

IBM Software Universe

Smarter Businesses, Smarter Industries.

8th March 2011, Pan Pacific, Dhaka.

Connect & Collaborate

Rishab Sharma Technical Sales, Lotus Software IBM India/SA

Smarter Cities.....

- Delivering BI for Business Value
- Advance Case Management
- IBM Industry Solutions: Helping Governments help citizens & businesses

Connect & Collaborate

- Data Reduction and Storage Management Transformation
- Acquiring a Single View of Citizen
- Scalable Application Infrastructure for Citizen Centric Services
- Smarter Governance

Communication barriers abound; information overload is rampant

Whether working or serving, building the right relationships can be challenging

How can you help people find Experts, Collaborators & Information?

By adopting a smarter, more integrated collaboration approach

CURRENT STATE

Smarter Businesses, Smarter Industries.

DESIRED STATE

IBM's Collaboration Agenda can

The Collaboration Agenda feeds key collaborative solution components into the IBM Industry Frameworks

Business Optimization Map identifies repeatable patterns & best practices, leading to...

on-ramps for domains & projects included in the appropriate Industry Framework... which provides a proven set of IBM software solutions to address key vertical business challenges.

Missouri Office of Homeland Security

Challenge: Limited situational awareness, siloed departments

Missouri Office of Homeland Security

The Solution: Real-time situational awareness improves decisions

Missouri Office of Homeland Security

Benefits: Similar to process re-engineering, evaluating roles and their interaction patterns leads to a wide range of benefits

Role interaction	Enabling components	Increased situational awareness	Cross- department collaboration	Faster, better decision making	More coordinated response to emergencies
First responders ↔	• MERIS (IBM WebSphere [®] Portal, IBM WebSphere				
Decision makers	Portal Server and IBM WebSphere Application Server software)	нідн		нідн	HIGH
	• IBM Lotus [®] Sametime [®]				
Decision makers \leftrightarrow	 MERIS (WebSphere Portal, WebSphere Portal Server and WebSphere 				
Emergency	Application Server software)	нідн	MEDIUM	нідн	нідн
situation	Lotus Sametime				
	• MERIS (WebSphere Portal, WebSphere Portal Server				
First responders \leftrightarrow	and WebSphere Application Server		нідн	MEDIUM	нідн
First responders	software)				
	Lotus Sametime				
Emergency	• MERIS (WebSphere Portal, WebSphere Portal Server				
operation centers \leftrightarrow	Application Sciver		MEDIUM	нідн	нідн
Home office	software)				
	 Lotus Sametime 				

"We're getting fantastic response times—about four times faster than we were getting on Microsoft[®] SQL implementations."

-David Finch, special assistant, Missouri Office of Homeland Security Smarter Businesses, Smarter Industries.

Australian Bureau of Statistics

Australian Bureau of Statistics

<u>Challenge:</u> Heavily siloed, fragmented and inefficient databases

Australian Bureau of Statistics

Australian Bureau of Statistics

Solution: Optimized knowledge management, intuitive interfaces

Australian Bureau of Statistics

Benefits: An optimized interface resulting in greater productivity

"With Lotus solutions, we're able to tailor the functionality to perfectly complement the way we work as a team." - Mark Sawade, Australian Bureau of Statistics

The Government Mandates & Collaboration

Seeing the connections and benefits

How do you achieve value?

The elements comprising Collaboration Agenda

