg Insurance Company

Secures system uptime with IBM Tivoli Business Service Manager

Value Drivers:

HUK-Coburg's IT team faced challenges of ensuring services for internal and external customers ran smoothly and securely. They sought a way to effectively integrate and manage network operations end-to-end across highly heterogeneous environment.

Solution:

IBM Tivoli Business Service Manager which provides an integrated, end-to-end security, systems, network and applications management infrastructure and the ability to visualize how IT is aligned with business, effectively prioritize actions, and communicate information to multiple audiences.

Value Realization:

- Reduced volume of network events by a factor of 10
- Saved hundreds of thousands of Euros through automation of trouble tickets
- Improved customer service by enabling staff to quickly troubleshoot and isolate service problems
- Streamlined security management processes

"Through the use of Tivoli
Netcool software solutions, we
now can understand the status
of our technical infrastructure
and see what impact a problem
has on revenue, services and
users. This and the
implementation of a separate
system for security operations
make it possible for our NOC
team to respond the right way
at the right time before any real
damage can take place."

— Ewald Other Manager, Automation Group

Merkur Group

Effectively controls IT costs with automated, integrated service management

Value Drivers:

Streamline service management processes to reduce operational costs while maintaining service quality. Internal surveys showed that end-user satisfaction was high. However the CIO worried that as Merkur continued to grow, IT staff would not be able to deliver the same level of service.

Solution:

A unified platform that cost-effectively manages the entire lifecycle of IT assets and strengthens service management.

- IBM Tivoli Asset Management for IT
- IBM Tivoli Service Desk

Value Realization:

- Projected 25% increase in staff productivity, allowing the existing IT staff to manage the growing infrastructure
- Reduced costs and improved decision making process
- Better alignment of IT with business requirements

MERKUR

"By providing a single platform for asset and service management, Tivoli software enables us finally to understand the true costs of our IT services and the impact of these costs on profitability."

"The sophisticated workflow processes in Tivoli IT asset and service management software help us ensure compliance with industry requirements."

— Simon Znidar, Ph.D. CIO, Merkur Group

IBM Service Management Delivers

8

Visibility

TARGETED REAL-TIME DASHBOARD SOLUTIONS

GTS/Tivoli Offerings:

- Business of IT Dashboard
- Integrated Infrastructure Intelligence (i3)
- Availability Center for SAP

SWG Offerings:

- Rational Portfolio Manager
- Compliance Insight Manager

SWG Quick Start Offerings:

Rapid implementation services for 'visibility' products – e.g., TBSM

Control

INTEGRATED ASSET CONTROL SOLUTIONS

GBS/Tivoli Offerings:

Enterprise Asset Mgmt

GTS/Tivoli Offerings:

- IT Asset Mgmt
- Acceptable Use Monitoring

Tivoli Offerings:

Software License Compliance

Tivoli Quick Start Offerings:

Rapid implementation services for 'control' products – e.g., TADDM

Automation

AGILITY ACROSS OPERATIONS SOLUTIONS

GTS/Tivoli Offerings:

- IT Service Support
- Business Continuity for SAP

Tivoli Quick Start Offerings:

Rapid implementation services for 'automation' products – e.g., TPM

Visibility

TARGETED REAL-TIME BUSINESS DASHBOARDS

GTS/Tivoli Offerings:

Business of IT Dashboard

SWG Offerings:

- Maximo Asset Management
- Tivoli Service Request Manager

Control

CHANGE AND RELEASE MANAGEMENT SOLUTIONS

GTS Offerings:

- IBM Service Management Strategy and Planning
- IBM Service Management Design and Implementation

SWG Offerings:

- Rational ClearCase, ClearQuest, Build Forge
- Tivoli Provisioning Manager

Automation

IT SERVICE LIFECYCLE AUTOMATION SOLUTIONS

GTS Offerings:

- Business of IT Executive Workshop
- Process Reference Model for IT
- Component Business Model for IT

SWG Offerings:

Tivoli Unified Process Comoser (includes Rational Method Composer, Rational Unified Process, Tivoli Unified Process)

Visibility

TARGETED REAL-TIME OPERATIONAL DASHBOARD

GTS/Tivoli Offerings:

Business of IT Dashboard

SWG Offerings:

- Tivoli Netcool
- Tivoli Enterprise Console
- Tivoli Service Level Advisor
- Tivoli Business Service Manager

Control

SERVICE QUALITY MANAGEMENT SOLUTIONS

GTS Offerings:

- IBM Service Management Strategy and Planning
- IBM Service Management Design and Implementation

SWG Offerings:

- **Rational Performance Tester**
- Tivoli Composite Application

 Manager

Automation

OPTIMIZING AVAILABILITY SOLUTIONS

GTS Offerings:

- IBM Service Management Strategy and Planning
- IBM Service Management Design and Implementation

SWG Offerings:

- **Tivoli System Automation**
- Tivoli Workload Scheduling

Visibility

TARGETED REAL-TIME DEVELOPMENT DASHBOARD

Services Offerings:

- IBM Service Management Strategy and Planning
- Rational Services

SWG Offerings:

Rational Portfolio Manager

Control

APPLICATION SECURITY SOLUTIONS

GTS Offerings:

IBM Security and Privacy Services

SWG Offerings:

IBM Watchfire

Automation

AGILITY ACROSS DEVELOPMENT SOLUTIONS

Services Offerings:

- IBM Service Management Strategy and Planning
- IBM Service Management Design and Implementation
- **Rational Services**

SWG Offerings:

Rational "software delivery" platform

So Finally...Why IBM?

Breadth of Capabilities	Complete set of capabilities from Monitoring to Process Automation and Security and Governance to meet needs such as Green Datacenters and Next Generation Networks
Industry Leadership	Solutions for Telecom, Nuclear, Government, Oil & Gas etc., and more
Convergence	IT and Enterprise Assets, Telco and IT infrastructures, IT Processes and Business Processes
Integrated Technology	Best in industry integration: Role-based dashboards, Shared data across portfolio, Single process automation technology, Common Reporting
	Intervation with Mah Cabaya Dational Latus DDO and comes
IBM Portfolio and Services	Integration with WebSphere, Rational, Lotus, DB2 and server portfolio supported by the leading services organization
Service Management beyond ITIL	Bring together processes, governance and business goals

