

Building a Smarter Planet

Through Information Technology

Garry Feliziano

Geo Expansion Market Development Specialist

IBM at a Glance: Y/E 2011

Revenue \$106.9B

Net Income \$15.9B

Global Presence >170 Countries

Employees >440,000

Business Segments

GTS \$ 40.9B

GBS \$ 19.3B

SWG \$ 24.9B

STG \$ 19.0B

Business Model

Helping clients succeed in delivering business value by becoming more innovative, efficient and competitive through the use of business insight and information technology (IT) solutions, and providing long-term value to shareholders

Our transformation thru **INNOVATION** continues

**1992: — \$50M
(YES NEGATIVE!)
IBM BRAND
VALUE**

**2008: \$58B BRAND
VALUE #2 GLOBAL
BRAND over MS**

**2009: \$60B BRAND VALUE
(#2 GLOBAL BRAND)**

An INNOVATI N Company...

BLUE GENE

1906

Bundy Time Recorder

1981

Personal

2010

Blue Gene
Supercomputing

2006

Playstation 3

In 2009, IBM expressed our Smarter Planet point of view as the world was imploding

Something profound is happening Giving people, business and government an opportunity to think and act in new ways

INSTRUMENTED
30 billion RFID tags

INTERCONNECTED
22% of world population,
1.46B are online

INTELLIGENT
85% of new automobiles
will contain event data

The world is getting smarter – Because it can

- ❑ It's becoming instrumented and connected
- ❑ All things are becoming intelligent
- ❑ The digital and physical infrastructures of the world are converging

Because technology is available and affordable

In 2001, there were 60 million transistors for every human on the planet ...

... by 2012 there will be 1.5 billion transistors per human...

... each costing 1/10 millionth of a cent.

The world is getting **smarter** – Because it **must**

40 - 70 percent of electrical energy is lost due to inefficiencies

In one business district in Los Angeles, cars burned 47,000 gallons of gasoline looking for parking

Our healthcare “system” is not linked from diagnosis to cure

Weather-related events inflict trillions in damage

22 percent of reserves extracted from the world’s existing oil wells

An aerial photograph of a busy city street intersection. The street is filled with cars, vans, and a large white and green bus. Pedestrians are visible on the sidewalks. The scene illustrates the concept of traffic congestion and the search for parking.

Forty-five percent of traffic on some streets in New York City is people circling the block looking for parking.

In a small business district in Los Angeles, driving around for parking in one year generated the equivalent of 38 trips around the world, burned 47,000 gallons of gas, emitted 730 tons of carbon dioxide.

Congested roadways cost \$78 billion annually in the form of 4.2 billion lost hours and 2.9 billion gallons of wasted gas.

SMART HEALTHCARE

Feb 1, 2009

iPill hits the spot

The size of a vitamin pill, the iPill has circuitry that sends feedback to doctors and controls

NEW YORK — The morning me in the m

The technology may one day b
Crohn's disease. Heerfen, the N
He worked with named the Int

The iPill, a plan intended to br
within 24 hours way, Dr van d

Localised drug drug, as well a
the bloodstr wving a high
out the size two-thirds ment. Th
ature, f ved. The

for sees an adverse reaction,' said Mr Steve Klink, a senior
ations manager at Philips Research, a signal could be sent 'to
the iPill and not distribute any more of the drug'.

al Cima, a professor of materials science and engineering at
achusetts Institute of Technology and an investigator at the
nstitute for Integrative Cancer Research there, said that
ronic systems for localised drug delivery were already being used in
nical testing of pharmaceutical products.

For example, a volunteer swallows a pill that is tracked with X-rays and
programmed to release its medicine at a specific spot - for instance, in
the colon.

The pills are not yet in use in the general population. Philips Research,
an arm of Philips Electronics, may be well placed to bridge that gap,
Prof Cima said.

Basic to the iPill's successful journey is a sensor within it that detects
the acidity, as measured by the pH value, in the gastrointestinal tract.
This varies from the high acidity of the stomach to the less acidic small
intestine to the more acidic colon. 'We can programme the pill to do a
certain mode of action based on this change of pH,' Dr van der Schaar
said.

A tiny pump inside the pill releases the drugs. The pump is commanded
by the microprocessor. A silver oxide battery in the pill lasts about two
days, twice the time it usually takes for the pill to travel naturally
through the body.

Philips Research developed a prototype for a pill that is able to navigate towards a specific trouble spot in the body and deposit its medicine there, radioing dispatches to the doctor as it travels.

- email
- print
- larger
- smaller
- discuss

Smarter Banking – Front Office Branch Transformation with Innovation

Leading edge technology from IBM Research set new standard for engaging retail banking customer experience

Results

- *130% customer growth target*
- *80% chose touchless authentication*

First National Bank of Omaha

SMART LAW ENFORCEMENT

IBM is helping the cities of Chicago, Los Angeles and New York fight crime by digitizing their law enforcement practices and deploying smarter surveillance systems ...

... even testing a system that uses audio sensors to direct cameras to locate gunshots, determine the caliber of gun fired and pinpoint its exact location – long before 9-1-1 is dialed.

Change is **often** underestimated

“Rock ‘n roll will be gone by June.” - Variety, 1955

Scale is **often** underestimated

“There will never be a bigger plane built.”
A Boeing engineer, after the first flight of the 247

almost always

Technology is often ^ underestimated

“A rocket will never be able to leave the Earth's atmosphere.”

New York Times, 1936

Mobile Phones Evolutions

MOTOROLA DynaTAC, 1990, \$ 1000, (Rp 18,420,000)

US\$1 = Rp. 1,842

Pilih hape favoritmu
cuma beli pulsa
Rp300ribu

Penawaran ini hanya berlaku di Jakarta dan Bandung

Beli pulsa Rp300ribu

Hape esia FUN
2GO C52

BOLD

Hape esia FUN
ALCATEL

IBM Provides Added Value To The Clients

Software Group (SWG) Portfolio

Key Product Segments	IBM Share Position
WebSphere	#1
Integration Server	#1
Web Application Server	#1
Portal Server	#1
Information Management	#2
Enterprise Content Management	#1
Information Integration (incl MDM)	#1
Database Engines & Tools	#2
Lotus	#2
Collaboration	#2
Tivoli	#2
Security Management	#1
Storage management	#3
Rational	#1
Software Configuration Mgmt	#1
Software Lifecycle Mgmt & Governance	#1

Global Technology Services (GTS) Portfolio

Maintenance & Technical Support

Provide single break-fix and issue resolution capability for client IT environments and all infrastructure

IT Strategy & Architecture

Provide single assess/plan capability, roadmap, and technical design for client IT environment and infrastructure

Middleware

Offer client services related to system software and middleware infrastructure to unlock business potential

Storage & Data

Address storage and data needs from end to end, to optimize assets across the lifecycle

End User

Support the end user environment across the lifecycle and for all end user devices

Server

Optimize IT server capacity, cost, and integrity across the lifecycle –in both data centers and the field

Integrated Communications

Design, implement, and manage networking environments/applications optimized for anytime/anywhere integrated communications

Security & Privacy

Help safeguard client information assets, anticipate future risks, and respond

Site & Facilities

Help clients manage their data center and IT facilities, from plan and build out to consolidate and upgrade

Business Continuity & Resiliency

Enable business and IT availability and continuity, for both normal day-to-day and unusual/crisis operations

IBM