

IBM Software Group

ISV Update: IBM Software

Anders Torelm
Country Manager Software
2006-03-23

A horizontal bar with a rainbow color palette (green, yellow, red, purple, cyan) on the left, followed by a grayscale collage of images including a person's face, a hand, and a globe.

ON DEMAND BUSINESS™

© 2005 IBM Corporation

IBM levererar resultat direkt

Vasaloppet

- IBM ansvarar för resultat sedan 1967
- 47 miljoner träffar www.vasaloppet.se 2005
- 30.000 SMS prenumerationer
- 60 IBMare fullföljde loppet
- Chip på benet som registrerar resultat

IBM The B2B Superbrand

Några av våra framgångsrika kunder

Handelsbanken

ERICSSON

ICA

Folksam®

Riksskatteverket

Fora

Försäkringskassan

Nordea

Sony Ericsson

Skandia

Fritidsresor

Världen körs på programvara

IBM Software strategy

IBM Software strategy

Growth Through Acquisitions

BRANDS

World Leading Products!

Forskning & Utveckling

IBM 5 Nobelpris!

Patentligan

IBM Software bidrog med 40% av de 3.415 patent som registrerades av IBM

IBM Software Group

Major* R&D Locations

- 44,000 Employees Worldwide
- 57 Major* R&D Locations
 - 22,000 Developers

* 163 Additional Smaller R&D Locations

Öppna Standards & System

Linux

SOAP

Business Partners

Building the Information Society

Marknaden växer!

16 | Dagens Industri
Torsdag 22 december 2005

Chaf Wafar med Microsofts programvara i ett kontor i Stockholm. Wafar är en av de som har varit framgångsrika på den svenska marknaden för programvara.

FINANS

Feta år framöver

Kl spår ökad tillväxt och fler jobb

Konjunkturinstitutets prognos för 2006 och 2007 visar att tillväxten i Sverige kommer att öka betydligt jämfört med 2005. Detta beror på att den svenska ekonomin har blivit starkare och att det finns fler jobb att ta. Prognosen visar också att inflationen kommer att öka och att arbetslösheten kommer att minska.

Procent	2005	2006	2007
BNP	2,7	3,6	3,1
Öppen arbetslöshet	5,9	5,0	4,4
Inflation (KPI)	1,0	1,7	2,3
Offentligt finansiellt sparande/BNP	1,6	1,2	1,8

Utländska storbanker tror på kronan

Utländska storbanker tror på kronan. Detta beror på att den svenska ekonomin har blivit starkare och att det finns fler jobb att ta. Prognosen visar också att inflationen kommer att öka och att arbetslösheten kommer att minska.

FIGURE 3

Sweden, Total Software, Forecast 2003-2008 (USD m)

- ◆ Applications Software
- Application Development and Deployment
- ▲ System Infrastructure Software

Source: IDC Nordic, 2004

Konjunkturinstitutets prognos

Procent	2005	2006	2007
BNP	2,7	3,6	3,1
Öppen arbetslöshet	5,9	5,0	4,4
Inflation (KPI)	1,0	1,7	2,3
Offentligt finansiellt sparande/BNP	1,6	1,2	1,8

ISVer gillar IBM!

IDC Leadership Grid: Worldwide Independent Software Vendor Programs

Source: IDC, 2006

IDC View of way IBM # 1 in Programs for ISVs

IBMs Value Proposition

- **Insight Business**
 - ▶ industry research
 - ▶ third-party subject matter experts
 - ▶ Webcasts / Events
- **Technical enablement**
 - ▶ IBM's Virtual Innovation Center
 - a portal that provides partners with interactive courseware
 - ▶ IBM Innovation Centers
 - live access
 - technical consulting, education, porting, testing services
- **Sales and marketing support**
 - ▶ discounted print advertising
 - ▶ telesales support
 - ▶ industry-tailored direct mail tools
 - ▶ IBM Sales Connections
 - linking partners with the IBM global sales network.

Way ?

- **IBM provides leadership in ISV programs based on its ability to do the following:**
 - Effectively recruit ISVs in all geographic markets
 - Maintain a strong infrastructure
 - **Provide strong industry and product alignment**
 - Focus on business development with ISV partners.
 - Overall, IBM's offering is viewed as a program in the maturation stage that is **well integrated with its go-to-market strategy** and that provides significant value to partners

IBM Forum Nordic, Opening Sep

On Demand Business

En organisation som har integrerat sina verksamhetsprocesser internt och med sina viktiga affärspartner, leverantörer och kunder.

Resultatet blir en organisation som kan reagera snabbt och flexibelt på förändrade kundkrav, nya marknadsmöjligheter eller externa hot.

On Demand – En verksamhetsmodell

- Integrerade effektiva processer
 - Snabba förändringar
- kunder -leverantörer -partners
-nya krav, möjligheter och hot

*“An on demand business is an enterprise whose **business processes** —**integrated end-to-end** across the company and with key partners, suppliers and customers—can **respond with speed** to any customer demand, market opportunity or external threat.”*

Flexibla Verksamhetsmodeller kräver en flexibel IT-arkitektur

Need for Flexible Business Process

Need for Flexible Business Process

Change: Customer Order Entry

Need for Flexible Business Process

Change: Shared Service – Marketing, Billing, Receivables

Need for Flexible Business Process

Change: Supplier Handles Inventory (VMI)

Need for Flexible Business Process

Change: Shipping by FedEx, DHL, or UPS

Need for Flexible Business Process

Change: Collections Outsourced

Need for Flexible Business Process

Change: Key Collections Insourced

Vägen till en verksamhet "On Demand"

Från funktionellt orienterade applikationer med viss punkt-till-punkt integration, via integrationsramverk, till processtöd som följsamt stödjer verksamhetsdriven förändring.

IBM SOA Reference Architecture

SOA en tjänstebaserad arkitektur

SOA Next Step

PTP

EAI

SOA

**“80% av alla nya projekt
Kommer att baseras på SOA
till år 2008” Gartner**

Flexibility

Why IBM for SOA?

IBM understands service orientation and your business

Expertise in aligning business and IT processes

- SOA consultants, architects and IT specialists
- Dozens of SOA-enabled business solutions
- Unique intellectual property and methods

Thriving ecosystem of partners (ISVs, SIs, Resellers)

- 100+ partners in SOA community

Extensive Industry experience and best practices

- Over 1000 customers worldwide

Unmatched breadth and depth of products

- Over \$1B/yr invested in SOA
- IBM leads over 50 standards bodies
- Over 300 SOA-related patents

Introducing the IBM SOA Foundation

Provides What You Need to Get Started with SOA

IBM SOA Foundation: Integrated, open set of software, best practice, and patterns

Supports complete lifecycle with a **modular** approach

Extends value of your existing investments, regardless of vendor

Scalable; start small and grow as fast as the business requires

Extensive business and IT standards support; facilitating greater **interoperability & portability**

Leveraging existing IT Infrastructure

CICS

WebSphere

IMS

Custom Apps.

The SOA Lifecycle

IBM SOA Foundation

Delivering Business Flexibility

IBM Software Group

www.ibm.com/software/se

ON DEMAND BUSINESS™

© 2005 IBM Corporation