[image: image1.png]. Microsoft®

.I Volume

Visit www.microsoft.com/licensing for License Program Information
In the January 2004 edition:

Page
Article

2
Analysts Encourage Businesses to Look Again at Software Assurance

4
Microsoft® Money Deluxe 2004 - Now Available Through Academic Licensing

5
New MSDN Subscriptions and Open License Entry Requirement

5
Microsoft Virtual PC 2004

Copyright © 2004 Microsoft Corporation. All rights reserved. Microsoft, Encarta, FrontPage, MapPoint, Project, Works, Outlook and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Analysts Encourage Businesses to Look Again at Software Assurance
Geography: Worldwide
Audience: Customer Ready
Summary
Four top industry analysts participated in a Microsoft hosted web cast in November.
Details
REDMOND, Wash., Dec. 10, 2003 —Many companies and organizations are looking to acquire Microsoft software and upgrades that will provide the greatest return on investment in the coming year. Leading technology-industry analysts say they should consider tailoring licensing purchases — including Microsoft’s Software Assurance. “Every company has different needs, different strengths and weaknesses,” Julie Giera, vice president and research fellow at Forrester Research, said recently. “So we recommend that you take a look at the set of benefits that are available. Pick and choose not just based on economic value but (based on) what aligns with your business needs.” Giera was among four top industry analysts participating in a web cast Microsoft hosted in November to discuss feedback they’ve received on Microsoft Volume Licensing and Software Assurance. The analysts provided practical guidance to help companies and organizations make effective technology investment decisions for 2004. Also participating in the Nov. 12 web cast was senior analyst Laura DiDio with the Yankee Group, research director Alvin Park with Gartner, and research director Al Gillen with IDC.

The analysts agreed that Microsoft’s efforts to revamp its licensing program in 2001 left many customers confused. Subsequently, in September of this year, after talking with more than 2,500 customers, the company rolled out key enhancements to Software Assurance. As a result, the analysts urged companies to take another look at the offering. “Software Assurance is really transitioning from a maintenance product with some added value to a full cycle of products and services,” Gillen said. “What I’m seeing is that it appears as if Microsoft, moving ahead, is going to continue to offer new value through Software Assurance, including management tools and deployment tools that are going to be really useful for managing your environment.”

Some of the new features now offered with Software Assurance include the employee Home Use Program for Microsoft Office System software, access to a wide variety of e-Learning resources, technical support, vouchers for employees to attend training courses and TechNet access. Microsoft offers benefits — which vary by licensing program, by product and by region — with the goal of increasing the customers’ return on investment. DiDio said the Yankee Group polled more than 5,000 organizations before and after they upgraded to Licensing 6.0 and Software Assurance to find out what it actually cost them, compared to what they had expected. In the first poll, 90 percent of customers said they expected both a price increase and that Software Assurance would cost their business. About half said they expected an increase of between 30 and 50 percent. “After we polled them subsequent to the recent enhancements to Software Assurance and them negotiating new deals, only 20 percent had seen price increases, and none of the customers had seen costs tripling, doubling, these huge spikes that they had anticipated,” DiDio said. “In fact, most customers said that they were able to hold the line on prices or even see price decreases.”

Some customers that acquired Software Assurance found that the business value resulted in an approximately 28 percent decrease in prices, “because they might have gone out and bought training (and) the Home Use Program separately before this,” DiDio said. “There has been very immediate return on investment and a reduction in total cost of ownership.” Park advised that Software Assurance may not be right for every business. “Customers must do the homework to find out which elements of the package suit their needs,” Park said. "You can put a price tag on e-Learning, you can put a price tag on the Home Use Program, you can put a price tag on TechNet," he said, referring to the packages of technical-support resources available to companies participating in Software Assurance. "You can then look to see how much that is worth to your organization, and (use that information to) help you make a decision on whether Software Assurance is for you."

Gillen addressed the special licensing needs of small businesses, many of which do not have an in-house IT staff and therefore often use a mixture of systems from a variety of hardware vendors frequently acquired through various channels. This makes managing the IT environment more challenging. In addition, it’s often difficult for smaller businesses to make an upfront payment for software that they will use over a period of time. Gillen discussed the special needs of small businesses, and the options offered to them through Microsoft’s Open Value program “It’s a way for these customers to potentially line up their software over a multiyear purchase arrangement,” Gillen said. “By expanding the depth and breadth of the contract that they would go into with Open Value, they can actually lower their overall costs for all the software products they use.”

Giera said many Microsoft resellers, or channel partners, view the benefits offered with Software Assurance as a plus. “Many of the Microsoft channel partners that we’ve talked with have realized that these new Software Assurance benefits are a platform on which they can add their services on top,” Giera said. “To extend, if you will, to be able to help customers with managing of their licenses, help them with education and training, help them with support.” As part of Microsoft’s efforts to listen to customers, the company has recently introduced a number of additional benefits to its volume licensing program:
Under the new Step-Up promotion, customers with Software Assurance attached to any standard edition of Microsoft server software have the flexibility to upgrade to the enterprise editions by paying the price differential. Microsoft Office 2003 and Microsoft Project 2003 also have this Step-Up option.

· Customers who acquire their Microsoft Office licensing through an original equipment manufacturer (OEM) partner and have it installed on their machine can acquire Software Assurance on top of those machines, enabling them to take advantage of the available benefits.

· In January 2004, Microsoft will start to rollout Solution Accelerators for Office — a set of templates and tools for such areas as finance, human resources and sales. These will be available to customers that have Software Assurance on the required Microsoft Office software that is needed to run the desired Solution Accelerator.

· Also in January 2004, Microsoft will begin including a Microsoft Press Discount Program for Software Assurance customers. This program enables customer’s employees to get significant discounts off retail pricing on Microsoft Press titles.
The analysts recommended that customers evaluate their long term software purchasing requirements and begin planning for what their needs are in terms of spreading payments and using the additional Software Assurance enhancements. Further, the analyst panel suggested that customers examine what value those benefits will bring to the overall return on their software investment.

More information about Microsoft Volume Licensing options or the benefits of Software Assurance is available at the Microsoft Licensing site.

This story was originally published on Microsoft.com, 12/10/2003

http://www.microsoft.com/presspass/features/2003/dec03/12-10SoftwareAssurance.asp
Microsoft Money Deluxe 2004 - Now Available Through Academic Licensing!
Geography: North America
Audience: Customer Ready
Summary
In recent years, financial literacy has moved to the forefront of our government’s focus on education. Microsoft Money is dedicated to helping students nationwide become more financially literate and is now offering its award-winning personal finance software, Microsoft Money Deluxe, at a significant discount through Microsoft's academic licensing program.

Microsoft Money is an ideal tool for students, faculty and classes focused on economics, personal finance and more. Microsoft Money is powerful, yet easy-to-use, with tools for budgeting, balancing checking and savings accounts, financial management, taxes, debt and more. Microsoft Money comes with an online user’s guide, a robust help system, and audio and video tours to make learning easy.
Details
For more information:
To find out how to order click here.

To learn more about Microsoft Money 2004 Deluxe click here.
New MSDN Subscriptions and Open License Entry Requirement
Geography: Worldwide
Audience: Customer Ready
Summary
Customers with an existing Open License authorization number that want to acquire an MSDN Subscription can now start a new Open License Business authorization number with just one MSDN Subscription similar to per-processor Server Licenses.

Customers with an existing Open License Business authorization number who add a 2-year MSDN Subscription during the term of that authorization number will not receive the full two year subscription. The reason is that the MSDN Subscriptions expire when the Open License authorization number expires regardless of when the MSDN Subscription was acquired. Example: If a customer acquires a 2-year MSDN Subscription six months into your existing 2-year Open License authorization number, then after 18 months, their MSDN Subscription expires.

Now customers can receive the full 2 years MSDN Subscription by starting a new Open License Business authorization number with a minimum order requirement of only one MSDN Subscription. Effective January 1, 2004, customers will have this opportunity to start a new Open License Business authorization number with the order of only one MSDN Subscription instead of acquiring additional licenses to meet the current five license minimum or acquiring the MSDN Subscription under their existing authorization number and not receiving the full 2 years subscription.
Details
The MSDN Registration site is a public site available to all volume license customers. For more information, please visit: http://msdn.microsoft.com/subscriptions/registration
Microsoft Virtual PC 2004
Geography: Worldwide
Audience: Customer Ready
Summary
Volume License customers with a license for Connectix Virtual PC for Microsoft Windows version 4, Connectix Virtual PC for Microsoft Windows version 5 or Connectix Virtual PC for OS/2 are eligible for complimentary licenses for Microsoft Virtual PC 2004 licenses. The Connectix Virtual PC licenses referenced above were available up to and including August 15, 2003. Any of these licenses acquired by this date are eligible for this special grant.
Details
Customers will be deemed to have one Microsoft Virtual PC 2004 license for each qualifying Connectix Virtual PC for Microsoft Windows or Virtual PC for OS/2 license. Additionally, any customer licensed for one of the Connectix Virtual PC products listed above is eligible to acqurie Software Assurance for Microsoft Virtual PC 2004 for that license through March 31st 2004. The Product List together with a customer’s proof of their Connectix Virtual PC for Microsoft Windows or Virtual PC for OS/2 license evidence that customer’s right to use Virtual PC 2004.

Media Fulfillment - Select License customers who receive the Developer Tools subscription kit updates, Enterprise customers who receive the Enterprise Subscription kit updates, and Campus and School customers who receive the Campus and School kit updates will receive the Microsoft Virtual PC 2004 media in their CD kits. All other customers will need to acquire the media separately.
January 2004 Licensing Update
1 of 6

[image: image2.png]. Microsoft®

.I Volume

_1068371952.unknown

