

IBM eServer iSeries

Selling Linux on iSeries (Part 2)

Mike Martin -iSeries eBusiness Segment Manager

IBM Confidential © 2003 IBM Corporation

Agenda

- Why Customers are Moving to Linux
- Solution Strategies
 - Infrastructure solutions
 - Business solutions
 - Case Studies
- Selling Strategy
- Appendix: Resources
- Questions and Answers

LINUX ON iSeries is <u>THE</u> TCO maker!!!

Two Major Opportunity Areas for Linux on iSeries

AREAS

- #1 Moving customers to Linux where they can take advantage of the infrastructure solutions including
 - File and Print Serving
 - Firewall
 - DNS
 - DHCP
 - e-mail
- #2 Extending existing iSeries applications to the web with e-Business solutions including
 - Commerce
 - Business Intelligence

SKILLS NEEDED

- Basic knowledge of why customers are choosing Linux as an alternative to Intel solutions
- Feature/Benefit highlights of Linux for iSeries
- Awareness of the infrastructure and business solutions available for iSeries today
- How to identify and close opportunities for Linux on iSeries

What is causing the migration to Linux?

- Hardware upgrade costs
- Reduced or no license fees
- √ No vendor lock-in
- ✓ Reliability/Availability
- Choice of technical support and service provider
- ✓ Remote management

"Linux Has Gone Mainstream: Are You Up to It?"**

Linux server revenues

- ▶ \$1.5 billion in 2000
- ▶ \$2.5 billion in 2002
- Grow to a \$15 billion by 2007

Today

- 20 million+ Linux users
- ▶ 30% of the Web server market

Forces Driving Linux Acceptance

Flexibility

- Price/performance
- Open standards
- Lack of license fees
- Distributed development Lack of vendor lock-in / collaboration

02/25/03

^{*}Source: TechRepublic survey, 2001

^{**}Source: Giga Information Group June 2002

^{***}Source : IDC, GMV, Gartner Group

Why Linux on iSeries

Linux (an open source operating system) has emerged as a key enabler for e-business across the enterprise. Customer acceptance of Linux is rapidly expanding and is widely used for Web serving and application hosting, to drive wireless devices and Internet appliances, and as an application development and deployment platform. IBM's commitment to Linux spans the entire IBM ~ family. Announced in April and delivered in May, 2001, iSeries now offers innovative Linux systems integration and consolidation via logical partitioning. This partitioning supports multiple images of Linux and OS/400 and is available across the iSeries 8XX product line. I BM has invested to support Linux on iSeries to capture a new generation of applications. Linux enhances iSeries flexibility by enabling another application environment. Linux is a way for iSeries to capitalize on the open source movement and to leverage Linux's virtual world-wide development team. Linux encourages a broad skill base to deliver iSeries based solutions.

LI NUX ON iSeries is a TCO maker!!!

Reduce software costs with Linux & consolidate server footprints with iSeries

Software Liscensing MS vs Linux

MS Windows 2000 advanced Server (includes IIS HTTP server)	\$3,999	Comes w/ 25 Client Access Liscense (CALs). Additional CALs are	SuSE RedHat	priced per CPU starting @\$1,269 Standard \$3,250 **	All Linux Distributions include - file&print - DNS - FTP - Apache
		\$67 each.		Premium \$4,250	- POP mail - etc WITH NO CALs
Microsoft Exchange Server 2000	\$1,299	Comes w/ 5 CALs. Additional CALs are \$67 each	Bynari	Insight Server & 250 User Pack - \$8,250 Insight Server & 1500 User Pack \$29,995	Fully functional alternative to Exchange!!
Microsoft Office Standard	\$479	Priced per users	Open Office	no-charge download	Linux Desktop Office solution

**RedHat has a 1Q03 promotion for \$1,050

http://www.cyber.com.au/cyber/about/linux_vs_windows_pricing_comparison.pdf

LPAR, Virtual I/O, and Shared Storage Spaces lowers TCO

Server Farm

intel solutions

- LAN, RAID and TAPE device for each server
- memory, disk, and CPU is allocated to each server
- each server has to have its own backup and recovery solution
- Do you have a DR plan for this?

iSeries solutions

- Shared resources Fewer disk drives, tape drives and LAN adapters can be used
- Reduce disk administration iSeries Storage Management
- Improve performance with more disk arms
- Consolidated Backup of OS/400 and Linux (now that's DR!!)
- Resources can easily be moved to where they are needed

Linux on iSeries Solutions

Consolidation

- Replace Windows or Linux Infrastructure servers
- Run multiple Linux servers in partitions
- Consolidation Lowers Cost of Computing

Integration

- Extend OS/400 applications with Linux Applications
- Run Linux applications on same server as OS/400
- Integration Lowers Cost of Computing

Application Flexibility

- Leverage Linux LOB application portfolio
- Run Linux applications on iSeries
- Flexibility Lowers Cost of Computing

Linux Infrastructure Solutions for iSeries

WW Infrastructure Workloads (\$M)

Source: 2H02 GMV

Infrastructure Solutions

Identify existing infrastructure workloads when engaging in any iSeries Opportunity:

Functions	Key Middleware and Applications
Web Serving	Apache
Mail Serving	POP3, IMAP, Sendmail MTA
Print Server	Samba
File Server	Samba, NFS
Proxy Server	Squid
FTP Server	w-ftpd
Firewall	NetFilter
DHCP	dhcpd
DNS	bind
Languages	C, PHP, Pearl, Java

Did You Know??

File & Print Costs (MS)

MS Windows 2000 Advanced

Server = \$3,999.00

Comes with 25 Client Access

Licenses (CALs). Additional CALs are \$67

File & Print Costs (Linux)

- SuSE = starts @ \$1,269
- RedHat = starts @ \$3,250

Optimize hardware resources

	Peak-hour Utilization	Prime-shift Utilization	24-hour Period Utilization
Mainframes	85-100%	70%	60%
iSeries	80-98%	70%	60%
UNIX	50-70%	10-15%	<10%
Intel-based	30%	5-10%	2-5%

Source: IBM Scorpion White Paper: Simplifying the Corporate IT Infrastructure

www.redhat.com (12/20/02)

Infrastructure Solutions

Identify existing infrastructure workloads when engaging in any iSeries Opportunity:

Functions	Key Middleware and Applications
Web Serving	Apache
Mail Serving	POP3, IMAP, Sendmail MTA
Print Server	Samba
File Server	Samba, NFS
Proxy Server	Squid
FTP Server	w-ftpd
Firewall	NetFilter
DHCP	dhcpd
DNS	bind
Languages	C, PHP, Pearl, Java

Linux as the TCO Maker

- 80% of the CPU available for other workloads! (LOB)
- Cost justify upgrade to 810 or 825 by adding the cost savings of consoliding their file and print servers.
- Stress the cost savings in liscensing and admin costs
- Emphasis that with the iSeries you get no hardware waste!!!

File and Print Server (100 users)	Quantity	Price
Hardware- Compaq ProLiant ML370 G2 •512 MB memory •1 - 1.4 GHz CPU •60 GB Disk 5-10% CPU	2	\$9,195
Software • W2K Adv. Srv • (includes 25 CALs)	2	\$3,999
W2K CALs	50	\$67x50 = \$3,350
	Total	\$29,738
Hardware - iSeries 270 1way 1GB Memory 120GB disk 10-20% CPU	1	\$26,680
Software - SuSe Linux 2 Linux LPARs each with Samba File & Print Server	1	\$1,269
	Total	\$27,949

Apache

Extend LOB Applications with Linux

- ► OS/400 runs line of business applications
- Linux runs most popular web server
- Java Toolbox provides interfaces to DB2, IFS, Spool files, Systems Values, Messages, Programs, Commands, Data Queues, Jobs,

Did You Know??

63% of the worlds websites use Apache

http://www.netcraft.com/survey/

Web Front End

- Apache Web Server
- Tomcat App Server
 - http://java.sun.com/products/jsp/tomcat/
- ► IBM JVM 1.3 for Linux PPC
 - Included in SuSE Developer Edition for iSeries
- iSeries Toolbox for Java

http://www-1.ibm.com/servers/eserver/iseries/toolbox/

Apache Web Serving Sizing Guide Hits/Second

# of iSeries CPUs in Linux Partition	0.5	1	2	4
i820	462	921	1690	3379
i830	NA	921	1690	3379
i840	514	1024	1878	3755

Firewall

- NetFilter
 - Included in SuSE, Red Hat, and Turbolinux distributions
- Symantec Enterprise Firewall
 - ISV solution based on Advance firewall features

 symantec.
 - Beta 1Q03
 - http://www.symantec.com/calendar/ibmiseries/

Firewall and iSeries

- Adding a Firewall to any iSeries solution can help bring down the TCO of delivering an eBusiness Solution
- Customers no longer have to purchase a separate non-iSeries server to have firewall protection
- Provides robust security for the corporate network and all mission critical applications
- Adds another core e-business application to the iSeries portfolio

Banco Do Brasil

Background

Banco Do Brasil is the largest bank in South America

Objectives

- Centralize IT service and delivery
- Exploit open source software
- ► IT Europe had 8 branches with 250 users, 8 NT networks, and 41 NT Servers

Solution

- ▶ iSeries Model 820 Offering for Linux
- ► SuSE SLES 7
- 3 Integrated xSeries Servers
- 4 Integrated xSeries Adapters
- Replacing NT applications with Linux (firewall)

Benefits

- Centralized storage
- Reduced Administration and support
- More reliable IT service
- Software license savings

BANCO DO BRASIL

Every Domino and WebSphere Proposal should include LINUX for Firewall!

WebSphere

Sendmail

Separate Mail Server from Internet

- Sendmail Message Transfer Agent (MTA)
 - Included in SuSE, Red Hat, and Turbolinux distributions
 - High performing reliable mail gateway
- Mail Server Options
 - Domino on OS/400
 - Exchange on direct attach xSeries server
 - IMAP / POP server on Linux

DSD server can run Linux

- Extend Domino Solutions
 - Symantec Firewall
 - SMTP SendMail Gateway
 - Samba File and Print

Open Office

Line of

Business

Personal

Did You Know??

MS Office 2K costs \$595 per CAL MS Office XP costs \$635 per CAL http://www.microsoft.com/liscensing 12/02/02

OpenOffice

- Word processor, Spreadsheet, Presentation Builder
- Reads and Creates MS Office documents (word, excell, powerpoint)
- Runs on server, GUI sent to X-Windows client
- Runs on client, with files stored on iSeries
- Open Source Project Millions of Downloads http://www.openoffice.org/

Consolidated Server

- OS/400 runs line of business applications
- Linux runs OpenOffice for personal productivity applications
- Use ODBC driver to load DB2/400 data into OpenOffice spreadsheets

Linux Business Solutions for iSeries

Source: 2H02 GMV

Linux on iSeries: Key Solutions

ISVs

- Symantec Enterprise Firewall
- eOne Commerce
- Sage business applications
- Bynari mail server
- MAPICS ERP
- Dimensional Insight BI
- Vision Solutions HA
- Cybozu workgroup

IBM Middleware SODs

- DB2 UDB for Linux
- WebSphere Application Server for Linux

Do you have a customer looking for a specific apps to be ported to iSeries Linux?

Contact Gordon Haubenschild

- Haubens@us.ibm.com
- phone: 507-253-3454

Engage our porting centers

http://www.developer.ibm.com/en/spc/linux.html

Morehttp://www-1.ibm.com/servers/eserver/iseries/linux/apps.html

IBM eServer iSeries

Bynari http://www.bynari.net/

What is Bynari?

- Messaging and Collaboration Server
 - Directory Services, Calendaring, Collaboration
- ► Web Server
 - Internet Mail Server (SMTP, IMAP, POP3, MAPI)
 - Internet Mail Spec Compliant
- Based on open standards Interoperable with all versions of Microsoft Outlook, Netscape, and other leading mail clients
 - Runs on all IBM eServer platforms and other manufacturers servers under Linux
 - ► Full-function Outlook client

Did You Know??

- MS Exchange Liscense = \$1,299
- Comes with 5 MS Exchange CALs
- Additional CALs are \$67

http://www.microsoft.com/exchange/howtobuy/pricing/default.as/

Cost Savings...

Bynari Insight vs Microsoft Exchange Mail Server Costs

Pricing...

Insight Server & 250 User Pack - \$8,250
Insight Server & 1500 User Pack \$29,995

Identify a Bynari Opportunity

- Look for indirect employees who need simple e-mail (ie. manufacturing)
- ▶ iSeries customers with less than 1000 employees and using Exchange today...
- Bundle Bynari with existing iSeries solutions

Bynari - Cost Comparison & Sizing

Linux on iSeries (.25

Linux on

CPU)

iSeries (.50

\$1,269

\$8,250

\$9.519

\$1,269

\$29,995

\$31.264

CPU)

Linux

SuSE starts @ \$1,269 Red Hat starts @ \$3,250

Bynari

Insight Server & 250 User Pack - \$8,250

Additional CALS \$20

Insight Server & 1500 User Pack

\$29,995

OS

OS

250 users

e-mail Liscensing

e-mail Liscensing

1500 users

Microsoft Liscensing

W2K Advanced Server = \$3,999

- Comes with 25 CALs
- Additional CALs are \$67

Exchange Server = \$1,299

MS (intel)

\$19,074

\$17,714

\$36,788

\$98,825

\$99,865 \$198,690

MS (intel)

- Comes with 5 Exchange **CALs**
- Additional CALs are \$67

Bynari Sizing Guide

Processor Units	CPW	Light Users (4 sent messages per hour)	Medium Users (7 sent messages per hour)	Heavy Users (10 sent messages perhour)
	100			<200 USERS
	200			<500 USERS
0.25	263	2150	1225	850
0.5	525	4350	2480	1750
0.75	787	6500	3700	2600
1	1050	8750	5000	3500
1.25	1312	9625	5500	3850
1.5	1575	10250	5850	4100
2	2100	12500	7140	5250

Workload Estimator Plug-in (contact Bynari)

IBM Workload Estimator File Edit Navigation	IBM Workload Estimator for iSeries an IBM @ server Version: 2002.3. fo. 2 11-Oec-02 www-912 ← →
Contact IBM Tutorials Help	Linux #1 Dedicated Processor LP. Partition Name: Lin OS: Linux -
rietu	Workload Created by <u>Bynari Inc.</u> . The following contact information has been provided: Representative: Hyun Kim Mailing Address: 2639 Electronic Lane Suite 110 E-Mail Address: <u>presales@bynari.net</u> Phone Number: 214-350-5772 United States
	Email Rate
	How many users do you need to support? How many messages does the average user send in an hour? The support of

Sales Contacts: www.bynari.net

U.S.: 1-800-241-1086 ext. 32

International: 011-214-350-5772 ext.32

Sales Director: Richard Nelon

rnelon@bynari.net

Technical Support: support@bynari.net

Pre-sales Support: presales@bynari.net

http://www.microsoft.com/exchange/howtobuy/pricing/default.asp

http://www.bvnari.net http://www.redhat.com http://www.suse.com

02/25/03 22

eBusiness Solutions

ONEGROUPdelivers a Linux based B2B and B2C eCommerce solution that is perfect for the SMB customer who is looking to leverage eBusiness Solutions.

- Are your customers looking for e-commerce solutions but don't want the complexity of WebSphere... check this out!!
- www.eonegroup.com call Bill Coffey 877-FAST-ROI

ERP iSeries Linux-based solution provides improved benefits —including greater stability, reliability, scalability, performance and cost savings. The offering empowers manufacturers to collaborate more effectively over the Internet, improve customer service, deliver products faster and make better business decisions.

- Are your customers looking for a low cost solution that extends their ERP solution to browsers, wireless devices and more, give MAPICS a look!
- www.mapics.com

Case Study

Background

YKK (U.S.A.) Inc., the world's largest zipper manufacturer

Objectives

- New e-business infrastructure that will improve service for its U.S. distributors.
- Web portal that allows YKK's distributors to check inventory, securely place orders, track and review order status and history, and access a variety of links including an online product catalog.

Solution

- ► iSeries Model 820 Offering for Linux
- ► SuSE SLES 7
- ► eOne Commerce

Benefits

"Our new customer service portal is a first for YKK in the U.S., so it was critical that we made the right choice for our customers," said Sara Carnell, director of operations, YKK (U.S.A.) Inc. "We explored several options before going with the e-business solution from IBM and eOne Group. IBM's Linux server running eOne Commerce gives us the scalable, flexible and secure Web site we need, and it also was very affordable."

Case Study

YKK and iSeries

Business Server Web Portal Server

Phase 1 Web portal for their distributors

- e.g., check order status
- Replacing a phone system
- Up and running in 6 weeks

Phase 2 Order Entry and Accounts Receivables

Value Proposition

- ► Fast ROI
- Built to Easily Integrate with backend systems
- Easy to Administer
- Advanced Features
- Scalable and Robust
- BPs and IGS Trained to Install

Selling Strategy

Selling: There are two types of Linux Customers

#1 Linux Purists

I build my own servers!

I download free Linux!

I download open source software

I have the lowest costs servers!

Sweet Spot

iSeries Delivers best of breed "Workload Consolidation"

LPAR supports:

- -multiple languages
- -multiple releases
- -multiple time zones

Linux

IXS/IXA

Maximize all processors, disk, NIC cards, and memory!!!

- Add capacity when server needs it!
- reduce hardware waste!

Leverage a single Integrated Backup and Recovery Plan!

Cosmos Life Co., Ltd

♦コスモスライフ

Background

 Cosmos Life manages 2300 buildings including 100,000 rooms nationwide Japan

Objective

- Reduce IT management costs
- Consolidate AS/400s and 3 PC servers (Domino, Database, Cybozu)

Solution

- Cybozu Garoon for scheduling and messaging (telephone memo, notice of discussion database, company internal broad information)
- Domino on OS/400 for e-mail and documents database
- Red Hat for iSeries
- ▶ i820 with 5 Partitions
 - Control Partition (OS/400)
 - Core Application Partition (OS/400)
 - Domino Partition (OS/400)
 - DB2 Partition (OS/400) for future using
 - Groupware Application Partition (Red Hat Linux)

What Should I Sell?

And How Should I Sell it?

Infrastructure

- ✓ File and Print
- ✓ Firewall
- ✓ DNS / DHCP
- √ e-Mail

Selling TCO

- Workload Consolidation
- Licensing savings
- Reduced Administration
- TCOnow!!! Tool

eBusiness Solutions

- Web Commerce
- ✓ Bus Intelligence
- **√ERP**

Selling ROI

- Extend existing apps
- Deliver new functionality

TCOnow!!!

Builds TCO analysis comparing Intel solutions vs iSeries Linux

Partners can access the complete version of the TCOnow! tool..

http://www.ibm.com/partnerworld/sales/systems/ibmsm.nsf/mainframeset?readform&cdoc=tcoe6a

TCO - the Real Cost Equation

Selling the Cost Savings of Linux on iSeries

- It's not just the acquisition cost...
- Total Cost of Ownership should be over a 3 year period
- What should be considered:
 - ---> Hardware Acquisition --->

Sizing and Configuring the Competition (Compaq/HP)

http://activeanswers.compaq.com/ActiveAnswers/ Render/1.1027.1-6-100-225-1.00.htm

Software Acquisition --->

MS Windows 2000 Advanced Server

http://www.microsoft.com/windows2000/advancedserver/howtobuy/pricing/default.asp

MS Exchange Standard Server 2000

http://www.microsoft.com/exchange/howtobuy/pricing/default.asp

MiS Office

http://www.microsoft.com/office/howtobuy/pricing.htm

SuSE

http://www.suse.com

Red Hat

http://www.redhat.com

- Hardware Maintenance
- Software Maintenance
- Operations
- Outages
 - Unscheduled downtime
 - Scheduled downtime
- Floor Space

Selling: Typical Scenario - Dealing with Two Camps

- They can even report up through different managers
- They want to protect their own area of responsibility
- They want to keep their own personnel
- They are used to owning both the hardware and the people

Selling: Where to Look for Opportunities

- Customers who have between 3-20 infrastructure servers in their environment
 - Infrastructure servers running on older generation hardware
- Customers who are frustrated with Microsoft's strategy, tactics, and pricing
 - Customers told to move to Active Directory....then learn .Net will use something else
 - Volume 6 Licensing agreement comes with a big price tag
 - Mass audits with short deadlines annoy many customers
 - Customers who are still on NT instead of moving to Windows 2000
 - Active Directory is complex and difficult to design and install
- Customers who are experiencing reliability issues with their infrastructure servers
- Customer who have spare cycles on existing iSeries servers (270 or 820 S-Star)
- IBM and Partner Proposals for iSeries that need additional justification (BUILD UP that TCO!!)

Selling: Linux Infrastructure Solutions-TCO

Customer Benefits: Lower TCO

- Reduces server complexity
 - Fewer systems to manage and monitor
 - Fewer administrators to support the environment
- Maximize system hardware resources across a single server with multiple workloads

Sales Rep's Benefits:

- Selling consolidation of Intel-based infrastructure workloads into Linux workloads
 - Drives up system utilization on underutilized existing iSeries servers
 - Can add a new iSeries footprint to support the newly consolidated workloads
 - Can add the incremental workload that drives customer to a hardware upgrade to support the new Linux workloads - Memory, disk, processor, LPAR
 - Can be the reason why customer selects iSeries over a competitive server
- Propose implementation services
 - Upgrade to OS/400 V5 if required
 - LPAR implementation of Linux on new or existing iSeries footprint
 - Migration of Intel workloads to Linux
 - Implementation of new or "Additional applications and workloads"

Selling: Linux Infrastructure Solutions - TCO

Gameplan:

- Find out who in the company is responsible for the:
 - iSeries
 - Infrastructure
- Find out who in the company is INTERESTED in doing something with Linux!
- Call on the CIO
- Document the customer's current inventory of infrastructure servers and functions
- Ask customer to identify the costs of maintaining those servers and their workloads
- Discuss how these workloads are growing and what changes may be needed in the next 12 to 18 months
- Size workloads to run on existing or new iSeries server
- Run e-Config to generate configuration
- Include the cost/subscription/support of the Linux distribution to run on the iSeries
- Assist customer with preparing a TCO comparison between existing Intel deployment versus Linux on iSeries
- Use techniques that are often included in any SCON cost justification
- Hardware/Software
- Maintenance 24/7

- Personnel

- Disaster recovery

- Environmentals

Use TCONow tool

Selling: Linux Business Solutions - ROI

Customer Benefits:

- Extend legacy applications with new enhancements
- Leverage existing iSeries knowledge base in the organization
- Utilize existing iSeries infrastructure for hardware, tape, disaster recovery plans
- Take advantage of lower cost implementation/solution offerings

Sales Reps Benefits:

- Sell additional Linux workloads
 - Same techniques as selling existing iSeries applications
 - Applications Commerce, Business Intelligence
 - Collaboration Tools GEM Mail
- Additional hardware to support workloads Memory, disk, processor, LPAR
- Propose implementation services
 - Domino upgrade
 - Additional applications and workloads
 - Upgrade to OS/400 V5 if required

Selling: Linux Business Solutions - ROI

Gameplan:

- Same thing as selling native applications on iSeries
- Review the application development backlog list with the iSeries programming manager
 - Identify applications that can be added or extended with Linux-based solutions
- Meet with department heads to discuss their application wish list
 - What applications/enhancements can solve their pains?
- Size workloads to run on existing or new iSeries server
- Run e-Config to generate configuration
- Check to see which versions of Linux support the applications you propose
- Include the cost/subscription/support of the Linux distribution to run on the iSeries

Call to Action!

- Find out who in the company is doing Linux Someone probably is!
 - Scout out the cubicles Look for the penguin posters!

- Ask the iSeries Manager point blank "Are you willing to run' Linux on your iSeries?
- ...Because if not, someone else in your company will....."

- Get HELP! Check out the contacts in the resources section
- Remember to order the Linux Feature Code!
- Linux is a workload that you have to win for iSeries viability in your customer account

Leverage iSeries Linux Marketing / Sales Events

- Linux World (Jan 22-24th)
 - ▶ IBM Customer Day
 - iSeries to announce new hardware that week and will have a big presence at LinuxWorld
 - Invite your customers to iSeries event -- contact Mike Martin mpmartin@us.ibm.com for passes
- Linux Sales Education (Feb 10-13th)
- Linux CIO Fly-in scheduled 2Q in Western Region

iSeries Test Drive

New Porting /Testing Resource for ISVs

- Announced December 2001
- iSeries Linux Partitions Accessible over Internet
- Goal is to rapidly increase the number of Linux applications available

Process

- ► ISVs fill out nomination

 http://www.iseries.ibm.com/developer/factory/testdrive/index.html
- Free and Fee Options
- Shared and Dedicated Partition Options
- SuSE, Red Hat and Turbolinux available

Appendix

integrated Education & Services for iSeries

...helping customers take the first step

	Solution	Education	Services
WebSphere			
Linux			
Windows Integration			

- Included with the Enterprise Package on the i825, i870 and i890
 - Select one Getting Started service
 - WebSphere / Linux / Window Integration
 - Receive IBM Learning Services education vouchers for selected courses
 - Systems Management / WebSphere / Linux / Windows Integration / Tech Conference
 - i825 1 voucher / i870 3 vouchers / i890 5 vouchers

integrated Education & Services for iSerieshelping customers take the first step

Getting Started with Linux for iSeries

- Integrated Services
 - Installation & Configuration
 - Configure required Logical Partition (LPAR)
 - Install & Configure Linux for iSeries distribution
 - Configuration of File or Web Services
 - Linux Solution Readiness Review

Integrated Education

- i825 1 voucher / i870 3 vouchers / i890 5 vouchers
- AS36/S6226 Linux on iSeries 3 days
 - Linux enables a new stream of e-business applications for the iSeries platform that can complement its strength as an integrated core business solution. Learn how to plan, implement, and provide basic management for a Linux partition on an iSeries system. Learn about all aspects of Linux on iSeries in this hands-on course. Load multiple distributions of Linux in the different operating systems supported by the environments on the iSeries system: hosted, non-hosted, and a mixture of both.

For more information:

www.ibm.com/eserver/iseries/hardware/packages

Linux Impact Team - Americas Group

Marketing Leaders

Rose Mary DeAngelis

Mindy Douglas

Renee Giffrov

Linux Evangelists

818-539-3218

813-8013920

408-463-4728

Duane Mauler

drmaule@us.ibm.com

markml@us.ibm.com

303-773-5073

972-280-3347

212-493-5957

312-247-6723

Brand Leaders

alenac@us.ibm.com Jennifer Clarke, iSeries and SMB clarkej@us.ibm.com (770) 835-9391

Alena Callimanis, Enablement

Mel Patton, xSeries mpatton@us.ibm.com

Paul Coffey, Channels

pcoffey@us.ibm.com Anil Kapoor, SSG

akapoor@us.ibm.com Steve Michael, pSeries

smichael@us.ibm.com

Laura Scott Linux Sales Exec. **Americas Group**

Jon Purington -Linux - Sales Ops

- Act as Linux evangelists
- Assist in Linux solution identification and development
 - Coordinate Linux resources
 - Assist in closing opportunities

Mark Banda mlbanda@us.ibm.com

Ralph Cooley

cooleyr@us.ibm.com

David Getzin

603-472-4233

dgetzin@us.ibm.com Roy Greenwood

rwgreenw@us.ibm.com

402-399-4414 Mark Murphy

Michael Persell

mpersell@us.ibm.com

Len Santalucia

Isantalu@us.ibm.com

Bill Steagall, Jr.

wfsteag@us.ibm.com

US Linux Impact Team

Jim Carrigan

Linux IT Architects

Chuck Grav. Linux grayc@us.ibm.com Walt Pesch wpesch@us.ibm.com

IGS Linux Services Sales

Wendy Peirce - West wpeirce@us.ibm.com Brian Hogan - East bhogan@us.ibm.com Richard Spellman - Central rlspell@us.ibm.com

Sector Leaders (Linux Impact Team Focal Points)

Industrial - M. Persell Comm Sctr - M. Murphy - Media & Entertainment - M. Banda Finance - L. Santalucia Public - B. Steagall

Chris Pratt **CA Linux Impact** Team

Jim Elliott elliotj@ca.ibm.com Cliff Wong cliffw@ca.ibm.com 905-316-5631

Marcelo Braunstein LA Linux Impact Team

Aviram Alkalay avi@br.ibm.com Jose Carlos Fadel ifadel@br.ibm.com

Doug McGuire Cluster Linux Sales Americas

Joel Bonanno ibonanno@us.ibm.com Craig Finnan cfinnan@us.ibm.com Dominic Lam dlam@ca.ibm.com Peter Savinelli psavine@us.ibm.com Norm Snyder ndsnyder@us.ibm.com Jim Gleason - FSS Clusters igleason@us.ibm.com Patty Hewitt plhewitt@us.ibm.com

Linux on iSeries IBM Confidential

© 2003 IBM Corporation

DISU - D. Getzin

Where to Get Pre-sales Support

Call TechXpress*

877-707-2727

(Single entry point into the Americas Technical Sales Support)

- An SPC Agent will take your information and submit a TechXpress request for you.
- Your request will be acknowledged within 4 hours.
- Web access Request form
 - http://dalnotes1.sl.dfw.ibm.com/atss/ techxpress.nsf/request?OpenForm
- Phone access
- US and Canada -- 1-888-426-5525
 - Business Partners (US and Canada) --1-800-426-9990
 - I SV Solution Sizing (US and Canada)--1-800-426-0222
- Latin America --
 - For Techline, Competeline, and I SV Sizing requests, call tie-line 445-9700 or 770-835-9700
 - Business Partners call their in-country PartnerLine
- * Requesters will need to provide detailed nformation and OMSYS Numbers.

When you need:

- Solution design and architecture assistance
- Product information
- Configuration & Pricing
- Subject matter experts for Solution Assurance Reviews
- Complex solution sales support
- Pre-sales customer calls
- Proofs of Concept
- Presentations
- Customized Demos
- Competitive sales assistance

Value to you:

- Access to world class technical resources in
 - Techline
 - Competeline
 - ATS (Advanced Technical Support)
- Quicker response times for you
- Increased time to spend with customers
- I mproved customer sat and responsiveness

SCON VAE

Description

- The iSeries Server Consolidation VAE enables IBM Business Partners to meet the needs. of end users who have multiple Intel (R)-based servers and now want to consolidate their operational activity to an iSeries server operating Linux, Windows, and/or OS/400.
- Business Partners should have skills in three operating system areas to implement an iSeries server consolidation. In addition to the OS/400 and Windows server skills you already have, Linux skills will be required to be approved for this VAE.

Requirements

- iSeries Platform Certifications (One of each of the following)
 - IBM Certified Specialist iSeries Sales AND IBM Certified Specialist -- iSeries **Technical**
- Linuxs iSeries Sales Skills
 - Linux Top Gun
- Linux iSeries Technical Skills
 - Linux on iSeries Implementation Class (Current course code S6226)
- Linux Technical Skills
 - Certification from CompTIA, Linux Professional Institute Inc (LPI), Red Hat, or SAIR
- ANNOUNCEMENT LETTER NUMBER 502-078, April 16, 2002

© 2003 IBM Corporation

CALL US FOR ASSISTANCE

Sales Assistance

- Mike Martin Americas, Linux Segment Manager
 - mpmartin@us.ibm.com (507) 253-7296
- Robin Clark -Americas, eBusiness Sgmt Mgr
 - rjclark@us.ibm.com (954) 217-7989
- Jennifer Clarke Americas iSeries Linux Sales
 - clarkej@us.ibm.com (770) 835-9391
- Craig Johnson iSeries Linux Product Marketing (iSeries Linux Flash Subscription)
 - johnsonc@us.ibm.com 507 253-3469
- Custom Technology Center
 - Mark Even Opportunity Manager, eServer CTC
 - even@us.ibm.com 507 253-1313
- www.ibm.com/eserver/iseries/linux

Trademarks and Disclaimers

8 Copyright International Business Machines Corporation 2001

References in this document to IBM products or services do not imply that IBM intends to make them available in every country.

The following terms are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both:

AS/400 IBM Logo zSeries
AS/400e iSeries pSeries
e-business logo OS/400 eServer

IBM xSeries

Lotus, Freelance, and Word Pro are trademarks of Lotus Development Corporation in the United States, other countries, or both.

Tivoli and NetView are trademarks of Tivoli Systems Inc. in the United States, other countries, or both.

C-bus is a trademark of Corollary, Inc. in the United States, other countries, or both.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

PC Direct is a trademark of Ziff Communications Company in the United States, other countries, or both and is used by IBM Corporation under license.

ActionMedia, LANDesk, MMX, Pentium and ProShare are trademarks of Intel Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries. SET and the SET Logo are trademarks owned by SET Secure Electronic Transaction LLC.

Other company, product and service names may be trademarks or service marks of others.

Information is provided "AS IS" without warranty of any kind.

All customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer.

Information in this presentation concerning non-IBM products was obtained from a supplier of these products, published announcement material, or other publicly available sources and does not constitute an endorsement of such products by IBM. Sources for non-IBM list prices and performance numbers are taken from publicly available information, including vendor announcements and vendor worldwide homepages. IBM has not tested these products and cannot confirm the accuracy of performance, capability, or any other claims related to non-IBM products. Questions on the capability of non-IBM products should be addressed to the supplier of those products.

All statements regarding IBM future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only. Contact your local IBM office or IBM authorized reseller for the full text of the specific Statement of Direction.

Some information in this presentation addresses anticipated future capabilities. Such information is not intended as a definitive statement of a commitment to specific levels of performance, function or delivery schedules with respect to any future products. Such commitments are only made in IBM product announcements. The information is presented here to communicate IBM's current investment and development activities as a good faith effort to help with our customers' future planning.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve throughput or performance improvements equivalent to the ratios stated here.

Photographs shown are of engineering prototypes. Changes may be incorporated in production models.

02/25/03 48