essential information for vars, system builders and converged resellers

wvnu business publications

Creaven trial is ready to roll Sara Yirrell

THE COURT CASE FOR COMPANY director Dylan Creaven, who has been charged with alleged VAT fraud, is due to start tomorrow.

The former director of components distributor Silicon Technologies Europe was arrested for an alleged 'missing trader' VAT fraud, initially estimated at £162m but now believed to be in the region of £313m.

His trial, at Blackfriar's Crown Court in London, is expected to last until the end of July.

Creaven was arrested in 2002 after an operation codenamed Chipstick, run by Customs and Excise, the Criminal Assets Bureau, Irish Police and Irish Revenue Officers of Customs Enforcement. He was remanded in custody at HMP Wandsworth, but released on bail on the condition that he reported daily to Belgravia Police Station until the trial begins (CRN, 12 January 2004).

He stands charged with conspiracy to cheat the Revenue under Section 1 (1) of the Criminal Law Act 1977, and money laundering offences under Section 93 C (1) (B) of the Criminal Justice Act 1988.

sara_yirrell@vnu.co.uk

Government bows to lobby over contracts

KeselerNe

Door is opened for negotiation of liability in public-sector projects

Mark Ballard

PUBLIC-SECTOR CHANNEL PLAYERS received a morale boost last week as the government softened up over contracts that suppliers believe could force them to carry a disproportionate share of responsibility for IT failures.

Suppliers have been campaigning against a greater burden of risk placed upon them by new contracts for government IT projects. They have warned that the new terms, introduced by the Office of Government Commerce (OGC) last November, will force up the cost of government IT (CRN, October 2004).

Trade association Intellect raised nine points of concern in a letter to the OGC in September. But in November, the contracts were introduced despite opposition to all but minor complaints.

However, last week Intellect chairman Jonathan Higgins told *CRN*: "The OGC has now said, 'Pick out three major areas of the nine points you made in your letter and we'll discuss them.' So the

door is open. I think that's reasonably promising news."

Roger Bickerstaff, an IT contracts lawyer at Bird & Bird, welcomed the change of heart. "It indicates there's scope for dialogue between the OGC and the IT industry, otherwise there could be a stand-off," he said.

John Sheppard, LogicaCMG director of public-sector business, said the increased risk that would be taken on by suppliers could increase their costs by between five and 15 per cent, depending on the project.

"Those costs will inevitably be passed on to the public sector," he said. But he conceded that competition could force suppliers and channel players to absorb the costs themselves.

Steve Derbyshire, managing director of VAR Telamon, said the government still needs to open up the contracts to a wider range of VARs.

"The only way to get involved is to partner with larger firms and often that doesn't work out to the smaller firm's advantage," he said.

"I would like to see the government open up the list a little more, but there is the problem of regulating additional suppliers." crn@vnu.co.uk

See Analysis, page 18
 CRN www.crn.vnunet.com/news/1160689

ects Contract sports Suppliers are at loggerheads with the

government over rewritten contracts that shift the burden of failure**18**

early entry into HDTV15

www.czw.vnunet.com 4 April 2005

Matching fingerprints Some 80 companies have created

A taste of the high life Midwich has struck deals with Pioneer and Samsung as it prepares for an

The Hurd mentality

Sight and sound

Meet the voice precedents

Whatever comms development rings your bell, you'll find it at this year's Comms Channel Expo show**36**

voice&data

www.crn.vnunet.com/voiceanddata

Fat boy goes slim

systembuilder

White-out for Dell

UK Weekly Edition £2.60

Unified Networks regroups in wake of administration

Sara Yirrell

A PHOENIX HAS RISEN FROM THE ashes of networking VAR Unified Networks days after it entered administration.

Just before Easter the Berkshire-based firm, which dealt mainly with Nortel, went into administration, appointing BDO Stoy Hayward as administrator.

Andrew Beckingham, business restructuring partner at BDO, told CRN: "The firm had two sides to its business: equipment installation and maintenance. Its primary assets were debts owed to it. To protect these debts and the workforce, we decided to sell shares in a subsidiary company known as Unified Networks Services Limited (UNSL) to the existing management, which means it has the right to trade under the name."

All staff have been transferred to the new firm under Transfer of Undertakings Protection of Employment (TuPE) rules.

Beckingham said he will be looking to realise assets, including stocks, "for the best possible price", to try to gain some dividend for creditors.

Distribution is understood to have taken a hit from the administration. Clarity, Northamber and Azlan told *CRN* they were unaffected.

Simon Hill, UK managing director at Azlan, said: "This sort of thing always happens when coming out of a recessionary period, when companies over-trade on the back of increasing market demand."

Simon Welch, marketing director at distributor Clarity, added:

"I'm sure there are some pretty miffed companies out there."

Tony Bailey, UK and Ireland channel manager at Nortel, said the vendor was working hard to ensure a smooth transition. "We are working with Unified to ensure customers still receive the service they expect from Nortel." No one at UNSL or distribu-

tor Westcon, which is believed to be a supplier, was available for comment at the time of going to press.

Interface THE UK's LARGEST IBM TOPSELLER DISTRIBUTOR

Delivering Your Solutions

Reseller Advantage Programme – PC					Volume Discounts					
Margin	Opportunity	Product	RAP Rebate	Max units	Max Rebate		0	2%	4%	6%
*	Low	N/A	0	0	0	For ThinkCentre				
**	Medium	тс	£10			order volumes	<10	10-49	50+	N/A
**	Medium	TP	£20	200	£8000	Fax Think Dad				
***	High	тс	£20			For ThinkPad order volumes	<10	10-49	50+	N/A
***	High	TP	£40			order volumes	<10	10-49	J0+	N/A
			-							

TopSeller express Stars TopSeller express Stars indicate the margin opportunity for IBM's Resellers for each project. 1 Star products an intended for advertising and demand generation. 2 and 3 Star products offer Resellers higher margins, rebates and rewards. These rebate values are included as an example only. Full details are available from your Local Account Manager.

Contact the Interface IBM Sales Team on 0871 230 01 36 or e-mail ibm@featerfactors on formative Store State Genuine!

Why interface ?

No1 IBM Topseller Distributor

IBM Premier Topseller Distributor

UK's largest stock holding of IBM Topseller products

IBM xSeries & Total Storage Center of Excellence

IBM Pre/Post sales team

Ongoing IBM product training

IBM marketing assistance

IBM Partnerworld Business Partner Programme

Reseller Advantage Programme – Earn up to 5% rebate on your IBM sales

Up to 6% volume grid rebate

Dealer demo programme

IBM ThninkVantage Software installed on all PCs

Dedicated account management from IBM

Financing solutions from IBM Global Finance – Earn up to 5% extra commission

Circle of Success – Earn up to £250 per server you sell

Know your IBM – Online Education

news

Page 1

contents

News

IT programme looks good for reseller health

James Sherwood

The GOVERNMENT HAS RENAMED THE \$6.2bn National Programme for IT (NPfIT) following its restructure to give GPs access to a wider variety of computer systems. This is a move that could see channel players win more contracts.

The programme will now be known as Connecting for Health, despite the fact that a US health IT research foundation already has the same name.

An NPfIT representative said: "The Department of Health and NPfIT lawyers have looked into this issue and advised that there are no trademark or copyright issues concerned with using the same name in the UK."

Under the reorganisation, a supplier's products will be offered to practices nationwide, provided it has signed a distribution deal with one of four regional local service providers (LSPs), such as Computer Sciences Corporation (CSC) in the North West and West Midlands.

John Hutton, minister for the Department of Health, said: "The National Programme for IT has achieved an enormous amount in the two years it has been running – procuring and developing advanced information systems."

Although detailed agreements with LSPs have yet to be reached, practices are expected to be able to choose from a variety of system suppliers, including EMIS and iSOFT.

The IT system must also be able to integrate with the NPfIT's data centre to assist with nationwide medical services, such as GP-to-GP data transfer.

Andrew Spence, applications director at CSC, said the NPfIT's new design could have indirect benefits for the channel.

"Many GPs are responsible for their own server maintenance and we want to ask vendors how best to move that role over to a managed service, so there will be channel opportunities," Spence said.

"Previously the NPfIT was a free-for-all, with any provider able to sell any part of a system to any part of the NHS. Now GPs will be much better connected."

james_sherwood@vnu.co.uk

CRN www.crn.vnunet.com/news/1162121 www.crn.vnunet.com/comment/1161299

Syscap exploits HCI potential of SMEs

Firm offers VARs web tools to capitalise on Home Computing Initiative

Sara Yirrell

VARs ARE MISSING OUT ON A crucial part of the market by not targeting SMEs with the government's lucrative Home Computing Initiative (HCI).

The HCI, under which companies can offer employees a taxfree loan for a PC, has so far been aimed mainly at enterprises, said Adrian Standing, recently appointed business development director at leasing firm Syscap.

To this end, Syscap has launched its HCI-In-A-Box scheme which offers resellers an online sales tool to push the initiative to the largely untapped SME market.

"There is a marketing opportunity for resellers and distributors to offer HCI to smaller firms," said Standing. "VARs can provide the installation, distributors can supply the hardware and we supply the financing."

To register for the scheme, VARs must complete a single

Syscap and Sage

Syscap has been awarded a renewed three-year contract to manage SageFinance, the scheme which allows firms to finance their accounting software purchases.

Under the terms of the deal, Syscap will provide a complete finance service to Sage customers.

Syscap sales director Philip White said: "In the next three years we will build on our success of delivering a viable software acquisition model for Sage customers."

day's accreditation course, after which they will be given the online tools to offer their own HCI scheme.

Syscap is not the first company to highlight the importance of SMEs. Last year, Microsoft and Evesham formed an alliance with the British Chambers of Commerce (BCC) to encourage HCI take-up among BCC members (CRN, 26 September). John Laity, director of marketing at HCI-approved provider OneCall Technologies, agreed there was a good opportunity in the market.

"The SME market is the UK's biggest business base. I am in favour of as many providers as possible making HCI available through the web," he said. "It is critical that there is choice in the market, and I think the smaller firms will become the bread and butter of the IT industry."

Pete Mistry, technical sales consultant at VAR Eclipse Group Solutions, also welcomed the Syscap initiative. "We have always put a lot of effort into large enterprise customers, but I don't think the industry concentrates enough on SMEs," he said.

"Obviously there is not as much big revenue with SMEs, but you often become a trusted advisor, which can create other opportunities."

sara_yirrell@vnu.co.uk
CRN www.crn.vnunet.com/news/1158347

FSC rethinks VAR accreditation

Sara Driscoll

UNDER A REVAMPED CHANNEL programme launched today, Fujitsu Siemens Computers (FSC) VARs will have to be reaccredited, but could secure additional funding through a new rebate scheme.

The vendor has been running its two-tiered Elite programme for four years, according to Ian Snadden, director of channel sales at FSC. He said all VARs will have to get reaccredited to fit into one of three new levels: Approved, Authorised or Premier.

"This is not about purging our channel, it is reassessing VARs – we haven't reaccredited anyone since the programme began," said Snadden. The vendor is looking to recruit about 130 additional VARs to bring its total to 600.

Snadden said the vendor has also introduced Quarterly Focus Funds (QFF), its first real rebate scheme. "A feature of the margin model is rebates, and we have never really had these," he said.

"With QFF, we will agree targets with the VAR and give rebates whenever they accomplish them."

However, the Elite programme will also see MDF funds being cut, Snadden admitted. "A lot of VARs have told us that MDF funds are distributed in the wrong way. So we have launched a more targeted and specific funding programme called Tactical Growth Funds (TGF) where we will invest on merit. We are not cutting funding. In fact, we are putting more money into the channel and just changing the mechanism."

Tony Davis, managing director at Elcom IT, said he agreed with the move. "Resellers will find that the funds will come back to those who deserve it," he said.

"In a way, this is similar to what a lot of other vendors are doing – cutting back MDF to focus on specific activities with specific VARs."

Dan May, operations director at VAR Ramsac, said: "It's been a while since we have seen any MDF because times have been tough in the industry, so this could be a sign of greater buoyancy. If it is controlled in this way, it will be used more legitimately and be beneficial to both vendor and reseller."

sara_driscoll@vnu.co.uk

Fingerpint alliance to nail virus attacks	4
Kagoor leads Juniper into VoIP	4
BMC pockets OpenNetwork	4 5 5 5
Hurd keeps spin-offs in mind	5
IBM's own software to target spammers	5
Oracle overpowers Oblix	5
EquIP lands nCircle contract	6
Northamber broadens scope of Madge deal	6
Asus web site puts reseller tools online	6
Still ATI after all these years	8
c	
Security	
Blue Coat bundle Ironed out	11
Sphinx set to distribute Sidewinder range	11
c.	
Storage	
HP works for VARs	12
Insight gets in right Mindjet	12
TotalStorage for HyperIP	12
Audiovisual	
Midwich adds more definition	15
Trident shows vision with passenger entertainme	nt 15
N .	
Reviews	
Canon Digital Ixus i5	17
Sitecom Copy Box	17
Paragon Partition Manager 6	17
Zonealarm Security Suite 5.5	17
Analysis	
New model confrontations	19
Research and analysis	
Rules and regulations	22
Editorial	
Hurd joins HP pack	23
Microsoft really gets into the Groove	23
Special report	
Entering an exciting AV era	27
We can learn from education	27
Sound vision	
Sound vision	27
Sound vision Credit and finance	27 28
Sound vision	27
Sound vision Credit and finance A second chance to credit some trust	27 28
Sound vision Credit and finance A second chance to credit some trust Feature	27 28 34
Sound vision Credit and finance A second chance to credit some trust	27 28
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way	27 28 34
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data	27 28 34 36
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering	27 28 34 36 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit	27 28 34 36 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering	27 28 34 36 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals	27 28 34 36 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder	27 28 34 36 41 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring	27 28 34 36 41 41 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder	27 28 34 36 41 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth	27 28 34 36 41 41 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages	27 28 34 36 41 41 41 41 43 43
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth	27 28 34 36 41 41 41 41
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder	27 28 34 36 41 41 41 41 43 43
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question	27 28 34 36 41 41 41 41 43 43 43
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Awaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates	27 28 34 36 41 41 41 41 43 43 43 43 46 49
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Awaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates Crossword	27 28 34 36 41 41 41 41 43 43 43 43 46 49 49
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Awaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates	27 28 34 36 41 41 41 41 43 43 43 43 46 49
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates Crossword Editorial index	27 28 34 36 41 41 41 41 43 43 43 43 46 49 49
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Awaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates Crossword	27 28 34 36 41 41 41 41 43 43 43 43 46 49 49 49
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates Crossword Editorial index Diary Dave	27 28 34 36 41 41 41 41 41 43 43 43 43 46 49 49 49 49 50
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Ouick Finder Out of the question Richard Bradley at Computer Associates Crossword Editorial index Diary Dave Calendar	27 28 34 36 41 41 41 41 41 43 43 43 43 43 46 49 49 49 49 50 50
Sound vision Credit and finance A second chance to credit some trust Feature Talk this way Voice and data Cisco thins out to beef up its WLAN offering Another Avaya executive makes exit Big-name firms in OEM deals System builder White-boxed out of the ring Sales figures leave room for growth Green Pages Quick Finder Out of the question Richard Bradley at Computer Associates Crossword Editorial index Diary Dave	27 28 34 36 41 41 41 41 41 43 43 43 43 46 49 49 49 49 50

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

shortcuts

Systemax makes restatement PC builder Systemax has announced that its results for the year ended 31 December 2004 and restated results for the year ended 31 December 2003, and first three quarters of 2004, will now be released on or before 15 April 2005. Initially the firm said its restated results would be released on 30 March (*CRN*, 21 March). CRN www.crn.vnunet.com/news/1160856

Intel shows off Truland chips

Intel has unveiled the Truland platform of Xeon chips designed for multiprocessor servers and the accompanying E8500 chipset. The technology is designed for servers using four or more Xeons with 64bit memory extensions. The servers are not vet available for combination 32/64bit processors. CRN www.crn.vnunet.com/news/1162213

WD-40 eases backup times

The manufacturer of WD-40 has claimed to have slashed the time of its full backups by a third, after installing BakBone's NetVault from Veritas Backup Exec. The firm uses NetVault for data backup and recovery in its San Diego HQ. CRN www.crn.vnunet.com/products/ software/1129121

Everdream has the Midas touch

Automotive service firm Midas International has outsourced its PC servicing to managed services firm Everdream. The firm will manage web-based asset management, virus protection. software distribution. patch management and remote control for 600 Midas employees. CRN www.crn.vnunet.com/news/601855

Retail bank system is Nice work

Nice Systems has collaborated with Cisco to develop the 'bank branch of the future'. The framework is part of a shared vision to introduce IP networks into banks, to shorten queues, reduce costs, enhance security and improve customer satisfaction. It is designed for three key areas of retail banking - security, marketing and operations. CRN www.crn.vnunet.com/news/1161729

on the web

www.CRN.vnunet.com Phishers are moving away from big banking institutions and aiming at smaller targets, according to the Anti-Phishing Working Group (APWG). Read about the APWG's latest phishing survey by going to: www.crn.vnunet.com/news/1162221

Fingerprint alliance to nail virus attacks

Group develops information-sharing scheme to wipe out online threat James Sherwood

THE FIGHT AGAINST CYBER-CRIME received a boost last week, with 80 firms banding together to create the Fingerprint Sharing Alliance (FSA) as part of a campaign to clean up the internet.

The FSA will attempt to mitigate internet attacks, such as denial of service and worm outbreaks, by plotting its digital fingerprints and sharing the information in real-time.

Arbor Networks will spearhead the group, which includes Cisco, BT and MCI, by providing members with an enhanced version of its Peakflow SP technology, allowing them to instantly share attack information across different network boundaries.

Rob Pollard, Arbor vice-president EMEA and APAC, said: "The FSA is looking to clean up the internet because attacks of 15GB traversing networks, for example, can cause serious collateral damage.

"We will focus on discovering the source of malicious attacks on **FSA** members include:

Broadwing **Cisco Systems** Earthlink Energis Internet2 ITC^DeltaCom MCI Merit Network NTT Communications University of Pennsylvania The Planet Rackspace Verizon Dominicana WilTel Communications XO Communications

network providers. Resellers and system integrators can offer a raft of solutions to fit alongside and help the end-user to understand attacks more fully."

It is also hoped the FSA will help network operators provide end-users with faster and more effective responses to attacks.

A recent report from Symantec revealed that 54 per cent of malicious code samples such as spyware, discovered in the past six months, were written by criminals to extort money and steal identities.

However, Rachel Power, an analyst at Canalys, said network attacks might not be the only problem for the FSA.

"Getting 80 vendors to agree on information sharing is a challenge in any partnership. Rules of engagement must first be created, but developing a threat fingerprint is in users' interests as security threats are always evolving,' she said

"Most channel partners will need to add value around services because security updates are quickly becoming live downloads. But they can still add value and earn margin from security in other ways."

james_sherwood@vnu.co.uk

CRN www.crn.vnunet.com/news/1162139

/ww.crn.vnunet.com/news/11613

Kagoor leads Juniper into VolP

James Sherwood

THE RIVALRY BETWEEN JUNIPER Networks and Cisco could subside, following Juniper's \$67.5m acquisition of Kagoor Networks last week and its expansion into the Voice over IP (VoIP) carrier space, according to the vendor.

Kagoor manufactures session border control technology that monitors and ensures the quality and security of VoIP calls between different carriers and networks. It is expected to become essential kit as increasing numbers of telecoms companies route voice calls over IP-based networks.

Richard Brandon, vice-president of marketing at Juniper EMEA, told CRN its latest acquisition will help it develop a new market focus and reduce the product overlap with Cisco.

This acquisition takes us into the telecommunications voice networks space, which is one

where Cisco is not heavily focused. This will now be our sweet spot," he said.

Juniper announced plans in December to use the channel as its primary assault weapon against Cisco's dominance of the enterprise space (CRN, 6 December 2004). Brandon said the move could create opportunities for its channel partners.

"The impact on the channel will be minimal but positive," he said. "Kagoor's product is not suitable for sale by lots of VARs, but there is the potential to extend out to more UK channel partners."

Kurt Lyall, an analyst at First Partner, said many carriers are now adopting VoIP.

"Most of the carriers are upgrading to IP-based networks and going though a natural refresh of their infrastructures to take advantage of the lower costs associated with VoIP," he said.

However, Lyall said Juniper's acquisition is unlikely to set the carrier space on fire. "An acquisition such as this is likely to sway only a limited number of carriers because they have their preferred partners and don't like to take risks in switching," he said.

james_sherwood@vnu.co.uk CRN www.crn.vnunet.com/news/1159886 www.crn.vnunet.com/news/1156709

BMC pockets OpenNetwork

James Sherwood

BMC Software has continued its acquisition spree with an \$18m take-over of web access management firm OpenNetwork.

In the past three years, the vendor has bought Marimba, Magic and, most recently, identity management start-up Calendra for \$33m. It has said its latest acquisition will help strengthen its foothold in the identity management space.

Gary Leibowitz, BMC vicepresident of EMEA channel alliances, claimed that about 65 per cent of BMC's identity management product sales are routed through the channel.

"This acquisition is timely and will enable us to play more heavily in the identity management space. This is a red-hot and growing sector," he said.

BMC announced recently that it was amalgamating its channel programmes into one, to be called the BMC Partner Network.

"The OpenNetwork channel wasn't very strong before but the BMC one is, so it can grow and reach more markets," Leibowitz said

He added that OpenNetwork developers, salespeople and consultants will be kept on board, but said isolated redundancies were not out of the question.

As a direct result of the OpenNetwork acquisition, BMC said its identity management suite now has additional functionality to include access management, web single sign-on and identity federation services.

Bob Worner, chief executive of OpenNetwork, said: "Our customers will benefit from this move, as we combine the strengths of our product offerings with BMC's identity management suite, and grow together."

james_sherwood@vnu.co.uk

CRN www.crn.vnunet.com/news/1160841 www.crn.vnunet.com/news/1160499

BMC's acquisitions

- OpenNetwork in March 2005 for \$18m
- Calendra in January 2005 for \$33m
- Marimba in July 2004 for \$240m Magic Solutions in February
- 2004 for \$47m IT Masters in March 2003 •

for \$42m

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TEAM LinG - Live, Informative, Non-cost and Genuine!

news

Tom Sanders and Sara Driscoll

HEWLETT-PACKARD'S (HP) NEW

chief executive Mark Hurd has

asked for time to learn about the

company, but has not ruled out

week, is formerly the chief exec-

utive of NCR. In his first analyst

meeting, Hurd claimed that HP is

fortunate to be suffering mostly

nal problems is that they are very

easy to deal with, provided the

leadership does its job," he said.

early to talk about any changes in

strategy, such as spinning off the

printing or computer divisions,

Hurd maintained that it is too

"The great thing about inter-

Hurd, who was appointed last

spinning off any divisions.

from internal problems.

news

Hurd keeps spin-offs in mind

New HP chief executive says he will take time before considering strategic changes

shortcuts

Don't come to Comdex

Comdex, once one of the largest high-tech trade shows in the world. has been cancelled for a second year. In 2004 it was cancelled for the first time in 25 years, despite the efforts of its owner, MediaLive International, to run the show in its traditional home of Las Vegas. CRN www.crn.vnunet.com/news/1156210

Hello Tosh, got a good charger

Toshiba has developed a new form of Lithium-ion battery that can charge up to 80 per cent capacity in less than a minute. The battery uses specially engineered particles that store vast amounts of lithium ions. This allows a full recharge to be achieved in less than 10 minutes. CRN www.crn.vnunet.com/news/1162222

End of bidding war on MCI

Verizon Communications has announced that it will acquire MCI for \$5.3bn, made up of \$4.8bn in equity and \$488m in cash. The transaction will end the bidding war between Verizon and Qwest Communications International for MCI, formerly WorldCom. CRN www.crn.vnunet.com/news/1161233

Antivirus Achilles heel

Symantec has published a report about two software flaws in its antivirus product that could crash computers. One flaw caused Norton AntiVirus 2004 and 2005 to freeze when scanning a particular file type for viruses. This would ultimately cause the system to hang and require a reboot. CRN www.crn.vnunet.com/news/1162245

CRN has always been first with the news that matters in the channel and will continue to stay ahead of the game by offering subscribers an exclusive preview of the stories that will be published in Monday's print and digital edition, on a **Friday**. To stay ahead of the pack, register for the Condensed HTML newsletter by clicking on **CRN** www.crnservices.co.uk

and that HP needs to focus on operations and cost cutting.

Sam Bhavnani, senior analyst with Current Analysis, said that by putting the option of spinning off parts of the company on the table, Hurd has broken with past statements by HP's board.

"When Fiorina was ousted by the board, they said that whoever they brought in was going to execute on her vision. There is not as much confidence that the strategy they have in place today is the right strategy," he said.

Spin-offs have been suggested by analysts who think some units would perform better outside HP.

Gartner said it expects HP to form four or five business units for PCs, printers, enterprise hard-

ware, services and possibly consumer electronics.

Hurd said that the question of spinning off parts of the business

revolves around improving the profitability of the company, at which point cutting off pieces of HP may not necessarily be the best solution.

Channel partners received the news with caution. "He will want to make his mark, but lets just hope he listens to partners before he changes anything in Europe," said Sue Richards, managing director of HP VAR EBM. "HP has made real efforts to to

sort their channel out, we're getting regular visits now and it really wouldn't help if they suddenly started changing things all over again."

sara_driscoll@vnu.co.uk ▶ See Editorial, page 23. CRN www.crn.vnunet.com/news/1162206

EXCUSE ME, IS IT POSSIBLE TO GET DEHIND THESE SEATS? WHO POBENT-1-40.

Get your monitor running: Trident Microsystems has won a lucrative contract to supply entertainment systems for in-taxi entertainment firm Cabvision see page 15

Oracle overpowers Oblix

Laura Hailstone

Oracle has opened its wallet again and acquired identity-based security vendor Oblix. The terms of the deal were undisclosed.

Oblix makes identity software that allows web access control, including Single Sign On and user provisioning.

"Oracle has had identity management primarily focused on Oracle products," said Thomas Kurian, Oracle's senior vice president of server technologies.

"We now move beyond Oracle environments [with a solution] for heterogeneous, enterprisewide deployments for packaged applications from Oracle and outside Oracle-databases, application servers and other systems that may be from Oracle or from other companies."

Bill Wohl, vice president of product solutions public relations at Oracle rival SAP, said: "Oracle is putting in a lot of effort and expense to catch up with SAP. But will it ultimately be successful? This is something we'll have to consider in three to four years.

"Oracle is now in the process of integrating four different companies. Supporting the customers of all these different firms will be a big challenge," he said.

The deal comes after Oracle's \$670m acquisition of retail specialist Retek, which it beat SAP to, and its £10.3bn buy-out of rival PeopleSoft late last year.

laura_hailstone@vnu.co.uk CRN www.crn.vnunet.com/news/1162094

IBM's own software to target spammers

Sara Yirrell

IBM has taken its first steps into the anti-spam market by developing standalone software.

The product, dubbed Fair-UCE (Fair use of Unsolicited Commercial Email), uses built-in identity management capabilities at the network level. According to IBM the software is able to establish the legitimacy of an email message by linking it back to its origin. FairUCE also blocks and eliminates spam from spammers that assume false identities.

es, and this is another product we have brought to the market.

cent of all email on the network and we recognise that this is a significant cost to business," he said.

Coleman said IBM has adopted a 'multi-layered approach' to security and intends to continue with security as a focus in the future.

"We are working closely with a number of partners and have opened it up to the developer community," he said.

But Shaune Parsons, managing director of VAR Computer World Wales, said IBM should focus on its core products rather than develop standalone products.

"IBM has some superb security technology related to specific which includes its Embedded that is used by the CIA.

stream security products such as anti-spam, there are plenty of players out there already," he said.

news that IBM is raising the proapproach," he said.

sara_yirrell@vnu.co.uk CRN www.crn.vnunet.com/news/1162018

Nick Coleman, head of securi-Clive Longbottom, service ty services at IBM, said the softdirector at Quocirca, welcomed ware adds another layer to Big the product. "Lotus is a platform

Blue's security strategy. rity solutions for years, in terms of hardware, software and servic-

hardware and products, particularly its ThinkVantage Technology, Security Subsystem technology

"But when it comes to main-

that has been neglected by IBM in terms of anti-spam - it was a costly exercise and involved getting mail redirected from another environment. However, if you wanted anti-spam services in a Microsoft environment it was free of charge," he said.

Andrew Clarke, vice-president EMEA of rival security vendor CyberGuard, also welcomed IBM's technology. "It is excellent file of security issues in the wider commercial market. Its approach of defence-in-depth is the right

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TEAM LinG - Live, Informative, Non-cost and Genuine!

"We've been developing secu-

"Spam accounts for 70-90 per

shortcuts

Telindus looks to Laurel Pan-European integrator Telindus and networking vendor Laurel Networks have partnered to develop a solution for ntl, which will enable the communications group to provide an Ethernet and IP VPN service to its UK business customers. The partners have claimed the network will allow ntl to link disparate office locations of all sizes over a single advanced

broadband network. CRN www.crn.vnunet.com/news/1133746

Averatec debuts 3300 range

Laptop manufacturer Averatec has launched its 3300 notebook series in the UK. The Thin&Light 3300 series is equipped with an Intel Pentium M715 processor running at 1.6GHz. a 60GB hard disk and 512MB working memory. It also includes integrated 54Mbit wireless LAN and three USB 2.0 ports The vendor recently signed a distribution deal with Ingram Micro (CRN, 28 February).

CRN www.crn.vnunet.com/news/1161560

Sony pins down RSA licences

RSA Security has announced that it has licensed its BSAFE Secure Sockets Layer and public key infrastructure (PKI) products to Sony Computer Entertainment. Under the terms of the deal, RSA will provide a secure interactive environment for software title developers, and for publishers creating games for its new PlayStation Portable (PSP) hand-held console.

CRN www.crn.vnunet.com/news/1161409

Devoteam joins BPM fold

Business Process Management (BPM) software vendor CommerceQuest has added IT consultancy group Devoteam UK to its CommerceQuest partner programme. As part of the agreement, Devoteam will add the CommerceQuest BPM suite to its solutions portfolio. CRN www.crn.vnunet.com/news/601214

Microsoft partners CapGemini

Microsoft has announced an alliance with CapGemini to drive the adoption of Microsoft business applications by UK customers. The partnership will focus on Microsoft's Business Solutions CRM and Business Solutions Axapta products. The firms have claimed the alliance will allow quicker and more cost-effective deployment of applications, allowing more customers to benefit CRN www.crn.vnunet.com/news/1155191

EquIP lands nCircle contract

Vendor selects single UK distributor to increase its presence in enterprise security market

news

Sara Yirrell

VULNERABILITY MANAGEMENT Vendor nCircle has appointed equIP as its sole UK distributor to boost its enterprise market share.

The agreement will see equIP distribute nCircle's IP360 Vulnerability Management System through its network of resellers. IP360 allows large enterprises to measure, manage and reduce network security risk.

Reiner Pinot-Noack, vice-president EMEA of nCircle, said the partnership with equIP will help it increase its business, not only in enterprise accounts, but also in local branches of multinational organisations and the upper tier of the mid-market.

"The UK has a strong specialisation in security; there are not

Security facts • In 2003, digital attacks caused more than \$42bn in damages worldwide, according to IDC. • More than 150,000 network security incidents occurred in 2003 alone. And according to CERT (the Coordination Centre at Carnegie

Mellon University), that number has doubled every year since 2000. • Of senior technology executives polled in a recent Price Waterhouse study, more than 67 per cent admit their organisations have experienced a security breach in the past 12 months.

so many vanilla distributors as there are in other countries. This is beneficial to companies such as nCircle because we will form a significant part of equIP's revenue, compared with some vanilla distributors where our product is just one out of hundreds."

Pinot-Noack said nCircle had screened "a large number" of UK distributors, but equIP had come "top of the list" because of its competence in handling enterprise Mark Fullbrook, equlP customers and its broad reseller network.

Mark Fullbrook, product sales manager at equIP, said the distributor is keen to recruit more nCircle partners.

partners, and are looking to add a couple more. We are looking for a focused group of resellers,

which we will expand as and when the market dictates," he said. Fullbrook added that the potential marketplace for nCircle's products is "huge". He said: "Most

"We already have two or three

not providing them with any idea of what's happening to their network on a regular basis. Many are looking for a product such as nCircle's that allows them to do this. At the same time, a lot of resellers have a hole in their port-

scanned every now

and again. But this is

folio for this type of product." sara_yirrell@vnu.co.uk CRN www.crn.vnunet.com/news/1161896

Northamber broadens scope of Madge deal

James Sherwood

MADGE IS HOPING TO ATTACK THE wireless market by extending its distribution agreement with Northamber to include its wireless security and management products.

Previously Northamber had a deal to carry Madge's token ring products, but the latest agreement will give the distributor access to its entire product range.

Julian Pickens, product marketing manager at Madge, said the new terms will help the vendor increase its market share and capitalise on the growing wireless LÂN (WLAN) market.

"Northamber will be extending its relationship with us into the security and management wireless networking space. The channel needs educating about the topic, and Northamber will play a big role in this," he said.

Northamber will remain Madge's sole UK broadline distributor. Pickens added that the deal is also an attempt to grow Madge's reseller base.

"We want Northamber to convert some of its resellers over to wireless networks, as well as bring new channel partners on board," he said.

David Hennell, commercial

20,000 15,000-10,000 5,000 US UN rear have boar land have spain using ResellerNews

manager at Northamber, said the market is only just beginning to wake up to wireless networking.

"End-users are starting to realise the implications of WLANs as they grow and become more popular," he said.

"As the market grows and educates itself about wireless networking, it will give channel partners the ability to deliver more of these solutions."

james_sherwood@vnu.co.uk

CRN www.crn.vnunet.com/news/1160156 www.crn.vnunet.com/news/89254

Asus web site puts reseller tools online

James Sherwood

Computer components giant Asus is attempting to improve communication with its resellers by launching a web site to accompany its channel programme.

The site, built into the vendor's Advantage reseller programme, provides up-to-date information, downloadable marketing materials, and a FAQ section to help resellers answer end-user queries.

"We realise the importance of direct communication with our channel partners," said Allen Yen, UK managing director of Asus. "We designed our programme to help strengthen the professionalism of the successful resellers that share our ambition for growth."

A selected number of resellers will also be listed as recommended partners. They could then be chosen to join its more elite Advanced partner programme, giving them Asus Centre status.

"The Asus partner programme commits investment, facilities and time to our partners," Yen claimed.

Asus created a number of channel agreements last year with UK broadline distributors, including the UK arm of Tech Data, Computer 2000 (CRN, 20 December). The deal saw C2000

What the site offers

- Access to up-to-date company information, such as developments, product information and promotional campaigns.
- Access to downloadable Asus marketing materials. such as advertisements and catalogues.
- FAQs to help resellers answer end-user queries.
- The opportunity to participate in local promotional events.
- Selected resellers will be listed in the 'where to buy' section.
- The opportunity to be selected for the Asus Centre Advanced reseller programme.

distribute most of the vendor's products, including motherboards and graphics cards.

The web site will help Asus grow its market through the channel, according to John Osborne, general manager of the components division at C2000.

"These are the right tools for Asus and the site will help it develop its business. Resellers will find these tools beneficial, and it will help to develop the market," he said.

james_sherwood@vnu.co.uk CRN www.crn.vnunet.com/news/1161099 www.crn.vnunet.com/news/1160164

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

The new upgraded HP KVM. We've built in even more appeal for your customers.

Now there's double the reason to talk to your customers about switching to HP's KVM technology. Not only is HP offering twice the usual trade-in – up to 20% off the price of selected models – but the new HP CAT5 KVM Solution is the perfect way for your customers to manage their servers. As HP KVM technology provides the opportunity to add robust flexibility and scalability to your customers' IT structure, there's never been a better time to talk to them about a wide range of HP solutions. Start the conversation today – before someone else does.

HP KVM SERVER CONSOLE SWITCH

£100 Double trade-in value

0x1x8 CAT5

100 - - 7 - 17 T ----- ---

hp kvm server Console switch

£140 Double trade-in value

HP KVM IP CONSOLE SWITCH

£350 Double trade-in value

HP KVM IP CONSOLE SWITCH

£470 Double trade-in value

Offer ends 31 May. For terms and conditions visit our website. To find out how to save your customers up to 20% on the price of their new HP CAT5 KVM Solution go to www.hp.com/uk/kvmtradein

TEAM LinG - Live, Informative, Non-cost and Genuine!

©2005 Hewlett-Packard Development Company, L.P. All rights reserved.

news

shortcuts

CMS to distribute ECS

Motherboard manufacturer ECS has appointed CMS to distribute its full line of products. CMS said it partnered with ECS because its strong marketing campaign has helped create end-user demand for its motherboards. CRN www.crn.ynunet.com/news/1158378

Semiconductors going at last

The \$1.6bn glut of semiconductors plaguing suppliers' inventories is finally clearing up, according to iSuppli. The analyst firm claimed the excess could fall to \$780m by the end of the first quarter of 2005. CRN www.crn.vnunet.com/news/1162108

VoIP to get new standards

The Voice over IP (VoIP) Security Alliance has formed a working group to set security standards for new VoIP products. The Security Requirements Committee is one of five groups to set new standards. The others will cover research, testing, best practice and education. CRN www.crn.vnunet.com/news/1162189

Still ATI after all these years

Graphics manufacturer always looking for new partners to help maintain market position

Sara Yirrell

GRAPHICS CHIP MANUFACTURER ATI is celebrating its 20th anniversary by pledging to work more closely with partners to boost awareness of its brand.

The firm, which released its second-quarter 2005 results over Easter, views nVidia as its biggest threat. ATI's turnover for Q2 increased by 31 per cent to \$608m and profit rose by 20 per cent to \$57m.

Speaking to CRN, Peter Edinger, vice-president of EMEA at ATI, said the firm is confident for the future.

"We have 70 per cent market share of all discrete notebooks and 90 per cent of the PCI Express market. The fact that we work on a local level in each country helps our business. While our competition is running its business from a central European HQ, we run ours

country by country and have local knowledge," he said.

Edinger said ATI had learned lessons from the past after it lost its number-one market position.

"As a result we changed our model to work more closely with partners, both on a technology level and through the channel, and it worked. We are back at the top," he claimed. Edinger added that the channel plays an important role in ATT's strategy because it "creates demand".

He said ATI is working on seven different roadmaps including notebooks, workstations, consumer products (such as HDTV and set top boxes), handheld computing (Smart phones and PDAs) and game consoles, having secured a graphics deal for Microsoft's XBox 2.

Edinger also refused to rule out acquisitions for 2005. "We are looking for good strategic partners all the time. It's about finding the right fit," he said.

Matthew Wilkins, senior analyst at iSuppli said ATI, along with nVidia, was leagues ahead of the competition.

"ATI made a sensible move when it opened its graphics chips to original design manufacturers. That helped it gain lots of market share over nVidia. ATI is also making moves in the mobile device and digital TV markets, both of which really need to grow," he said.

Wilkins added that the firm is fighting to increase its brand awareness. "The strategy change had a real effect, but won't happen overnight. The graphics market moves roughly every six months, and it is easy to claw back any performance deficit over the competition," he said.

"ATI is getting good press and the real question should be. Can anybody else come into the market? Theoretically it is possible, but in reality I would be surprised: it's very expensive to develop a new graphics core. I think we will continue to see ATI and nVidia at the top for a long time to come."

sara_yirrell@vnu.co.uk
CRN www.crn.vnunet.com/news/1161922

enjoyinnovation

. -

Time for a network upgrade?

Look ahead with SMC Networks.

Think hard. When were most networks last updated, before the year 2000, perhaps? Organisations are now at the point where they need to upgrade their network infrastructures.

A great business opportunity for you. That's why SMC Networks has created an easy to use trade-up program for our advanced switches and wireless products.

TRADE-IN your customers existing switches and wireless products for generous discounts against replacement product purchases on SMC's managed gigabit and 10 gigabit TigerSwitches and EliteConnect wireless family of 802.11g/a products.

EliteConnect wireless family of 802.lig/a products.

Go to http://www.tradeup-smc.com to request your trade-up quotation now!

Go to http://www.tr

FigerSwitch 10/100 Standalone L2 48-Port Fast Etherne Switch with 2 Gigabit combo ports SMC6752AL2

4-port 10/100 Managed tackable Switch with 2 10/100/1000 orts and 2 Combo Gigabit/SFP port

iteConnect Universal High Power ireless Cardbus Adapter 4GH2/5GH2 High Power Wireless ardbus Adapter MC2536W-AG

EliteConnect Universal Wireless Access Point 2.4Ghz/5Ghz Universal 802.11a/ç Access Point **SMC2555W-AG**

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TopSeller express selection Follow the stars to higher profits.

April 2005

Take advantage of the TopSeller express selection: competitively priced products, heavily advertised on the market, updated every month and available NOW. What's more, up-selling to $\mathbf{X} \mathbf{X}$ or $\mathbf{X} \mathbf{X} \mathbf{X}$ products can help to increase your margins¹. Get ready! Here's what your customers will be asking for in April:

Portability on a budget IBM ThinkPad R50e Rescue & Recovery™ Access Connections	Full functionality on the IBM ThinkPad R51 Page 2015 Page 2015	IBM ThinkPad X40	Ultra-light, all day computing.
Intel [®] Celeron [®] M Processor 330 (1.40 GHz) Intel [®] PR0 Wireless 802.11b/g Microsoft [®] Windows [®] XP Home Memory 256MB / 30GB Hard disk drive 15" XGA TFT CD-RW / DVD Modem, Ethernet Travel weight: 2.8kg Warranty: 1 year Carry-in	Intel® Centrino™ Mobile Intel® Pentium® M Processo Intel® Pentium® M Processo Intel® PPO Wireless 802.11b Microsoft® Windows® XI Memory 256MB / 40GB 15" XGA TFT CD-RW / DVD (flexible b Modern, Gigabit Ethernet, Travel weight: 2.8kg Warranty: 1 year Carry-in	n 725 (1.60 GHz) yr 725 (1.60 GHz) yr 9 P Professional Fast hard disk drive ay) public fast hard disk drive Fast hard disk drive here a fast hard disk drive Fast hard disk drive here a fast hard disk drive fast hard disk drive here a fast hard disk drive Fast hard disk drive fast hard disk drive here a fast hard disk drive fast hard d	ssional d disk drive coth [†]
Estimated reseller buy price	Estimated reseller buy price	YN: UJOK2UK) YN: UJOK2UK)	US1H4UK)
Our smallest desktop ever IBM ThinkCentre A50 ultra small B Rescue & Recovery™ Easy to service with tool-less features Easy to service with tool-less features	mall size. g margins!	Great technology at affordable prices IBM ThinkCentre A50 desktop Provide Rescue & Recovery™ Easy to service with tool-less features	Great technology at affordable prices IBM ThinkCentre A50 tower Rescue & Recovery™ Easy to service with tool-less features
Intel® Pentium® 4 Processor with HT Technology 3.00 GHz Microsoft® Windows® XP Professional Memory 256MB/40GB Hard disk drive CD x 48 Gigabit Ethernet Ultra small design Warranty: 3 years on-site (CRU) ²		Intel® Pentium® 4 Processor with HT Technology 3.00 GHz Microsoft® Windows® XP Professional Memory 256MB/40GB Hard disk drive CD x 48 Gigabit Ethernet Desktop design Warranty: 3 years Carry-in	Intel [®] Pentium [®] 4 Processor with HT Technology 3.00 GHz Microsoft [®] Windows [®] XP Professional Memory 256MB/40GB Hard disk drive CD x 48 Gigabit Ethernet Tower design Warranty: 3 years Carry-in
簧 별 £464 exc.VAT* (P/N: VZE75UK) Estimated reseller buy price (monitor not included) ★ ★		Estimated reseller buy price (monitor not included)	Estimated reseller buy price (monitor not included)
Contact your IBM distributor no Register at ibm.com /pc/partnerv to receive the monthly TopSeller	vorld/uk/promo	by e-mail.	into
Distributors: Computacenter Distribution (CCD): 0870 602 0990 Interface Solutions International: 01925 851 219**	Computer 2000: 0870 060 3344 Interchange: 01344 861 861	Ingram Micro: ETC: 0870 166 0160 0121 766 7337 Northamber: 020 8296 7066**	pentium 4
1. Actual reseller margin is determined independently by the reseller. For the *IBM's estimated reseller buy price. Reseller offers to end users may vary. Offer PC products. eServer xSeries servers and Workgroup Printers. TBM the IBM.	vo star and three star TopSeller products, o s are for business customers only and are s ono. ThinkPad. ThinkCentre and Rescue and	differentials between TopSeller price and estimated selling price are bigger, which means evubject to availability. Prices are excluding VAT and delivery. Prices correct at time of print. Prices of Recovery are trademarks or registered trademarks of International Business Machines Coro	en better margin potentials for resellers. 2. Customer Replaceable Unit. rary according to configuration. **Distributors who supply both printer and ration in the United States, other countries, or both. Intel Intel Iona Intel

PC products, eserver x Series servers and Workgroup Printers. IBM, the IBM logo, ThinkPad, ThinkPentre and Rescue and Recovery are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino, Intel Centrino logo, Celeron and Pentium are trademarks of Intel Corporation or its subsidiaries in the United States and tother countries. Wicrosoft corporation in the United States, other countries, or both, Intel Intel Inside, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron and Pentium are trademarks of Intel Corporation or its subsidiaries in the United States and tother countries. Set States and Intel Corporation of the United States, other countries, or both, Intel Intel Intel States, other countries, or both, Intel Intel Intel States, other countries, or both, Intel Intel States, other countries, or both, Intel Entry States, other countries, or both, Intel Entry, States and Intel Corporation of the United States, other countries, or both, Intel Intel States, Intel States,

Reinforcement for your clients **Corporate Networks**

Detect and eliminate unknown viruses

Protection against all types of threats

Hassle-free, centralised management

Award Winning Corporate Protection

1		
THE CONTRACTOR INC.		T E C
4		ics
9	An operation of the second sec	CERTIF

Now also available with TruPrevent Technologies

If your clients have an antivirus solution developed by any manufacturer other than Panda Software, **TruPrevent Corporate** is the perfect complement to reinforce the security of their corporate networks.

TruPrevent Corporate acts as a second layer of defence, preventing the propagation of attacks that aren't identified by your clients corporate antivirus.

The most intelligent technologies to combat unknown viruses and intruders

For more information about TruPrevent Technologies visit: www.pandasoftware.com/truprevent or e-mail: info@pandasoftware.co.uk

Panda Software (UK) is part of the Formiet Plc group of companies.

0870 770 9588 sales@entagroup.com www.entaonline.com

0208 8805 2999 sales@interactiveideas.com www.interactiveideas.com TEAM LinG - Live, Informative, Non-cost and Genuine!

interactive

T: 01706 694007

E: panda@microtec99.com

0870 747 9010 info@softsource.co.uk

SoftSource)

01273 832238 info@southcoastdist.com www.southcoastdist.com

APRIL 2005 Security Blue Coat bundle Ironed out

Vendors partner to roll out joint hardware package that promises to boost reseller margin

Matt Peachey, IronPort

Sara Yirrell

SECURITY APPLIANCE VENDORS Iron-Port and Blue Coat have teamed up to offer resellers a hardware bundle that promises up to 10 per cent extra margin.

The two firms will be working with distributor InTechnology to push the bundle into the market. It will consist of IronPort's Cseries range of email appliances: the C60, C30 and C10, and Blue Coat's Proxy range of appliances: the 400-series, 800-series and 8000-series.

Matt Peachey, regional director northern Europe at IronPort, said: "One of the things we identified early on was the commonalities between IronPort and Blue Coat. Both of us had appliancebased technology, but IronPort handles the email and SMTP side of security and Blue Coat focuses on internet applications. There is hardly any technology overlap, but a lot of synergy between our products."

Peachey added that the firms share a lot of customers and resellers, and the bundle promotion, scheduled to last until at least July, makes perfect sense. To qualify for the extra margin, VARs must prove they have sold the two firms' products to the same customer at the same time.

"We are aiming in particular for the mid-market; that is our sweet spot with this bundle. Those firms are serious about protecting employees from threats and making sure information doesn't float out of their networks," Peachey said.

Tim Ager, vendor sales director at InTechnology, said: "We are very excited about this offer. It is a good opportunity for us."

"We are the largest Blue Coat distributor in the UK, and it's good to go back to their resellers with something new. At the same time it allows us to expand our IronPort partner base."

He added: "If you look at growth areas for us, web and email security are very strong."

Nigel Hawthorn, marketing director Europe at Blue Coat, said: "We have seen a lot of VARs selling both devices. We wanted to make it easier for partners to recognise that IronPort and Blue Coat are working together.

"We found the products to be a fortuitous fit and it is already providing a good choice of partnership."

sara_yirrell@vnu.co.uk CRN www.crn.vnunet.com/news/1160873

Sphinx set to distribute Sidewinder range

Sara Yirrell

SECURITY APPLIANCE VENDOR Secure Computing has made its first distribution move by signing an agreement with Sphinx.

The deal will see Sphinx recruit resellers across the UK and Europe to sell Secure's Sidewinder G2 Unified Threat Management (UTM) appliance. It features hardware, software and networking technologies that perform multiple security functions including a firewall, intrusion prevention and anti-virus.

Jamie Pearce, UK channel manager at Secure Computing,

told CRN that an expanded range demands a distributor.

"Our Sidewinder G2 security appliance has been around for many years, but it has mainly been aimed at the enterprise marketplace," he said. "However, this year we have extended the range and launched new models that allow us to address the mid-market and SME sectors. That is what fuelled the need to get the right distributor in place. Sphinx has the right depth and breadth for taking the product to market, and it is an ideal partner for us," he said.

Pearce added that the appoint-

ment of Sphinx will help Secure Computing drive new applications through the channel, particularly around UTM.

Mark Hatton, managing director of Sphinx, said the product makes both technological and commercial sense. "We didn't have an appliance level firewall in our portfolio or anything in the UTM space, so it made sense from the technology aspect and in terms of commercial gain," he explained.

Hatton added that the Sidewinder appliance offers resellers a "significant" services opportunity, both pre- and post- sale. The distributor is working closely with Secure Computing to set out the accreditation programme and ensure that resellers are trained to the appropriate level, Hatton said.

He added that the distributor will be looking for an additional 10 to 15 resellers to join Secure Computing's existing partners.

"Secure Computing already has seven partners in the UK, but is looking for more to focus on different sectors, including midmarket, enterprise and some verticals," he said.

sara_yirrell@vnu.co.uk CRN www.crn.vnunet.com/news/1158534

Ipswitch makes security switch Networking vendor lpswitch has announced a partnership with security vendor MailFilters to provide stronger anti-spam technology in the lpswitch Collaboration Suite, its messaging product. It is tailored to SMEs and includes secure instant messaging and server-based shared calendaring capabilities. CRN www.crn.vnunet.com/news/1159075

CyberGuarding against attack

Security vendor CyberGuard and storage vendor Network Appliance have announced that their joint Internet Access and Security solution protects against the Exploit-Byte Verify attack - the first of its kind to actually cross web browsers.

CRN www.crn.vnunet.com/news/1161566

Fortinet gets certified

Unified Threat Management vendor Fortinet has revealed that its FortiGate anti-virus Firewalls and FortiOS firmware has received certification for Common Criteria Evaluation Assurance Level 4 Augmented. The firm claimed the certification assures customers in and out of the government sector that its FortiGate systems conform to IT security standards sanctioned by the International Standards Organisation.

CRN www.crn.vnunet.com/news/1158792

Bot-infested Britain

The UK has the highest percentage of worldwide bot-infected computers. according to Symantec's latest Internet Security Threat Report. The UK has 25.2 per cent of all bots (software programmes that are installed covertly on computers allowing unauthorised access). CRN www.crn.vnunet.com/news/1160392

Before: customers buying EMC products

After: customers buying EMC products from you

Your customers see EMC advertising in Computer Weekly and other industry publications

EMC HELPS YOU MAKE MORE MONEY FASTER. Customers who need practical storage products and solutions at economical prices are finding that EMC continues to exceed their expectations. Which is why we need you to be an EMC value-added reseller: to help us design and implement solutions that make the most of the market shift toward EMC's portfolio. And the award-winning EMC Velocity² Partner Program gives you advertising, training, lead generation, tech support. fulfillment, and more for a distinct selling advantage. Storage made simple. It's the idea behind selling more. To find out how to take part, visit www.emc.co.uk/velocity or call 0800 376 9144.

 $\rm EMC^2,~\rm EMC,~\rm and~where~information~lives~are~registered~trademarks~of~\rm EMC~Corporation}$ © 2005 EMC Corporation. All rights reserved.

EMC FORUM - Return on Information Wednesday 4th May, London Register at www.emc.co.uk/emcforum

12 www.czw.vnunet.com Storage 4 April 2005 HPWorks for VARs 12 www.crw.vnunet.com

Vendor claims resellers will benefit as it updates storage offering

James Sherwood

HEWLETT-PACKARD (HP) HAS promised its channel partners continued services revenue through the expansion of its Storage Works products division.

HP has updated its Reference Information Manager (RIM) and Reference Information Storage System (RISS) products, which are designed to run together.

Front-end application RIM is designed for email archive and now includes support for Lotus Notes and Domino, while the storage capacity of RISS has been doubled from 400Gb to 850Gb, with its base price also cut by about 50 per cent.

"These products have a lot of services based around them. The end-user cannot deploy them until data policies and practices have

been put in place, and that pres-

ents a good opportunity for the reseller," said David Smith, HP's enterprise storage manager.

HP has also signed eight new ISVs to its RISS partner programme and rolled out a software

development kit to make it easier for ISVs to integrate and store application data on the appliance. All updates are based around HP's Information Lifecycle Management (ILM) strategy. Smith added that the set will appeal to users across the board.

"RIM and RISS are designed around ILM. There are lots of services involved and resellers can use them to develop a complete solution," he said.

Abdul Terry, head of marketing at VAR Equanet, said: "This gives resellers the chance to engage with the customer more, and opportunities will come from that.

"The expansion of RISS's storage capacity will be a good door opener, although their user numbers are decreasing."

james_sherwood@vnu.co.uk CRN www.crn.vnunet.com/news/1161713

shortcuts

Room for storage members

The Storage Networking Industry Association (SNIA) Europe now has over 100 organisations, consultants and end-user members, it has claimed. SNIA recently added six new members, including Overland Storage, and said its European success underlines the crucial role the storage industry plays in today's business environment. CRN www.crn.vnunet.com/news/1160868

Gateways to cost cutting

ONStor has published a white paper called 'Ten Ways to Cut Storage Costs with NAS Gateways." In the report, the vendor's vicepresident of marketing, Jon Toor, describes how NAS Gateways are becoming an ideal consolidation solution, thanks in part to rising server maintenance costs. CRN www.crn.vnunet.com/news/1161973

CommVault conquers Galaxy

Unified data management vendor CommVault has revealed that its Galaxy Backup and Recovery software is gualified with the Cisco Network-Accelerated Serverless Backup, SCSI-2 Extended Copy feature. This gualification validates that CommVault software meets the test criteria for interoperability with the Cisco standards-based Extended Copy technique. RN www.crn.vnunet.com/news/1159410

Insight gets in right Mindjet James Sherwood

INFORMATION VIRTUALISATION vendor Mindjet, has expanded its UK channel with the addition of reseller Insight.

Mindjet's flagship software product, MindManager, enables end-users to capture, organise and share unstructured information, such as brainstorming ideas.

Dustin Newport, managing director of Mindjet UK, said the addition of Insight will help it to reach new markets.

"This helps to service our need to give customers more avenues of fulfilment, thanks to an expanding product base," he said.

Newport added that Mindjet plans to unveil changes to its UK partner programme in the coming weeks. Mindjet currently has about 20 resellers and works with distributors ISPD and Sigma.

The vendor also has a direct access model whereby orders of less than 10 units can be bought directly on its web site.

Simon Rutt, marketing director at Insight, said: "Our alliance with Mindjet will deliver specific visualisation tools that enable our customers to see and manage complex information and ideas."

james_sherwood@vnu.co.uk

CRN www.crn.vnunet.com/products/software /1153821

TotalStorage for HyperIP

James Sherwood

DATA TRANSPORT VENDOR NETEX has bolstered its HyperIP appliance by achieving TotalStorage Proven status with IBM's storage products.

The appliance provides application acceleration for storage networking applications using TCP transport services. Big Blue confirmed compatibility with its products after tests under its TotalStorage Proven programme.

"We passed testing by validating iSCSI and NAS connectivity and functionality with HyperIP.

This demonstrates to customers that our solutions work with IBM," said Robert MacIntyre, vice-president of business development at NetEx.

IBM said it introduced the TotalStorage Proven programme to help end-users identify which storage solutions are proven to work well together.

Kevin Drew, managing director of VAR Triangle, said: "This will make a proposition appealing, but being cheaper would be better than TotalStorage proven status." james_sherwood@vnu.co.uk CRN www.crn.vnunet.com/news/1162115

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

HP LaserJet printer from just £68.00

LaserJet 1010

- Prints up to 12 ppm
- First page out < 10 secs
- 600 dpi
- 8MB RAM
- USB (compatible with USB 2.0 specifications).

LaserJet 1012

6

- Prints up to 14 ppm
- First page out < 10 secs
- 1200 dpi effective output 8MR RAM
- • USB (compatible with USB
- 2.0 specifications).

HP CODE: **Q2461A** Price Fx VAT

LaserJet 1015

- Prints up to 14 ppm
- First page out < 10 secs 1200 dpi effective output
- HP PCL 5e 16MB RAM
- USB port (compatible with USB 2.0 specifications), IEEE 1284- compliant bi-directional parallel port
- Paper tray cover.

HP CODE: Q2462A Price Ex VAT

LaserJet 3030

- Print, color scan, copy, and fax
- 1200 dpi effective output
- Print and copy up to 14 pages per minute
- Flatbed with automatic document feeder (50 pages)
- Fax memory: 110 pages
- 7,000 pages per month

HP CODE: Q2666A Price Ex VAT

LaserJet 3380

- Print, color scan, copy, and fax •
- 1200 x 1200 dpi Print and copy up to 19 pages
- per minute Flatbed with automatic
- document feeder (50 pages) Fax memory: 250 pages
- 10,000 pages per month

HP CODE: Q2660A Price Ex VAT

Terms and Conditions: LaserJet 1010/12/15 prices valid while stocks last. LaserJet 3030 & 3380 prices valid until 30th April 2005. Please contact your distributor for latest pricing.

0870 602 0990

www.ccd.co.uk

0121 766 2545 www.etc-dist.co.uk TEAM LinG - Live, Informative, Non-cost and Genuine!

0870 1660160

www.ingrammicro.co.uk

01344 861861

www.i-change.co.uk

01628 677 927

www.metrologie.co.uk

01189 126084 www.westcoast.co.uk

1st Prize - 32" LCD TV, 2nd Prize - Notebook, 3rd Prize - Camera For every Acer order you place, you will automatically be entered into a prize draw. DRAW TO TAKE PLACE ON APRIL 29TH

Call your Account Manager or the Acer sales team on 0118 912 6260 E & O.E. All prices exclude VAT & Carriage

Laura Hailstone

Samsung.

Audiovisual (AV) distributor

Midwich is keen to exploit

the high-definition television

(HDTV) market and has set the

ball rolling with two new distri-

bution deals with Pioneer and

entertainment products are HD-

ready as standard. It will give

resellers an opportunity to capi-

talise on the anticipated demand

for HDTV," said Darren Lewitt, Midwich's divisional director.

the primary distributor of Sam-

sung's home-entertainment prod-

ucts, which include plasma, LCD,

rear-pro and conventional CRT

TVs, home-cinema and audio

"Midwich will also become

"Pioneer's range of home-

audiovisual

Midwich adds more definition shortcuts

Fujitsu's one-second scan

Fujitsu has launched the fi-60F A6 document scanner, designed for small documents, such as passports and driving licences. The fi-60F can scan a document in gray-scale in one second, and produce colour images in under two seconds. CRN www.crn.vnunet.com/news/1160656

Mumbling into police web cam

BT has provided an interactive kiosk for Mumbles police station in South Wales, providing an around-theclock service. Users can speak with an officer via a web cam, email their local force and retrieve information from the force's web site. CRN www.crn.vnunet.com/news/50729

Imago promotion taking off

Imago is running a promotion in conjunction with The AirMiles Travel Company to offer resellers various travel savings. VARs will earn AirMiles whenever they buy specific products from Imago. CRN www.crn.vnunet.com/news/1159896

TerraTec's Cinergy on show

TerraTec Electronic said it will be showcasing its new Cinergy 400 USB at the Computer Trade Show at the NEC in Birmingham on 12-13 April. Terratec will also display its solutions for video-grabbing cards and sound cards for laptops and PCs.

CRN www.crn.vnunet.com/news/1161568

Christie fully in the picture

Audiovisual vendor Christie has launched a total in-theatre digital content display solution, with its CP2000X 2K digital cinema projector and the Cine-IPM 2K, a 10-bit image processor that converts analog or digital signals for use with Christie's 2K Digital Cinema projectors.

HDTV has already taken off in Japan and the US. UK TV pictures are made up of 625 lines and about 700 pixels. By contrast, HDTV offers up to 1,080 active lines, with each line made up of 1,920 pixels. The result is a picture that can be up to six times as sharp as standard TV, according to manufacturers.

Spotting potential demand for HDTV, distributor strikes deals with Pioneer and Samsung

Ian Baugh, product manager of Midwich's home entertainment division, said: "The average member of the public won't yet be aware of what HDTV is, but those into their home-entertainment systems will be clued up.

"When Sky brings its box out it will bring HD to the masses. It wants to get set-top HD boxes in place for the 2006 World Cup. The biggest problem is there have been several different definitions

of HD. Many flat-panels have already been sold as HD but are not actually able to display HD." The European IT and con-

sumer electronics trade associa-

tion (EICTA) has now introduced an HD-ready label that manufacturers can put on their equipment.

Baugh's advice to resellers is to 'get a heads up and start learning about the technology now".

David Mercer, principal analyst at Strategy Analytics, said: "HDTV doesn't mean much to consumers yet. Sky is promising HDTV broadcasts from next year which will help push it. By the end of the year we should see most HD products sporting the ECITA label."

He added: "VARs need to train their staff to understand HDTV technology. They should also persuade suppliers to adopt the ECITA label on their products."

laura_hailstone@vnu.co.uk CRN www.crn.vnunet.com/news/1161900

Trident shows vision with passenger entertainment

Laura Hailstone

offerings."

DISTRIBUTOR AND MANUFACTURER Trident Microsystems has won a £2m contract to supply 1,000 entertainment systems for in-taxi entertainment firm Cabvision.

The in-cab TV system involves a digitally driven 12.1in LCD screen situated between two fold-down seats in the rear of the taxi. It is powered by a custom Low Voltage Differential Signalling interface board and inverter produced by Trident. The system, which is linked into the fare meter system, starts up automatically when the passenger enters

the cab and runs for the duration of the journey.

Warren Kressinger-Dunn, director of design at Trident, said: "We are the largest distributor and manufacturer of this type of equipment in the UK. Cabvision approached us and asked us to design a complete system for them. Cabvision had trialled another system, but it didn't meet the firm's needs. Initially it asked us to produce 100 units, but this has been increased to 1,000."

Nigel West, Cabvision director, said: "Trident was chosen for its ability to provide the best possible solution for customers' needs. Its extensive expertise across a range of products, its commitment to service and dedicated project management made it the ideal partner for this project.'

The in-cab screens will go live this month. MEI Digital is responsible for the production and management of the content shown on the Cabvision network.

MEI has also provided the specialist suite of software needed to drive the system and manage content distribution.

"There are 21,000 black cabs in London. Cabvision has said it aims to get the system installed in 6,000 of them. Eventually it plans to target black cabs in other UK cities," Kressinger-Dunn said.

T: 0870 600 9300

accessories from an expert...

from just anybody

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TEAM LinG - Live, Informative, Non-cost and Genuine!

laura_hailstone@vnu.co.uk CRN www.crn.vnunet.com/news/12266

protouch

touch screen monitors and kiosks

Special Trade Offers

Perfect for EPOS

- Scratch Resistant, super clear touch screen
- Water proof front (IP65) Fully adjustable through 90 degrees
- Rock Solid to touch
- Option of integrated card reader and customer display
- Side lockable buttons

12" **Resistive Touch Screen**

From **£349** (ex VAT)

- Wall mountable (VESA) with or without stand Built in ambient light sensor helps to avoid
- eyestrain Kensington security lock
- Cable management through the stand
- Supplied with both USB and serial connection
- Built in speakers

Trade QTY 1-5 £369, 5+ £359, 10+ £349, RRP £479 (Prices shown exclude VAT)

Now Also Available to Hire

protouch 7000 Kiosk

- Ultra slim, robust designer kiosk
- Anodized aluminium scratch resistant surfaces.
- Dealer can supply small form factor PC. Can support Fujitsu Siemens, HP, Dell, Compaq etc.
- Currently employed worldwide by BMW, Microsoft, Nike, Cisco and Xerox

Trade **£2,305** (ex VAT), RRP **£3,841** (ex VAT) (Keyboard additional option)

Wall mountable (VESA) with or without stand

- Built in ambient light sensor helps to avoid
- Kensington security lock Cable management
- through the stand
- Supplied with both USB and serial connection
- Built in speakers

Trade QTY 1-5 £392, 5+ £382, 10+ £372 RRP £519 (Prices shown exclude VAT)

Free up Floor Space

protouch Wall Kiosk

- Wall mounted space saving robust kiosk
- Can be used in covered exterior environments
 - Option of a user controlled height adjustable stand for wheelchair access
 - Theft proof wall fixation granting high security and stability

Trade **£2,236** (ex VAT), RRP **£3,726** (ex VAT) (Keyboard and phone additional options)

Westward House • Glebeland Road • Camberley • Surrey • GU15 3DB Tel: +44(0)1276 684400 Fax: +44(0)1276 681585 Email: sales@protouch-uk.com

> www.protouch.co.uk TEAM LinG - Live, Informative, Non-cost and Genuine!

reviews

DIGITAL CAMERAS: Canon Digital Ixus i5

Small and stylish with a range of settings

ike all the cameras in Canon's Digital Ixus range, the i5 is extremely stylish. Easy-to-use menus let you choose between five automated shooting modes, while the macro setting offers close-ups at a minimum distance of 3cm from your subject. A manual mode provides access to white balance, exposure and ISO speed settings.

Unfortunately, there's no optical zoom on the i5, which will disappoint if you're looking to move beyond basic pointing and shooting.

Image quality was good but many of the test shots suffered from red-eye – use the reduction option when shooting indoors.

A USB cable connects the camera to a PC, but it's Pictbridge compliant too, so it can connect straight to a printer, bypassing a PC altogether.

This camera is a neat machine with good battery life, but the lack of optical zoom could disappoint the more serious photographer. **Emilie Martin**

Details

Specifications: 5megapixels • 6.5x digital zoom • 39mm focal length (35mm film equivalent) • auto, on, off, slow-sync, red-eye reduction flash modes • 1.5in LCD • 32MB SD card • 100g • 90.3 x 18.5 x 47mm (w x d x h) • USB • Pictbridge compliant Pros: Compact; range of photo settings. Cons: No optical zoom.

Verdict: If the i5 featured an optical zoom, it would be a seriously esirable camera

Originally published in Personal Computer World

Performance	*	*	*	*	*
Features	*	*	*	\star	\star
Value for money	*	*	*	*	\star
Overall	\star	*	*	*	\star

PERIPHERALS: Sitecom Copy Box

Allows USB devices to swap files directly

opy Box addresses a major drawback of USB ports: the fact that, unlike rival

Firewire, they don't support peer-to-peer links. The problem should disappear as new products adopt an extension to the USB2 specification called USB on-the-go (OTG). This allows one of two linked devices to mimic a host PC; the other one does not need to support the technology. Copy Box goes one further by allowing users to copy files between USB devices when neither supports OTG. Both have to be addressable as USB drives, however.

The transfer rate between USB2 devices was just under 6Mbps in tests. But there is no listing screen, so users have to trust the status lights. Nor is there a Move option, which cuts the risk of losing files, but this also means users have to delete manually to clear a source device. Customers can only copy a subset of files if their source device lets them create a directory. **Clive Akass**

Details

Specifications: Three AAA batteries • USB1.1 & 2 • Cameras and USB drives need their own power source • Fat16, Fat12 and Fat32 drive formats supported.

Pros: Does the job, once you figure out how to use it. Cons: Misleading, barely readable instructions Verdict: Basic but useful. Practice a few times before doing it for real

Originally published in Personal Computer World

Performance	*	*	*	*	*
Features	*	*	*	\star	\star
Value for money	*	*	*	\star	\star
Overall	*	*	*	*	\star

ellerNews Find products and check availability through all major UK distributors at the CRN virtual warehouse: www.crnservices.co.uk

SOFTWARE: Paragon Partition Manager 6

A useful tool that is incredibly easy to use

Now that hard disks are available in such large capacities, splitting them up into smaller, more manageable partitions makes sense. Paragon Partition Manager 6 Personal has all you need to split up your disks.

The package starts with the main screen showing your drive setup, and the dialogue windows are clear with sensible defaults.

The CD itself is bootable and, should your Master Boot Record accidentally become corrupted, there's a file manager that can be used to copy information off an otherwise inaccessible partition.

A Professional version of Partition Manager is available, offering the bonus of working with dynamic disks in Windows 2000 and later, and the option to schedule tasks such as defragmentation. Both versions also include an ISO writer for creating CDs from disc images. Tim Smith

ED TESTED TESTE		0		• 5	4	0.00
CREAT	A spectra	÷	11F	EF	100	
IN CRES	And Control of Control		_			
A MYRAOROWANA A		de la se				
A Dateat Carea		1 100	-	110 410	The second	- 1000 TANK
		-				-

Details

Specifications: Windows 95, 98, ME, NT, 2000, XP · Linux partitions can be edited using the bootable CD • 486 processor or higher • 16MB Ram • 12MB hard disk space Pros: Bootable CD with file manager; easy to use Cons: Limited wizards

Verdict: This is a useful tool for managing and maintaining hard disk partitions

Originally published in Personal Computer World

Performance	*	*	*	*	*
Features	*	*	*	*	\star
Value for money	*	*	\star	\star	\star
Overall	*	*	*	\star	\star

SOFTWARE: Zonealarm Security Suite 5.5

Key updates and spam filtering make this a serious contender

A t its heart is the latest edition of the Zonealarm Pro firewall, updated with new network detection and program access control routines, as well as improved support for the Windows XP Service Pack 2 Security Centre.

Computer Associates' Etrust virus scanning engine provides frequent updates to ensure users should never fall prey to a virus or worm. The inbuilt category-based web content

filtering hasn't changed much since the previous release and all users of the computer are subject to the same content restrictions.

Important information such as passwords and PIN numbers can be prevented from leaving your computer without your express permission.

The biggest drawback of version 5 was the lack of spam blocking technology. This glaring omission has been rectified with the integration of Mailfrontier's Desktop mail filtering product. Andy Gibbons

D DEAN LOROAC	Server at such		\$20+Mm	and the second distance
A CARDINAL CONTRACTOR	EUROPEAL SALES OF SAL	A constraint of the second sec	Ser Josef	

Details

Specifications: Windows 98SE or greater • Pentium II processor or greater • 128MB of Ram • 50MB of hard disk space. Pros: Spam filtering; excellent all-round internet security Cons: Settings not linked to user accounts; price increase Verdict: The addition of spam filtering makes for a more rounded product but there are still improvements that we'd like to see.

Originally published in Personal Computer World

Performance	*	*	*	*	*
Features	*	*	*	*	*
Value for money	*	*	*	*	\star
Overall	*	*	*	*	\star

Find the **spyware** on your network.

- Find and remove spyware and adware
- Lock down and control USB storage devices
- Scan your entire network from one console

from *FutureSoft*

learn more at www.dciseries.com or call +44 (0) 1260 292222

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

analysis 18 www.czw.vnunet.com New model confrontations

As the government's newly designed IT contractual terms and conditions shift risk to the suppliers, the industry wages a quiet campaign to establish fairer standards of best practice, writes Mark Ballard

T SUPPLIERS HAVE BEEN MUSTERING THEIR forces for a confrontation with the government that could see them lock horns every time they negotiate a contract. Ironically, the spat has come about after the Office of Government Commerce (OGC), which controls public

CRN condensed

- > The OGC and suppliers are very nervous about the new contracts the OGC has designed.
- Suppliers believe that greater risk is put onto them, and so trade body Intellect has tried to step in.
- However, Intellect has been seen to compromise on many issues, and suppliers have questioned Intellect's Best Practice guide.
- More and more support however has been generated towards Intellect as insurers, academics and consultants support the organisation.
- The OGC has tried to build bridges by promising to open up for small public sector contracts for SME, VARs and suppliers through a web portal.
- Of late the OGC has made some point to change the contract terms, and this may bring more suppliers to sign up to it.

sector procurement, introduced model terms and conditions designed to make it easier to draw up contracts with suppliers (CRN 25 October 2004).

The falling-out has been primarily over the allocation of risk in IT projects, much more of which could be heaped on suppliers than they think is reasonable.

Intellect, the IT trade association, reacted by laying plans for its own model Ts&Cs, a best practice guide to contracting. Suppliers would be able to use the guide to square up to any public sector paymaster who comes to the negotiating table clutching the OGC's dreaded model terms.

Suppliers on a tightrope

The idea behind the best practice is a safety factor for suppliers, resellers and integrators. If a public sector manager should approach a supplier and say: "this thumb screw clause is the starting point of any contract negotiation with the government", an anxious supplier can demonstrate that best practice says otherwise.

However, industry's reaction to the contracts has appeared weak. Suppliers have been tight-lipped about their con-

cerns, while fretting behind closed doors about how they could shoulder the additional costs associated with carrying more risk in government IT projects.

Nick Kalisperas, the public sector representative at Intellect, insisted he wanted to avoid a confrontation with government, while sketching out a strategy for his members to do just that.

Yet Kalisperas and the suppliers he represents are walking a tightrope. On the one hand they have to keep the government happy because it is a buyer's market and the public sector has the fattest wallet. On the other, industry feels the government has not reciprocated its efforts to form a more harmonious partnership.

Suppliers' frustration at the one-sided nature of their relationship with the public sector was first provoked by what they considered to be lacklustre government support for the Code of Best Practice,

which Intellect introduced at the end of 2003. The Code is a different document to the proposed best practice guide to contracts. The Code is a non-contractual commitment by industry to ingratiate itself with government and prove it's doing its bit to avoid further IT disasters.

No accord on Code

It is no surprise that few suppliers bothered to sign up to the Code because, in hindsight, it looked embarrassingly tractable. The first commitment of the Code dreamed of a relationship "founded on mutual trust and openness'

This ideal was sullied last autumn when the OGC ignored Intellect's main concerns about the new model contract terms. After they were introduced in November, John Kenyon, deputy director of contract innovation at the OGC, and the man who put the contracts together, insist-

The first commitment of the Code dreamed of a relationship "founded on mutual trust and openness".

4 APRIL 2005

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

analysis

IT spend by sector (£)

Health	Education	Cultural	District councils	County borough councils	Fire and emergency	Average (%)
0-49k						
9.6%	15.4%	25.5	4.8%	3.0%	0.0%	9.7%
50-99k						
5.8%	11.8%	7.3%	3.5%	1.3%	0.0%	5.0%
100-249k						
7.0%	10.6%	10.9%	4.8%	6.5%	9.7%	8.2%
250-999k						
17.7%	13.6%	14.5%	15.8%	19.6%	21.5%	17.1%
1m-4.99m						
11.0%	7.3%	5.5%	21.1%	19.1%	14.0%	13.0%
5-49.9m						
2.6%	4.2%	3.6%	5.3%	7.4%	4.3%	4.6%
50m+						
4.4%	1.1%	0.0%	2.2%	4.3%	0.0%	2.0%
Not specified						(
42.0%	35.9%	32.7%	41.2%	38.3%	50.5%	40.1%

ed they allocated risk equally between contracting parties (CRN 13 December 2004). At the time Kenyon said: "Intellect had some late concerns and we took on board some of its views."

He said the OGC agreed with Intellect on broad principles, but had not reached accord on every detail. "There are one or two minor points where we had a slight difference of view," he said.

Penalty clauses

Nevertheless, debate is raging over the efficacy of the government's scheme. Everyone wants to avoid further repetition of the high-profile disasters that have embarrassed government and industry alike. Yet it is hard to find independent observers to back Kenyon's claims.

Dr Chris Sauer, a fellow of Templeton College, Oxford, said the OGC's onerous terms could create an "adversarial" rela-

ick Kalisperas, Intellect

tionship with "nit-picking" over terms and suppliers having to "play the variations of the contract game" to recover the costs they accrue from the added risk.

His views are echoed repeatedly, which makes a mockery of Intellect's Code of Best Practice compromise and raises questions about its softly-softly approach to government liaison.

In January Intellect announced that its Best Practice Code had "gained teeth" through a broadening of the voluntary commitments of signatories to do their best not to mess up their public sector IT implementations.

Meanwhile, the OGC had grown real teeth – contractual clauses – that would achieve the same ends with the threat of heavy penalties, such as those just imposed on BT for missing implementation deadlines in its work on the National Programme for IT (NPfIT).

"There are 9.6 million contracts available each year. Smaller firms are quite capable of fulfilling them."

Public sector IT market predictions

- The UK public sector software services market grew 12.1 per cent in 2004
- IT will grow an average of 9.5 per cent per year between 2004 and 2008, expanding from \$6.7bn to \$9.6bn
- The private sector software and services market will grow an average of 3.9 per cent over the same period
- Health and criminal justice will be the fastest-growing sectors, with annual growth of 15 per cent and 13 per cent respectively
- The UK public sector still spends more on bespoke development than the private sector. In 2004, 17 per cent of government IT spend was on commercial off-the-shelf packages, compared with 23 per cent in the private sector
- In 2004, the central government sector grew 12.7 per cent, the local government sector grew nine per cent and the health sector grew 28 per cent.
- The Joined Up Justice programme in the criminal justice system has progressed slower than expected, but will see doubledigit growth in 2005 and 2006

At the same time that Intellect was trying to formulate a response to OGC's new model terms and their transfer of risk onto suppliers, it was reasserting its adherence to commitment seven of its Code of Best Practice: "We will consult with the Customer to identify risk areas... and will be prepared to challenge the Customer's assessment of these issues if necessary (for example if we are being invited to accept responsibility for a risk that we believe would be better owned by the Customer)."

The OGC model contracts left no room for such a challenge. And it looked like there was not a lot suppliers could do about it, apart from bring their own model terms into contract negotiations. As the OGC's terms were intended as a starting point for negotiations, industry hoped it could argue the case of best practice to get offending terms watered down.

Excess risk

The trouble with a best practice guide, to contracting, however, is that there is also a trend for private sector contracts to be more onerous on suppliers. If Intellect's best practice contract terms were as successful as its Code of Best Practice, it could soon become established best practice for customers to pass the buck to suppliers.

But, in Intellect's defence, a groundswell of support has built behind its campaign. Lawyers, insurers and consultants have expressed concern over the amount of risk the model contracts could lump on suppliers.

Hiscox, Britain's largest IT insurer, has started its own quiet campaign, warning suppliers that it may not be able to provide insurance under the new terms. That could be a crack in the dam, as the new contracts stipulate that suppliers must arrange insurance cover for their government work.

Intellect Code of Best Practice

- The 10 commitments (edited)
- 1 Maintain trustful relationships with customers
- 2 Try to understand project requirements
- 3 Challenge customers over unfeasible requirements
- 4 Only bid what we know we can deliver 5 Clarify assumptions made about
- customer's contributions 6 Ensure projects are managed
- professionally
- 7 Agree the allocation of risk with the customer
- 8 Be transparent about dealings with subcontractors
- 9 Only employ people fit to do the job
- 10 Encourage staff to do professional training

Intellect's diplomatic reaction has bellied industry feelings about the OGC terms. But looking unconvincing, as Intellect did in the face of OGC snubs last year, is not relevant to the organisation's game plan.

Intellect and the OGC have what Kalisperas calls a mature relationship: "We can't agree on everything. We have to identify areas of disagreement and act on them accordingly," he said.

This sounds like far too reasonable a view for a trade association to be expressing in regard to one of the most crucial disagreements it has ever had to deal with. Yet the OGC has given ground by offering to reconsider Intellect's complaints about the model contracts, albeit three months after their objections were disregarded.

The OGC has not given a reason for its sudden willingness to compromise its model contract terms, being unavailable to comment. Presentations had been made to the OGC, before it introduced the terms, that argued they should be watered down. They were not, but Intellect continued its campaign and may have scored a victory.

If the OGC does back down, Intellect may vindicate its kid-glove approach to government relations. The Code of Best Practice, instead of looking like a heavy compromise, will become a dignified manifesto for government IT. Perhaps then more suppliers will see the Code that way and sign up to it.

CRN www.crn.vnunet.com/news/1160689 www.crn.vnunet.com/news/1160531

Contacts

OGC (0845) 000 4999 http://www.OGC.gov.uk/ INTELLECT (020) 7331 2000 http://www.intellectuk.org/ SBS (020) 7215 5000 http://www.sbs.gov.uk/

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

A little family of intrusions that spell do

A SERIES OF 5 NO 1

THE FAMILY

Mr Congestion

the father-in-law

Your very own bandwidth bandit

Okay, he looks like your fun-loving rich uncle from Aussie. Yea, and his string of bits on the side – his dolly-birds - make good eye-candy. But this unlovable rogue packs a real punch around the office network. In fact there's nothing he likes more than jamming the lines. Everywhere you look his larger than life persona is stopping you get on with things. If he was a blocked drain, you'd call Dynorod to get rid of the blockage. But who do you call to get rid of this bandwidth bandit? Somebody's got to tell Mr Congestion he just isn't funny.

ISSUED BY GSEC1 Prodigy - Everything else is just a firewall

© copyright 2005 GSEC1

A SERIES OF 5 NO 2

THE FAMILY

Miss E-mail Moore

the sister-in-law

A vamp, a tramp, a user and abuser

The email's down again - any surprise? Meet your sister-in-law from hell. This un-sweet honey has got some nerve. Like sitting there, filing her talons, nattering on the phone and sending emails all at once. Oh sure, she can spell cat but it's cat for catastrophe. Get a job in a circus girl! You know, what she doesn't understand is that email is a work thing and boy-friends are a sort of out of work thing. If only she'd got that energy for your business you'd be playing golf in Marbella forever. But you're not. You're stuck wondering why nothing gets done instead.

ISSUED BY GSEC1 Prodigy - Everything Else is just a firewall

© copyright 2005 GSEC1

A SERIES OF 5 NO 3

THE FAMILY

Mr Hacker

the brother-in-law

The over-friendly, in-your-office guy

He's jolly, he's round, he tells bad jokes. Mr Hacker thinks he's the fun guy from afar. You know, that geek you met on holiday and you sort of, kind of, let him know where your computer was. And now you're back in the office he's still intruding. Yea, and that other thing - how come he knows more about you than you ever told him? Because beneath that ruddy grin of his that haunts your holiday memories is security alert red to anything you treat private or personal. Thing is, you just don't want him around but he just won't go away.

ISSUED BY GSEC1 Prodigy - Everything Else is just a firewall

© copyright 2005 GSEC1

EVERYTHING ELSE IS JUST A FIREWALL

A R C T E C H N O L O G Y 0 8 7 0 7 7 0 0 8 5 TEAM LinG - Live, Informative, Non-cost and Genuine!

NORTHAMB

om for your business computer network

THE FAMILY

The Mother-in-law

The original "just discovered the internet" predator

"Hi diddly-dee, it's a surfing life for me". Oh, you can hear her coming - the mother of all Internet users! And the wife of Mr Congestion. The fact that she's only just found out about the internet – and the fact that you probably showed her the ropes makes for unwanted cardio-vascular activity. She brings a new meaning to "always on" internet. Ask yourself "how does Mr Congestion get away with his bitson the side?" Now ask yourself "how many bytes on the side has she had?". But you're not a marriage counsellor, you're an office manager. You don't want to get them together – you want to get them out!

ISSUED BY GSEC1 PRODIGY - EVERYTHING ELSE IS JUST A FIREWALL

© copyright 2005 GSEC1

Uncle Fester

Nudge-nudge, wink-wink, say no more...

Dapper? No. Slimy? Yes. Mr Virus is the most unwanted little character this side of your keyboard insert button. If you don't watch it, he'll worm his way into anywhere. Remember you got that email about his girlfriend, Melissa? That's the work of Mr Virus. This irritating sleaze bag likes borrowing your files and folders too. Only, unlike Miss Good-body, your ever efficient secretary who returns everything to its right place, he removes everything permanently. He's the ultimate pain in the proverbial – know what I mean?!

ISSUED BY GSEC1 Prodigy - Everything Else is just a firewall

© copyright 2005 GSEC1

Meet the Family

Five Problems - One Solution

Hackers, congestion, viruses, internet and e-mail abuse. With all of the problems that you and your business network face today, you've probably purchased a number of different software packages and appliances to protect your data. Prodigy is the first Internet Security Management device to combine the fundamental elements of your security policy into a single device, offering your network a high level of security and guarantees you peace of mind.

WWW.GSEC1.COM 0870 164 4010

D 8 2 9 6 7 0 0 5 . O P E N P S L 0 8 7 1 2 3 0 4 6 7 0 TEAM LinG - Live, Informative, Non-cost and Genuine!

research and analysis

Rules and regulations

It's time for resellers to look at how they can help businesses comply with corporate governance requirements, says **Bob Tarzey**

OU'RE LIKELY TO HAVE noticed two things becoming more prevalent in recent years. First, the number of regulations being bandied about by governments and industry bodies, and second, the number of IT vendors which claim that without their product, your customers will fall foul of these regulations.

As a reseller, you do not want to ignore all this; there may well be a genuine opportunity to help your customers protect themselves and make an honest euro or two at the same time. But you don't want your customers to accuse you of scaremongering.

A good starting point is to have an idea of what it is that concerns the businesses you are selling to. Many of the suppliers you deal with will be based in the US, and their messaging will have been developed over there, where things are rather different.

There is a genuine worry in the US about government regulations, such as those imposed by the Sarbanes-Oxley Act. These regulations are not irrelevant in Europe, but for many businesses they are not the highest priority.

In fact, regulatory compliance is low down on the list for European organisations when it comes to good corporate governance.

On this side of the Atlantic, managers are worried about protecting their brand name, maintaining customer confidence, increasing employee productivity and avoiding bad publicity – all of which are equally affected by poor corporate governance.

From an IT perspective, good corporate governance really comes down to two things: keeping documents and records of communications that need to be kept, and being able to retrieve required information when it comes to the crunch. The retrieval of data might be required to prove compliance

Solve the email problem and you start to solve the storage problem, and better enable good corporate governance.

with some regulation, but equally it may be needed to solve a contractual dispute with a supplier, prove a disciplinary case against an employee, or protect against libel in the media, all of which can be detrimental to a company's brand name, customer confidence, employee productivity and other measures.

This is all well and good, but to achieve good corporate governance it is necessary to store ever-increasing amounts of data. While the density of storage media is increasing, the capacity is being outstripped by demand.

One type of data is growing more than anything else: email. This now accounts for more than half of internal and external communications, and some organisations say it represents most of the data they store.

Solve the email problem and you start to help solve the storage problem, and better enable good corporate governance.

The first step is to decrease the amount of email that is being stored. Good email filtering software has been available for many years and can be used to control what is generated by employees, ensuring they stay focused on business-oriented communications. Many organisations are already doing this, although effectiveness can always be improved.

However, filtering software is not designed to make the subtle decisions about which emails should be kept to protect the business against future threats, and human intervention is impractical because of the high volumes. The only way to be sure is to store all email that does not get stopped by filters. However, you do not need to keep it forever.

Good email archiving enables rules to be put in place that reflect the requirements of the regulators, the wishes of the business and plain common sense. For example, by default, all email should be kept for three years, unless it is sent by an employee of the legal department when it should be kept for seven years. All emails containing large attachments ending in .pdf or .ppt could be deleted after three months.

Good archiving means rules can be put in place and adjusted through time to reflect the requirements of new regulations and changing business practices.

The danger posed by email to businesses should not be underestimated. While a weighty report is likely to have undergone intensive internal review, it's lucky if an email gets the once-over from a spell checker.

There are real issue for resellers to address for their customers and pragmatic solutions to be found. Quocirca's *Email and Corporate Governance* report is available free to CRN readers at www.quocirca. com/report _email_corpgov.htm.

Bob Tarzey is service director at

Quocirca. <u>wwwquocirca.com</u> (01753) 855 794 How important are the following drivers for ensuring good governance in your organisation (%)?

What percentage of person-to-person communications do you estimate to be done via email (%)?

Source: ()

Research library For the latest white papers, research reports and case studies from the industry's most respected analysts visit www.crnservices.co.uk

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

editorial

Soundbytes

"Even if you can't be bothered to save the planet, at least save yourself a few bob." Nick Ross, *PC Pro Magazine*, commenting on how much electricity is drawn by screensavers on CRT monitors.

"If we can get close to eight hours that's a place that people see as extraordinarily valuable." Mike Trainor, Intel, on why the race is on to give laptops a longer battery life.

"While this is a huge stretch for Mark he is a very capable executive who did a great job with Teradata, part of NCR... A surprise pick."

Bruce Richardson, senior vice president of AMR Research, on the appointment of Mark Hurd as HP's new chief executive.

"Given it [the net] was designed for the whole community, it has done well to reach millions. If you want to reach the whole population, you have to make sure it can scale up."

Brian Carpenter, new chair of The Internet Engineering Task Force, whose next big challenge is overseeing IPv6, the next generation standard for information transfer and routing across the web.

"We have some misgivings about the chosen name, as we fear it may cause confusion for consumers, but we will adopt the Commission's name." Horacio Gutierrez, Microsoft's top lawyer in Europe, on the naming of Windows XP Home Edition N after last year's antitrust fine.

Hurd joins HP pack

THE WAIT IS OVER; THE ANTICIPATION TURNED MORE INTO AN anticlimax, and now it's time for the speculation to begin. Last week, Hewlett-Packard (HP) appointed a new chief executive, replacing Carly Fiorina who was ousted almost two months ago. Mark Hurd, who was chief executive of NCR, will take the helm at HP on 1 April.

Hurd, a 25-year veteran of NCR, has an impressive CV. He was in the chief executive post for two years. And previously he was chief operating officer at the firm. Hurd joined NCR in 1980 and was chosen to run the Teradata division in 1999. He was then promoted to chief operating officer of the division within a year. Under Hurd's leadership, Teradata increased revenue by about 36 per cent and improved operating performance by more than \$250m. With this improved performance, higher revenues and increased market share, it is no wonder that HP's share price rose when the announcement of his appointment was made.

The longevity of his career at NCR will undoubtedly reassure channel partners, who know that HP is under pressure to provide a chief executive with some serious commitment to the role. But the question remains: will Hurd show such commitment to the channel?

Worryingly, NCR is not renowned for its channel presence, especially in the UK. The vendor generated 90 per cent of its \$627m retail point-of-sale product revenue in 2004 through its direct salesforce. The The longevity of his career at NCR will undoubtedly reassure partners. But will Hurd show such commitment to the channel?

company also derived 75 per cent of its \$1.1bn in sales from financial self-service or ATM products also sold direct.

However, on a brighter note, the news from the HP reseller camp is that the vendor is officially supporting its partners again. And despite the fact that most VARs know that changes are an inevitable part of gaining a new executive, most in the UK realise it will be some time before any changes are incurred on this side of the pond.

Resellers agree that while there are some strategies that need to be addressed, such as the vendor's web-selling presence and rules of engagement, Hurd would be wise to try to continue on the channel path that HP has rediscovered.

Sara Driscoll

Microsoft really gets into the Groove

THE BEST IDEA, PRODUCT OR PROGRAMME doesn't always win in this business. Products that have access to a welldefined channel have a much higher likelihood of success than those that don't.

Microsoft's acquisition of Groove Networks is an example of a company that has figured this out, buying a company that didn't have a clue how to build a channel.

Groove had a "field of dreams" approach to building a channel. From where I sit, it never made the effort to bring on the talent and do the hard work needed to build a sales channel. Instead, it thought its collaborative software was so good that resellers would beat a path to its door. As a result, the company was getting no traction in the market and had to make a deal. Need I say it again? Great product innovation – something Groove has – doesn't make a successful company.

While it's too bad for Groove, Ray Ozzie's decision to sell the company to Microsoft

should prove to be good for its product. Once it's integrated into the Microsoft product set, Groove's software will be successful because of the access to Microsoft's channel.

Groove is a case study in what not to do as a startup with a solid, evolutionary product.

It was a company that had everything going for it and blew it. Every startup would kill to have a founder with the rock-star status that Ray Ozzie has in this business. As the creator of Lotus Notes, Ozzie had an opportunity to market Groove's collaborative product offerings as the next wave. And Ozzie can command an audience that listens.

Instead, the company thought little about channels and lots about product development. Groove never figured out that it needed to spend as much effort building a viable channel as it did developing its product.

Success-hungry startups should look at Groove's failure as an example of how important it is to build a strong channel.

Microsoft, on the other hand, has always had a laser focus on channels. It has always put exceptionally bright executives in top channel positions.

Editor Sara Driscoll 9513, consulting editor Toby Wolpe 9132, features editor Ben Tudor 9509, deputy news editor Sara Yirrell 9421, senior reporter Laura Hailstone 9516, reporter James Sherwood 9517, art editor CD Saunders 9511, production editor Anna Ball 9510. Channel sales hotline 9739. Sales manager Mark Burton 9351, client manager Alan Butler 9623, sales executives Phil Sumner 9295, Rebecca Hill 9106, Alex Jeffries 9739. Production director Joanne Hurst, production manager Rachel Hutchings 9166, production controller Maria Pelton 9523. Commercial marketing manager webcasting Lisa Glover 9405, marketing Marieke Visser 9306. Publishing director John Barnes, associate publisher Robin Booth, publishing administrator Catrina Attard, managing director Brin Bucknor, chief executive BP Europe Ruud Bakker. Dial (020) 7316 followed by the extension number or 9000 for the switchboard. *CRN* is printed and bound by St Ives Roche Ltd. ISSN 1744-3156.

to subscribe to *CRN*visit <u>www.vnuservices.co.uk/crn</u> ©2005 CMP denotes copyright CMP. All rights reserved

Circulation (BPA audited)

Average net circulation per issue January-June 2004: 10,883 Total net circulation 31 May 2004: 12,500

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

Pushing you further

At Steljes we have been supplying the very best audiovisual products to resellers for over 18 years. In that time we have built relationships with the leading brand manufacturers and become one of the UK's most successful distributors of display products, including projectors, plasmas and LCD screens, interactive whiteboards and accessories.

We understand what is needed to be successful in the AV sales business and have distilled our own success into a comprehensive reseller support package. To that end we offer you the benefit of all our years of experience in the form of market intelligence, marketing support, training, demonstration and loan equipment and most of all, great pricing. Our price promise guarantees you the best pricing from a distributor in the UK, so if you want your business to grow, talk to Steljes.

Best advice, best price - let Steljes help you grow your AV sales. Call 08000 15 16 03

quoting reference CRNAV040405

The AV market is booming. Ro CRN's concise guide to which markets are proving to be the most fruitful

Reseller News

...

0

20

()

...

Special report

.

inG - Live, Informative, Non-cost and Genuine!

Ũ

Get out more...

...purchase an award winning HP mp3130 projector and get the chance to take an HP nx6110 notebook on the road ...for an additional £46!

The HP mp3130 is a unique digital projector; no other can offer such ease and mobility of use. Wireless capable and micro-portable, the HP mp3130 can be set-up and projecting in a matter of minutes, giving bright sharp images, and automatically selecting PowerPoint text and charts or video.

> Enhance your mobility with the optional Smart Attachment Module. Store and carry your presentation on a flash memory card, or wirelessly transfer data from your laptop, or directly access the local network or the internet.

business partner

Wireless presenting made easy call your account manager on 08000 15 16 03

HP nx6110 notebook

0

HP Smart Attachment Module only £360 Dealer Wireless LAN Card £70 Dealer quoting reference CRNAV040405

mp3130 £1,445 Dealer +

Offer available 1st April to 31st April 2005. Terms and conditions apply. All prices exclude VAT & delivery charge

audiovisual Entering an exciting AV era

HE MARKET FOR AUDIOVISUAL (AV) PRODUCTS IS AN EXCITING ONE at the moment. Hardware margins in the sector may slip over time, but there are plenty of other ways to add value, and new technologies are constantly breaking through.

But perhaps the most important reason for taking note of AV is that it provides a good point of entry.

AV resellers are staking claims with interactive whiteboards, plasma screens and projectors. They may even be staking those claims in your customers' offices, classrooms and boardrooms at this very moment.

The likes of whiteboards and projectors are relatively easy to sell. AV resellers say that if you can understand how to operate or install a PC, you can certainly get the hang of AV. It may be worth taking a look at this market - not least as a foot in the door for new prospects.

The potential for training revenue is also good: being able to operate something doesn't necessarily mean you can use it well.

The caveat is that as this market becomes more popular, it will also become more crowded and margins will be squeezed.

On the plus side, though, by the time one part of the market

The potential for training revenue is also good: being able to operate something doesn't necessarily mean you can use it well.

has hit near commodity status, it's likely that another area will have become ready for exploitation.

Although it is a few years down the

line, videoconferencing (VC) is likely to be the next step for AV and networking resellers. At present, VC is tricky to install and baffling to operate. The time when any of us can set up and tear down video calls from our own desks is probably a lot further away than the vendors would have you believe. But if AV doesn't present an opportunity for your business today, bear in mind it may well affect your business tomorrow if you ignore it. Ben Tudor, features editor.

OFFICIAL SPONSOR ANDY RUMP

Ve can learn from education

UDIOVISUAL (AV) PRODUCTS THAT COVER A WIDE RANGE OF collaborative and display solutions, are, and will continue

To be, an exciting opportunity for IT resellers. Historically in the IT market, PCs, printers and scanners became commoditised relatively quickly. This product lifecycle meant that the channel had to adapt continually to maintain profitability. Resellers have done so by expanding their portfolio of expertise and spectrum of products.

At a time when margins in the IT market are at best flat, or at worst declining, the opportunities for resellers selling AV solutions are significant. Both the volume growth rate and reseller margins available on AV products far exceed those of many IT products.

AV products are weathering the margin storm. Where IT products may traditionally have been plug-and-play, AV products have specific application requirements. The fact that installation, training and support are key factors that influence the successful implementation of many AV solutions ensures that the high product margins are supported by further business potential from support services.

One area that has been hugely successful for many AV vendors, including Smart Technologies, which are handled solely by Steljes in the UK, is the education market. Although this success has been supported over the last couple of years by government investment it was driven initially by distributors and resellers that understood the application and best practices for the technology in day-to-day use in the classroom.

The demand for interactive whiteboards in education continues to be buoyant, and has opened up opportunities for other AV products and peripherals. Reports such as the Becta Review 2005 (www.becta.org.uk/research), released last month, confirm there is evidence that specific support and advice improves the ability of institutions to implement ICT. This applies equally in both

The demand for interactive whiteboards in education continues to be buoyant and has opened up opportunities for other AV products.

education and industry, and creates an excellent opportunity for those resellers able to ensure good quality products with continued support.

Success in the education market has led to opportunities in the public sector and the corporate market, where these products are now desirable and affordable.

Steljes continues to invest in supporting the end-user experience in the corporate, public-sector and education markets, thereby developing the market for their resellers. The company has also recruited experts to help maximise opportunities in these markets. Steljes's Business Development Consultants have been talking to end-users to establish a better understanding of their requirements. In turn, this has created a platform for the portfolio of products that Steljes can offer to its resellers. Steljes uses this knowledge to help IT resellers. The value-added support includes the promoting of solutions and giving VARs the appropriate training and support to tackle the market themselves confidently.

AV is a relatively new market to the IT reseller. It is a market that is still growing and is margin rich. This is a marketplace perfectly suited to the skills of the IT reseller with the contacts and skills to optimise sales.

Andy Rump is channel manager IT at Steljes Group.

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > out of the question > diary

audiovisual

SOUND VISION

The audiovisual market is continuing to thrive. **Paul Bray** looks at the areas where it is showing business benefits and promising further growth.

HE AUDIOVISUAL (AV) MARKET IS booming, and with good reason. Today's AV devices are cheaper, better and easier to use than their predecessors, and the technologies continue to improve. Schools, businesses and the public sector face numerous challenges – from engaging and retaining pupils' interest to improving performance and sharing expertise – which AV is well equipped to meet. And the upgrading of network infrastructures has created enough technical capability and spare bandwidth that these traditional barriers to AV are no longer a constraint.

The most successful market for AV at the moment is primary and secondary schools. Thanks to big government grants, sales of that classic classroom duo, projectors and interactive whiteboards (IWBs), have exploded. According to research firm Decision Tree Consulting (DTC), the UK is the world's largest market for IWBs, with predicted sales for 2005 of nearly 100,000, 95 per cent of them to education. Projector sales in 2005 will exceed 320,000, said DTC, nearly half to education.

Almost all secondary schools and most

CRN condensed

- The market for AV is booming as kit becomes easier to use, network bandwidth increases and customers face new challenges.
- Primary and secondary schools are the key markets for AV at the moment, although the education market is hardly saturated.
- Total education margins, estimate some industry players, are only 10 per cent, but education authorities tend to be prompt and reliable payers.
- On the other hand, IP TV margins are much higher, at between 20 and 70 per cent for some installations.
- Sales pitches to public-sector customers have to be benefits-led.

primaries have at least some IWBs and projectors, according to the British Educational Communications and Technology Agency (Becta). And they work. Last year's report from Ofsted, the schools inspectorate, said; "Teachers [are] using the power and versatility [of IWBs] to produce some excellent lessons."

Yet the market is far from saturated. Becta says the mean number of IWBs per school is just two for primaries and 7.5 for secondaries. DTC estimates that, of around 600,000 potential locations in schools, only 160,000 (27 per cent) have yet been equipped, and believes primary schools will be major buyers this year. The common pattern, say resellers, is for schools to buy a few units, try them out, then come back for more when funds allow.

Selling AV to education is like pushing at an open door, according to Andy Duckworth, managing director of specialist VAR CDEC. "Most teachers have seen that this is the way the tide is flowing, and the only 'hard sell' required is to beat the competition," he says.

But it does require experience and commitment. Duckworth and several of his colleagues are former teachers. He says: "Most of the people here know the market very well." CDEC used to cover south-east England, but now focuses on south-east London. "We've become very focused and very local, which is vital for providing support. If a projector goes down, we've got to be there within 24 hours," Duckworth says.

CDEC is a preferred supplier to the London Borough of Bromley, a big benefit since Bromley schools can go straight to CDEC without obtaining quotes from other suppliers. The VAR is also one of a score of resellers to be authorised by Becta, another big plus, Duckworth adds.

Competition is hotting up as the education honeypot attracts more bees. But

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

audiovisual

Foot in the door

IT resellers are strongly placed to enter the audiovisual market (AV), believes Neil Curtis, head of marketing at systems integrator ITM, which has welded together its separate IT and AV businesses during the past two years.

"The IT world understands how to package enabling technologies and market solutions," he says. "It tends to be closer to the client's business, and is better placed to identify compelling needs and sell on return on investment." The AV industry, by contrast, can be very product and technologycentred, Curtis adds.

As AV and IT technologies converge (for example in the trend towards IP) mainstream IT resellers are jumping the divide, especially into data projection technologies such as projectors, plasma displays and interactive whiteboards, often by offering AV to their existing IT customers.

Sica Solutions is a Lotus Notes and intranet VAR which first discovered AV through customers in the fire service. "We started an AV division and suddenly sales went through the roof," says director Stacey Cady. Sica trained up existing staff in AV, used contractors to provide nationwide coverage, and outsourced marketing to a telesales firm.

"It's not difficult to switch. If you can operate a PC, you can operate AV," Cady adds. But with margins reliant on added value services, he advises budding AV resellers to become one-stop-shops.

Network VAR KBR entered AV to broaden its offering to its existing education and local government clientele. "We say: what else can we use our installation group for, what else can we put on the network?" said account manager Peter Coulthard. Data projection technology is easy to learn, with the help of vendors, but KBR has so far shunned the complexities of videoconferencing.

Coulthard advised resellers to stick to a small portfolio of reliable products. "There are some brands I wouldn't touch," he warned. "I've sold them and they've come back to bite me." So now he sticks to Promethean and Smart whiteboards, and Sanyo, Sharp and Hitachi projectors, whose quality he trusts.

IT resellers can also make the transition to videoconferencing, said Ian Vickerage of specialist distributor Imago, but this requires technical resources, investment and commitment. "It's more challenging and you can't play at it," Vickerage says.

Most resellers start by buying from specialist AV distributors, according to Colin Messenger, senior business conaultant at analyst DTC. Once they know the market and have started selling in bulk they can consider switching to a broadline distributor, trading lower prices for less support.

resellers without education experience should be prepared for a culture shock, according to Colin Messenger, senior business consultant at DTC. "Education is a different kind of sale, and the budgets work differently, too," he says. Resellers must convince not only the teacher who will use the AV system, but also the head, who holds the purse strings, and the governors, who authorise the expenditure.

"You're not going to make a high margin, but at least it's guaranteed. Schools don't go bust and education authorities are usually pretty prompt payers," Messenger adds.

Duckworth claims total margins, including value-add, are only around 10 per cent, so resellers need to sell in volume. On the plus side, however, repeat business is abundant and CDEC spends nothing on marketing, relying on reputation and word of mouth.

Most schools buy AV as a complete solution, including installation, training and support, which helps drag margins up to respectable levels. Using AV kits is easy, so training focuses on maximising the educational benefit. "If you can drive a computer you can use AV," says account manager at Promethean reseller KBR, Peter Coulthard. "The hard bit is finding and sharing the experience that teachers need." So KBR works extensively with teachers to find out what makes them tick.

Security offers a new opportunity for value-add, according to Andy Rump, channel manager at AV distributor Steljes. "One reseller told me that projectors are being stolen to order from schools," he says. The solution is a security bracket that should take an hour to remove.

Data projection systems (projectors and IWBs) offer a major window of opportunity, but it may not be open for long. DTC predicts that, by 2007, 77 per cent of classrooms will have interactive AV devices installed. Although there will be a market for spare parts such as projector bulbs, and for new sales as old and heavily-used projectors are replaced by newer, brighter models, the market will be much reduced. Prices are falling, too, with a projector, IWB and installation costing an average of £2,000 this year, compared with £2,400 last year, according to DTC.

Other AV technologies may help plug the gap. Touch-sensitive interactive panels could replace or supplement IWBs and projectors. Electronic 'voting' systems allow teachers to set instant tests, for example to see how much a class has remembered from the previous lesson (although Duckworth thinks voting systems are still a bit of a gimmick). Digital presenters, such as an overhead projector with a powerful magnifier, are good for displaying specimens in science lessons.

"The software provided with IWBs is also proving to be critical. Although margins aren't particularly high, it's an important differentiator," says Alex Goudge, marketing manager at IWB and projector vendor Hitachi. "A partnership between Hitachi and Cambridge University Press will give resellers the option of offering curriculum products with the boards."

Continued on page **30**

▶ Continued from page **29**

Videoconferencing (VC) is a rather different sale from data projection. But proponents say the technology is becoming easier to install and use, and offers more potential sales to universities and colleges, which buy less data projection kit. Vendors such as Polycom claim their new IP-based VC systems are easier to use and require less additional infrastructure than conventional systems, while new compression standards such as H.264 are improving picture quality and cutting bandwidth.

VC and video streaming are ideal for higher education institutions to share resources and facilitate distance learning, says Ian Vickerage, managing director of digital video distributor Imago. He says margins are higher, and it is "a more permanent, long-term business than whiteboards and projectors".

Although IP TV is rather specialised, margins are even higher, says Colin Farquhar, managing director of IP TV vendor Exterity – 20 per cent on sale and at least 50 per cent on installation for a small project, 25 per cent and 70 per cent respectively on a large installation.

As the education market becomes more crowded, so opportunities are opening up in business and the public sector. The corporate market has been slower to embrace AV than education. But ultimately it could outstrip it in both equipment sales and services, especially as young people who have experienced the benefits of AV in education grow up and join the workforce.

"We've seen that the corporate market is a real growth area, especially in IWBs," says a representative for reseller PC World Business. "There are more boardrooms than classrooms in the UK, and IWBs can save businesses considerable time and money. We've seen that early adopters now depend on AV solutions, and become regular purchasers of AV."

According to Rump, AV allows IT resellers to expand their portfolio with customers that are already becoming sated with IT equipment. "It's not a cold call but a warm call. We know you've got this IT equipment, but how can you get better use from it?" Rump says.

Many corporate applications of AV involve training, in both professional training companies and companies which train staff in-house. Other major applications include meetings and presentations (in person and remotely), conference venues, corporate reception areas, point-of-sale, trading floors, and travelling sales people equipped with the new breed of low-cost, high-performance portable projectors.

Reseller Sica Solutions uses training to interest companies in AV. Once they become familiar with the technology in the training room, it often cascades throughout the organisation.

The business benefits of AV can include more effective teaching, learning and training, improved communication and sharing of ideas in meetings and briefings, and bet-

Seven pillars of wisdom (common mistakes)

- Do it properly. "I've seen an awful lot of bad installations," says Andy Duckworth.
- Don't box-shift. "Sell training and services, otherwise the customer won't be happy with the product and you won't get repeat business," says Steve Dracup.
- Specialise on a product set. "Many people take too broad an approach," according to Andy Rump .
- Ensure the prospect is genuine. "You can't sell AV on the phone, so it has to be worth the sales person's while to attend," says Stacey Cady.
- Don't compete on price. "It's not necessarily a price-driven market," says Peter Coulthard.
- Be committed. "If you're not wholehearted, things will go wrong," says Ian Vickerage.
- Avoid complacency. "Be prepared to adapt as the market evolves," says Con Mallon.

<image>

ter sales presentations and customer communications. VC can cut travel time and costs, and improved communications can reduce product development cycles.

"It's all about efficiency and time-saving," Rump says. "Organisations are really changing the way they structure and operate meetings." To illustrate the possible savings, Rump cites a company which had 27 flipcharts in its boardroom. These were on full view, and so not secure. They were also expensive, and all of the data had to be copied and re-interpreted before it could be distributed or re-used. None of this would apply to an AV system.

The main issue resellers must overcome is customers' unfamiliarity, according to Steve Dracup, managing director of IWB and panel vendor Promethean. "A lot of people have never seen these products, so you can't sell them from a data sheet. They have to be demonstrated, so resellers need to invest in demo equipment," he says.

According to Coulthard: "If you try a hard sell, either it won't work or you won't get repeat business. I don't 'sell' to the customer, I talk to them. Then we take some equipment and demonstrate it, then leave it with the customer for a week's trial."

Even existing kit is not always a bar to further sales. Con Mallon, regional director of projector vendor InFocus, says: "Our research suggests that 30 per cent of projectors are over three years old. The technology has moved on so fast that we see a big opportunity for replacement and reinstallation." (CRN, 29 March)

Added value services such as training

and integration are just as important in the corporate and public sectors as in education, and margins are better, according to Stacey Cady, director of Sica Solutions: 10 to 12 per cent on hardware, and 50 per cent plus on services for some clients.

The public sector's use of AV is in many ways similar to that of big companies, although to date sales have been small, at least in data projection (less than two per cent of UK projector sales, according to DTC). The NHS is keen on training and distance learning. The emergency services and the Ministry of Defence are also showing interest, for example, in commandand-control applications using large plasma displays to show the location of hazards and available resources during an incident. This is more viable now that prices have fallen and reliability and quality have improved, according to Rump.

Because public money is involved, sales pitches to the public sector must show be benefit-led. Cady says: "They won't buy on spec, so you have to look at best-value." High-level contacts are also important. "In the fire service, for example, decisions are made at chief and deputy chief level, so that's where we go in," he adds.

Even if a reseller conducts a successful trial with a public-sector body, it may have to enter a competitive tender with other suppliers, warns Barrie Guy, retail solutions manager at NEC Display Solutions.

"Here you face the age old question of what value you add, and you need to be prepared from day one," Guy says. It is advice which all AV resellers should follow, whatever sector they are targeting.

CRN www.crn.vnunet.com/news/1162106 www.crn.vnunet.com/specials/1161825

Contacts

CDEC (01689) 885 380 www.cdec.co.uk DTC (01438) 316 240 www.dtc-worldwide.com Exterity (01383) 427 620 www.exterity.co.uk HITACHI (020) 7038 1030 www.hitachisoft-uk.com IMAGO (01635) 294 300

www.imagomicro.co.uk INFocus (00 31 20) 579 2000 www.infocus.com ITM (01494) 549 582 www.itm-group.co.uk KBR (0191) 492 1492 www.kbr.co.uk NEC (020) 7202 6300 www.nec-mitsubishi.com

PROMETHEAN (01254) 676 921 www.prometheanworld.com/distribution SICA (01793)329 940 www.sicasolutions.co.uk STELJES (08000) 151603

www.steljes.co.uk

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

Market Developmen

New England Colo Middle Colonies Southern Colonies

Get it together

By combining their advantages in the ideal corporate presentation package, SMART and HP make a powerful team.

You can share these advantages. Sell the SMART Board interactive whiteboard, with its established reputation for ease of use and performance, bundle it with an HP projector and help create the ideal presentation environment.

Pass the advantage on. In every corporate learning situation, whether in boardroom, sales meeting or training room, interactive presentation methods are known to enhance the message and aid information retention, giving confidence to every presenter.

The SMART Board, with the latest SMART Board software, helps maintain that advantage by allowing the presenter to run a video, edit files, save meeting notes and print and export lecture files. And that's all done with a finger.

To be part of the team, use your finger and call us.

For more information call **08000 15 16 03**

quoting reference CRNAV040405

All prices exclude VAT and delivery

business partner

TEAM LinG - Live, Informative, Non-cost and Genuine!

SMART Board and #P projector bundles start from £1,153 Dealer

audiovisual

Sanyo streaking ahead

There are plenty of players in the projector market, according to analyst iSuppli, although six firms take around half the market share. Sanyo leads at present, partly because of its strong presence in the education market. Many players tend to sell across vertical sectors rather than being strong in just one specific market.

Projectors market share (%)

Product life is a roller coaster

Sales peaks and troughs in the AV market are the same as in many IT sectors. The peak in the first quarter is due to increased spending before the year end. The second quarter is a little slower, although iSuppli displays research director, Andrew Murray, said that consumer buying spiked during this period last year, pushed by the European football championships in Portugal. The third quarter shows a ramp up to bigger sales in the fourth quarter. The last three months of the year typically see a very high number of consumer sales due to the run up to Christmas.

Smaller means bigger

Projectors are becoming smaller and more personalised, said iSuppli's Murray. This is helping vendors break into the consumer market, with some manufacturers coming out with increasingly compact, portable projectors. According to Murray, there is plenty of growth left in most segments of the market. Although growth from 2004 to 2005 is expected to be steady, the increase in growth will accelerate up to 2008.

Research library

EWS For the latest white papers, research reports and case studies from the industry's most respected analysts visit www.crnservices.co.uk

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

Become a Steljes Accredited Reseller... ...make the right choice right now.

Steljes, the sole UK SMART distributor, has introduced the **Steljes Reseller Accreditation Programme**, designed to support qualifying SMART resellers and...

- to safeguard and improve the end user experience;
- to reward reseller value adding efforts, and
- to encourage reseller and customer commitment to the brand.

Apply now; qualifying resellers will acquire valuable benefits...

- the credibility associated to the SMART[™] Technologies brand;
 access to technology and training, to keep them at the leading
- edge; • access to regular customer and market surveys and reports;
- marketing support collateral, leads and funding.
- marketing support conducta, loads and randing.

Customers will take comfort from the knowledge that every SMART product they buy comes from a reseller with thorough knowledge of all products and services, who is competent to install a single board or a complete system, and is able to advise and instruct on the latest software and principles of use.

SMART Technologies, already the leading, long established UK interactive whiteboard brand, is set to grow stronger. To find out how to become a Steljes Accredited Reseller, call or visit www.steljes.co.uk to view the Programme in detail.

For more information call **08000 15 16 03**

quoting reference CRNAV040405

Steljes Limited is the sole UK distributor for SMART Technologies

Don't delay, from 1st Juy 2005, SMART products and services will only be available from a Steljes Accredited Reseller.

credit and finance

A second chance to credit some trust

The slate is clean, but can a failed director be trusted to trade on open credit terms? Eddie Pacey finds out

Should the director of a previously failed business be given the chance to have another go?

There are those die-hards that will forever say no, and an abundance of others that demand MOT checks and the introduction of schooling for failed businessmen. It is likely that these two groups lament the introduction of the Enterprise

Act of 2002, a law designed to encourage the entrepreneurial spirit and permit lesser periods in Bankruptcy.

A better question to ask is whether a failed director should be trusted to trade on open credit terms in their new business.

Business needs to be able to trade on credit terms. Trade credit funding is probably at least two and a half times as large as the funding provided by banks and financial institu-

tions. Unlike the latter two, most trade credit is unsecured and generally interest free. There's no better way to borrow!

But herein lies the dilemma. If, as a trade supplier, you lost a lot of money when the last business went down, you're unlikely to want to open up the coffers again. If you feel the previous business floundered too quickly, was poorly managed or deliberately 'manipulated' before failure, your shutters will go up and stay up. 'Manipulated' means knowing in advance the business is floundering, doing nothing about it, reducing one's own per-

sonal liabilities to the bank, settling directors' loans into the business, buying more kit on credit which won't be paid for, reducing inventory to nil or moving it to a safe house. Manipulating the sale of assets at a silly price to 'newco' is the final triumph.

Many failed businesses fall into this category but thankfully, serial failures across multiple business ventures remain exclusive.

It could be argued that any failure is the responsibility of directors, but this is an unreasonable stance. Loss of a major client, a bad debt, a shift in product portfolio, market competition, declining gross margin and poor management can be excused, if the explanation and background to failure is plausible and understood.

The key element is judging whether a director has recognised the failures and weaknesses of the bankrupt busi-

ness and has taken steps to ensure a similar situation does not arise in their new venture or if it does, it is acted upon and corrected in good time. This is by no means an easy assessment to make and much will depend on how well you have known the director and their previous business.

One should not look for repentance but an understanding of failure and character. Directors must accept that limited liability is not a licence to ignore fundamental business principles and relationships.

▶ Eddie Pacey is director of credit services at Bell Microproducts Europe.

Direct For instant credit reports www.crnservices.co.uk

I2 LTD The subject 's accounting reference date has changed from 31/01 to 31/12. 02490533

HARRIER ZEUROS LTD The subject's accounting reference date has changed from 31/12 to 10/03. 02144162

INTUITIVE SYSTEMS LTD

The subject's accounting reference date has changed from 12/12 to 30/09. 01822003

MINILAND TECH LTD

Public record info: a county court judgment was registered on 14 March against the subject for \$452. 03151404

VEKTOR LTD

Public record info: a county court judgment was registered on 16 March against the subject for £467. 02363761

CENTERPRISE INTERNATIONAL LTD

Public record info: a county court judgment was registered on 16 March against the subject for £1,224. 01738519

TECHNOLOGY MADE EASY LTD

Public record info: a county court judgment was registered on 16 March against the subject for \$53,431. 04209962

COMTEC 2000

Public record info: a county court judgment was registered ion March 4, 2005 against the subject for £3,674. GR272263

KUDOS COMPUTER SUPPLIES LTD

Public record info: a county court ludgment wasregistered on 15 March againstthe subject for £12,233. 03784405

RED DIRECT (UK) LTD

The Companies House document dated 15 March published the following public record information against the subject: the appointment of liquidator for voluntary winding-up. 03678391 OFFSHORE LOGISTICS LTD The subject was dissolved under section 652 of the Companies Act 1985 on 25 March. SC119575

OUANTUM TECHNICAL SERVICES LTD The subject was dissolved under section 652 of the Companies Act 1985 on 15 March.

03416932

LGC NO 8 LTD The subject was dissolved under section 652 of the Companies Act 1985 15 March. 03478250

DUBERY BAINES TECHNOLOGY LTD The subject. was dissolved under section 652 of the Companies Act 1985 on 15 March. 03211210

CYBERDYNE COMPUTER

SERVICES LTD The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 03215203

RANGE SOFTWARE LTD

The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 03278569

MILLENNIUM COMPUTERS LTD

The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 03300652

PROLEPSIS LTD

The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 03075780

ADVANCED DIGITAL TECHNOLOGY (UK) LIMITED

The subject company's accounting reference date has changed from 30/09 to 30/06. 01750478

SKILLMARQUE LTD

The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 02895494

FAILSAFE COMPUTING LTD

The subject was dissolved under section 652 of the Companies Act 1985 on 15 March. 02933726

Information supplied by GRA, DON Credit Risk Management

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

Nationwide fixed price trade **AV installation** service!

ProInstall is the UK's leading AV service offering high quality packaged installations of projectors, plasma screens and interactive whiteboards.

- Nationwide service
- Fixed price
- Highly trained CRB certified engineers
- · On line ID checking for customer peace of mind
- Professional systems
- One stop solution including electrical work
- · Trade only

t: 0870 600 9309 www.proinstall.co.uk

feature

36 wwwcrn .vnunet.com

TALK THIS WAY

Convergence, IP telephony or strategic marketing – whatever your concerns, there will be no shortage of hot topics up for discussion at the Comms Channel Expo show, as **Simon Meredith** discovers

ESELLERS WHO ATTEND THIS YEAR'S combined Comms Channel Expo and Technology Retail Show (CTS) event at the NEC next week will be going to find new products and solutions, forge new business relationships and pick up on old ones. But this event, now the major UK trade show of the year, also presents a good opportunity to learn about new technologies and markets, and to keep your finger well and truly on the pulse of these fast-moving segments of the industry.

CRN is running and supporting a number of events designed to help delegates keep up to date with the latest trends and developments. Two on-the-record panel sessions will be hosted by CRN (see box, page 37), and interested resellers who are attending the show are welcome to come along and put their own questions to the assembled panel of experts.

A number of other seminars and presentations also form part of the three events that will be taking place over two days. Resellers wanting to stay abreast of the current directions in the market would do well to take in some of these talks.

CRN condensed

- Reseller Forum will focus on changing reseller models and developments in the mobile market.
- Focus is on 64-bit, 3D graphics and mobile in the Market Information Centre.
- CRN special panel debates on VoIP and SME routes to market give you a chance to put your questions to the experts, on the record.
- The Comms Education Zone will cover the potential for IP connectivity business, QoS and voice recording.

The Reseller Forum within the Education Zone is perhaps the first place to look if you are keen to get an independent view of current market developments. The presentations cover subjects from strategic marketing to the state of today's mobile sector, and some broader trends and business strategies as well.

Keith Humphreys, managing consultant at specialist networking industry research firm euroLAN, will be giving a presentation entitled 'How to avoid the squeeze: balancing value and volume'. Humphreys says that he will be sending out a warning to resellers.

"As products move through their cycles from value to volume, there is a danger that the partner gets caught in the squeeze position in the middle. In the early part of the life cycle products are high value times low volume, which is OK. At the commodity part of the life cycle products are low value times high volume – that's still OK, but requires an altogether different business model. In the middle is a no man's land where a lot of VARs find themselves."

Humphreys will provide examples of how resellers can make sure they do not fall into this gap. He'll also be looking at some of the other current pressures on VARs. Humphreys believes that most resellers' business models are still too general and that this will have to change if the channel is to avoid a spate of failures.

"Many are trying to be all things to all people and failing. The key is to establish where you are as a channel player and do what you do well," he said.

If you are seeking out the best potential partners in the mobile market, then it could well be worth attending the presentation that Rachel Lashford, one of the bright crop of analysts from channel-spe-

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary
feature

The CRN special panel debates

Comms Solution Theatre at 12.45 on 12 April 2005

VoIP on the web - a pipe dream or the next big wave?

With Skype, Vonage and other services already attracting broadband users, is VoIP for everyone just around the corner, and will voice resellers have to move faster than they previously thought into the converged world? Industry experts assess the reality of VoIP today. The panel for this event will be made up of senior channel management from leading vendors, such as Nortel and Alcatel, as well as Keith Humphreys from independent researcher, euroLAN.

Resellers Forum at 11.45 on 13 April

The SME buyers dilemma - which route will they take?

What route are SME buyers most likely to take in the future? Will they continue to work with the traditional reseller? Will they turn to retail, to mail order or the web, or go direct in ever-increasing numbers? We hear from some of the individuals that have vested interests. Leading figures from resellers, as well as major distributors and vendors, will be sitting on this panel.

*Anyone attending the shows will be welcome to sit in on these panel discussions and put their own questions to our panelists.

cialist research firm Canalys, will be giving at the show.

Lashford will be looking at the mobile device market and the trend for more mobiles to have dual functionality. She will be giving details about who is currently winning the battle for market share and looking ahead to predict which vendors are best placed to exploit growth in this vital part of the market. Lashford will also look at key areas of opportunity for resellers.

Several of the presentations in the Reseller Forum this year will focus on different aspects of managing business, and in particular on sales development, marketing and customer retention.

Peter Wright, managing director of Wright Associates, a leading marketing consultancy, will be talking about how different tools and methodologies can be used to give your business a competitive advantage. And Ian Henley, chairman of the Contact to ContRact consultancy, will be there to talk about how resellers and channel businesses of all kinds can survive in today's tough markets.

"Once the IT industry was an incredible money making machine", says Henley. "But now it is slowly emerging from a traumatic recession and we can't expect a return to the 'happy days' because in the future there will be no free lunch." In his presentation, Henley will suggest ways in which to manage change in a maturing market and address some of the practical measures that can be taken to improve business performance.

John Niland, managing director of Success 121, will be taking a more direct approach in his presentations and talking up the merits of 'systematic referral marketing' – a way of finding new customers. "Searching for clients is a drain on the diary and on motivation", says Niland. "But if you could permanently escape from the prospecting treadmill by finding better ways to capture the attention of ideal clients, what difference would that make?"

In his presentation Niland will be outlining how to take a different approach to finding new business prospects.

Tarek Sherazee, director of specialist channel consultancy VIA International, will be discussing how the quality of business relationships can be managed more effectively. This will be aimed at everyone in the channel, from vendors right through to resellers.

Taking an even broader and long-term perspective, Simon Orme, managing partner at Simon Orme and Associates, is going to be talking about the strategy of buying your way to success – and why you should be cautious if this is your chosen route.

"Acquisition can be an important part of the growth strategy, but it has to be approached with care", says Orme. "Due diligence will focus upon the financial aspects of the acquisition, but too often the cultural elements are given less attention than they deserve."

There is no question that the cultural fit has all too often been underestimated in mergers and acquisitions in the IT industry in recent times. Orme, who has been both a buyer and a seller of businesses, will also address the need for good management expertise and practice in acquisitive companies.

For resellers who want to keep their fingers on the pulse, a visit to the Market Information Centre should be time wellspent. Here, Dave Everett, European product and platform manager at AMD, will be presenting his views on the importance of 64-bit computing, and John Osbourne, general manager of PC components at Computer 2000, will be looking at the wider opportunities that are being offered by mobile computing.

"We think there are more opportunities emerging in the mobile market – developments in technology and connectivity are driving the buying decision where the combination of an attractive specification and price will be more important than the name on the box," says Osborne.

"We'll be talking about how resellers and systems builders can make the most of those opportunities and how we are going to help them."

Richard Huddy, head of European development relations at Centerprise, will look at the future of 3D graphics. All three

Continued on page **38**

feature

Europe solutions marketing manager, Neal

Tilley, will be arguing that by signing up

with dedicated broadband telephony pro-

viders, resellers could be missing a trick

and losing out on substantial revenue from

service management contracts. Alcatel is

championing the use of in-house or host-

ed broadband IP telephony to increase

margins and give customers choice and

flexibility. The vendor is also launching

some new channel schemes at the show.

In the Comms Education Zone there

▶ Continued from page **37**

of these presentations can be witnessed on both days of the show.

You will have to be there on Tuesday morning, though, to hear Simon Darby, Windows XP marketing manager at Microsoft, talk about 'The future landscape of consumer digital enjoyment', and to hear Tom Wagland, quality assurance manager at Ricoh, ask 'Is environmental management a waste of time?'

On Wednesday morning in the Market Information Centre there will be a presentation by Stephen Blomfield, business manager at reseller Enlight, on building a foundation for systems integration. Another speaker will be Josef Zacharias, UK director of firewall specialist Kerio Technologies, who will talk about 'no-lose' partnerships between vendors and resellers.

The programmes in the Convergence Solutions Theatre will be very different on each of the days. Among the highlights will be Tuesday's presentations from Swyx and from AYC Telecom, as well as a talk from Aastra Telecom on IP telephony. Paul Taylor, sales and marketing director at Swyx, says that he plans to demonstrate to resellers how they can make money from selling convergence software and SIP devices right away.

"There are a lot of misconceptions within the channel on what VoIP can offer on legacy and soft-switching telephony products, and over the impact that SIP will have on the market. We'll be covering all these topics at the show," he said. Aastra will be looking specifically at "native IP" and asking whether this is indeed the way forward.

"There are a lot of misconceptions within the channel on what VoIP can offer on legacy and soft-switching telephony."

Wednesday's programme will see presentations along similar lines from names such as Alcatel, Hewlett-Packard (HP) and Mitel, as well as VoIPStore and distributor Westcon. In addition, Teleware Hosted Services will be talking about the opportunities for on-demand communications and launching its reseller programme. Full details of the programmes are available on the relevant web sites - see box below for details

In his presentation, Alcatel's Northern

Welcome to the Education Zone

The education programme is completely free for visitors and offers a unique opportunity to enhance your time at the show. Within the zone you'll find different sections focusing on different areas of the market. For full details of the programme in each section, please visit the web sites listed at the bottom of this box.

Reseller Forum: This is the place to hear independent views about commercial strategies from leading independent consultants to help you enter new markets and sell new products. Presentations include those by channel researchers euroLAN and Canalys.

Strategic marketing – Wright Associates

Thriving and surviving in maturing IT markets - Contact to Contract How to avoid the squeeze: balancing value and volume - euroLAN Managing relationship quality – VIA International Smart mobile devices for the business market - Canalys

Comms Solutions Theatre: Here you will be able to see presentations from major vendors on the latest communication technologies and solutions, and how they can help your customer's business. Presentations taking place here will include:

Is convergence really happening? - Oak Telecom Generating new revenue streams from convergence - Broadband Telephony Increasing the value of your call recording sales - Veritape Managing voice suppliers - how do you perform? - Arbinet

Convergence Solutions Theatre: In this area the focus will be firmly on the rapidly developing market for VoIP solutions. All the presentations will be aimed at resellers and on helping you to build margins in this key area of the market. Presentations taking place here will include:

IP Telephony: the future is now -Swyx Solutions Native-IP is the future - Aastra Telecom VoIP for the SME - VoIPStore Delivering business communications on demand – TeleWare Hosted Services

To get full details of the event programmes and a list of exhibitors visit the following sites: www.ctshow.co.uk www.technologyretailer.co.uk www.comms-channel.co.uk

will also be a different programme on each day and the focus will be very much on convergence. Day one kicks off with Oak Telecom asking 'Is convergence really happening?' This will be followed by a look at QoS on DSL-based VPNs, presented by Tiscali.

Later there will be a talk by Broadband Telephony on coping with the transition to VoIP, and Kay Tobin, commercial director at Tri-Line Network Telephony, will be giving a presentation that is intriguingly entitled 'Breaking all the rules'.

Don't expect too many rules to be shattered - but do expect some pragmatic and useful information to be imparted - on Wednesday, when you can hear speakers from Cable & Wireless and Titan Technology talk about how to best exploit convergence opportunities in the Convergence Theatre.

Easynet will be focusing in on MPLS networks and Veritape director of sales and marketing, Cameron Ross, will present his views on the increasing potential for resellers to make sales of recording equipment. Finally, Stephen Alexander, vice president of strategic solutions at on-line comms trading marketplace Arbinet, will be talking about how you can manage suppliers more effectively.

Wherever you choose to spend your time, you should find something that will help you understand where we are in the market today and what the future holds. Hopefully, along the way, you'll also pick up a few tips on how to maximise your sales in what will undoubtedly remain one of the most vibrant areas of the market for many years to come.

www.crn.vnunet.com/news/1161904 www.crn.vnunet.com/news/1161378

Contacts

EUROLAN 01202 670170 www.eurolanresearch.co.uk **CANALYS** 01189 450173

www.canalys.com

SUCCESS 121 0845 644 3407 vw.success121.com

AYC TELECOM 01252 618100 www.ayc-telecom.com

TISCALI 0808 118 5000 www.tiscali.co.uk

For **Green Pages** go to CRN's online directory www.crnservices.co.uk

Neuxpower unite in-house creative and technology expertise to add more power to your marketing and communications needs.

We find new ways to promote your business. New ways to tackle costly, inefficient and time-intensive tasks. New ways of meeting your targets and achieving your marketing goals.

• Website design

- Web application development
- CD-ROM development
- Digital media solutions • Document automation
- Image automation

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

f300 Instant Profit When you buy 10 selected printers*

From our printer range any time between 4th April and 30th June 2005

HL-6050 Mono Printer

HL-6050D Duplex Version

HL-6050DN Network Ready Duplex Version

HL-7050 Large Workgroup Laser Printer

HL-7050N Network Ready Version

INGRAM

MICRO

HL-7050NLT Network Ready with Lower Tray

HL-7050NDLT

Network Ready with Lower Tray **Duplex Version**

HL-8050N Large Workgroup Laser Printer

Amazing end user promotion is sure to drive sales!

really get in the driving seat - of a brand new BMW Z4 in our 'easy to enter' competition with each nominated product purchased!

Receive £300 cash back when you purchase your tenth unit from a selected range of Brother printers during the promotion period.

Not a member – then register today!

MICRO-P

Northamber

RESELLER PROGRAMME

midwich

☎01282 776776 ☎01379 649200 ☎0208 296 7066

*£300 offer only applies to selected printers and members of the Brother insynergi reseller programme Corporate bids, trade mail order and multiple retail accounts excluded All offers subject to change at any time. Errors and omissions excluded

All offers end 30/06/05.

the choice is yours

Exacta Technologies specialise in building Intel based computing solutions for the OEM and reseller markets

Choose Exacta Server Solutions with the Intel® Xeon[™] Processor and enjoy industry leading flexiblity with thousands of applications available to you, so you can run your business the way you want. And cut the costs of computing.

The exacta SR1400 server featuring the Intel® Xeon[™] Processor is the ideal platform for internet appliances. For more information visit:

www.exactatech.com

Exacta Technologies Ltd Swallows Lodge, Knowle Hill, Chew Magna, Bristol, BS40 8TE t.01275 331188 f. 01275 333131

ntel, Intel logo, Pentium and Xeon are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

TEAM LinG - Live, Informative, Non-cost and Genuine!

ESSENTIAL NEWS, RESEARCH AND REVIEWS FOR THE CONVERGED DATA AND VOICE RESELLER

VOICEXOD

4 April 2005

in OEM deals

Ben Tudor

NORTEL AND ALCATEL HAVE SIGNED OEM agreemets with Aruba and Trapeze, bitter rivals of Airespace, following Cisco's acquisition of the firm.

Aruba and Trapeze, who have signed with Alcatel and Nortel respectively, have competed in recent weeks to announce deals and programmes - the latest being parallel launches of licensing deals for other Access Point (AP) makers.

"Nortel has invested in Trapeze. It's a similarly structured deal to the one we have with 3Com," said Michael Coci, Trapeze's director of product marketing and business development.

"Eighty per cent of Airespace's sales came from Nortel, as I understand it," he claimed.

Nortel will jointly develop products with Trapeze, and will also sell its products on an OEM basis.

"A product set will be available in May," said Shirley O'Sullivan, security and WLAN leader for Nortel EMEA.

Aruba has cemented a similar deal with Alcatel. The French telco will develop products for the firm and resell Aruba devices under its Omni brand.

ben tudor

CRN www.crn.vnunet.com/news/1159226 www.crn.vnunet.com/news/1161385

Big-name firms Cisco thins out to beef up its WLAN offering

Acquisition of Airespace sees firm switch to thin wireless architecture

Jennifer Hagendorf Follett

CISCO HAS COMPLETED ITS acquisition of Airespace, adding wireless LAN (WLAN) switching to its portfolio.

The acquisition, which was announced in January, plugs a hole in Cisco's WLAN portfolio. The move also means Cisco's competitors - Alcatel and Nortel Networks - must sign new OEM and joint-development partnerships with WLAN vendors. Both vendors previously partnered with Airespace. Nortel has now plumped for Trapeze, and Alcatel has selected Aruba (see left).

Cisco is planning to offer a full WLAN portfolio to support its existing wireless products, as well as the Airespace portfolio, integrating Airespace's technology with its own, according to Alex Thurber, director of security and wireless for worldwide channels at Cisco.

"We have more intelligent APs [Access Points] at the low end, where they don't need to be managed, and at the high end we'll have managed offerings," he said. With the completion of the ac-

quisition, Airespace's products

become part of Cisco's Structured Wireless-Aware Network (SWAN) portfolio, and its team joins the Wireless Networking Business Unit under vice-presidents Brett Galloway and David Leonard.

According to industry observers, Cisco's acquisition of Airespace signals the end of the 'fat versus thin' WLAN architecture debate.

The firm's apparent backing of the WLAN switch model also solidifies its position as the dominant wireless architecture.

WLAN platforms based on stand-alone intelligent, or 'fat', access points are now relegated only to small deployments where there are too few APs to justify

the centrally managed solution offered by 'thin', stripped-down APs paired with WLAN switches, Cisco said.

Cisco has been the most vocal proponent of fat wireless architecture, but has seemingly reversed course with its purchase of Airespace, which makes WLAN switches and thin APs.

"The Cisco/Airespace deal really killed that whole argument," said Aaron Vance, senior analyst at Synergy Research Group. "Cisco was the main proponent [of fat APs] and one of the last soldiers standing."

CRN www.crn.vnunet.com/features/1161572 www.crn.vnunet.com/news/1161729

Ben Tudor

Avaya's UK and Ireland head sales director, Enzo Viscito, has left the firm. The vendor would not comment on the news, but a representative for the firm said that Viscito had left by mutual agreement after a 'grown-up' conversation. A replacement has yet to be appointed.

Viscito is one of several staff to leave the UK operation in recent

months. He was preceded by UK and Ireland vice-president Clive Sawkins, and SMB channel sales chief Richard Pitt, who left to join Cisco and voice application specialist IDL Mettoni respectively in the past five months.

However, the traffic has not all been one way; the company also signed three senior executives at the start of the year (CRN, 31 January), including the creator of Orange UK's business channel

operation, Paul Louden, as a replacement for Pitt. Buddie Ceronie, former head of 3Com's UK operations, took the reins from Sawkins as vice-president of UK, Eire and southern Africa, after a stint as vice-president of channel sales EMEA at the vendor. Jeremy Keefe, a veteran of reseller Logicalis, has also joined the firm, handling some of its large direct accounts in Europe.

Keith Humphreys, managing

consultant at euroLAN, said that Avaya has made a number of changes recently.

"Avaya didn't break out the SMBS business from the rest of its sales during the last financials," Humphreys said. "It also seems to be bringing the management of the two businesses - SMBS and ECG - closer together."

CRN www.crn.vnunet.com/news/1160887 www.crn.vnunet.com/news/1160871

ben tudor@vnu.co.uk

shortcuts

41

Security guards the inGate

www.CRN.vnunet.com/voiceanddata

Distributor Vcomm has signed an agreement to sell Swedish vendor inGate's SIParator security product. The product is designed to get around problems with firewalls automatically blocking all SIP traffic, as well as offering standalone security for SIP applications. CRN www.crn.vnunet.com/news/1160715

Mobile market mavhem?

Voice over IP (VoIP) may allow mobile virtual network operators, VoIP service providers and fixed-line operators to compete with mobile operators, according to research carried out by consultancy Analysys. The firm has said the fact that VoIP could be carried by WLAN, wireless broadband, Bluetooth and 3G could allow new competitors into the mobile voice market. CRN www.crn.vnunet.com/news/1162080

Vision gets Peribit of the action

WAN optimisation vendor Peribit has signed a global distribution agreement with Vision Solutions, a specialist in providing high availability for IBM eServers. Vision will sell Peribit products directly and through its resellers worldwide. CRN www.crn.vnunet.com/news/1159216

Email easier for execs

Two-thirds of executives now prefer email for business communications. over and above desk and mobile phones, which are preferred by only 16 per cent of respondents to a survey conducted by the Economist Intelligence Unit. The survey also found that the higher a person ascends a company hierarchy, the more phone numbers they tend to have, including desk, mobile, PDA, pager and home-office numbers. CRN www.crn.vnunet.com/news/1160951

Mail mischief boosts spam

Research from Radicati Group has suggested that bad email behaviour is driving spam, and that end-users need more education. The research, sponsored by email security vendor Mirapoint, showed 31 per cent of respondents clicked on embedded links, and more than 10 per cent had bought products advertised in spam. CRN www.crn.vnunet.com/news/1162117

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

741 GX-M

AMD XP / SEMPRON S462 SIS® 741GX & 964L Chipset DDR333/266 upto 2GB Integrated 2D/3D Graphics 6-Channel AC97 Audio Onboard 10/100 LAN Micro-ATX Form Factor

AMD A64 / SEMPRON S754 SIS® 760 & 964L Chipset DDR400/333 upto 2GB Integrated 2D/3D Graphics 6-Channel AC97 Audio

Onboard 10/100 LAN

2x SATA, 2x ATA133/100

Micro-ATX Form Factor

K8M800-M2

AMD A64 / SEMPRON S754 VIA® K8M800& VT8237 DDR400/333/266 upto 2GB Integrated 2D/3D Graphics 6-Channel AC97 Audio Onboard 10/100 LAN 2x SATA, RAID 0, 1 Micro-ATX Form Factor

nFORCE4-A939

AMD A64 FX / A64 S939 NVIDIA nForce™4 single chip Dual Channel DDR400/333 upto 4GB 16x PCI-Express Graphics 1x PCI-Express (x2), PCI (x3) 6-Channel Realtek Audio Onboard Giga LAN 4x SATA2, 4x ATA133/100 NVRaid 0, 1, 0+1 NVIDIA Firewall, NVIDIA ActiveArmor ATX Form Factor

FORGING A BRAND YOU CAN TRUST!

WWW.quantum-micro.co.uk Head Office: 0870 4000 122 Cannock Brach: 01543 500077

Jiles Electronics Ltd

www.jileshop.co.uk

sales@jiles-electronics.co.uk 0870 804 4444 Bluepoint www.bluepoint.net sales@bluepoint.net 0870 121 8001

www.nexsis.co.uk sales@nexsis.co.uk 0191 482 6656

<>nexsis

©2005 Elitegroup Computer Systems. Co., Ltd. All rights reserved All trademarks are peoperty of their mane tive holdwon ECorserved the right holdwon Ecorserved the right holdwon econstructions.

CRN'S GUIDE TO OFF-THE-PAGE COMPONENTS AND THIRD-PARTY PRODUCTS FOR UK SYSTEM INTEGRATORS

4 APRIL 2005 SJSTEMOLUIOLOGI www.CRN.vnunet.com/systembuilder

White-boxed out of the ring

Martin Lynch

DELL HAS AXED ITS TROUBLED WHITE-BOX efforts in the US, killing off any plans the PC giant had of entering the European system builder market.

The company announced recently that it was exiting the unbranded PC market after just over two years and would cease selling its Pentium and Celeron-based offerings, the 510D and 610D, to channel partners. The company admitted that it stopped selling the systems in January, but it has only just announced a formal end to the programme.

Despite the retreat, Dell maintains that its decision has been based on channel feedback and not a failure to make it work.

"This doesn't signal any diminishment of the [SolutionProvider Direct] programme," Dell claimed in a statement.

"This was based on the fact that solution providers prefer Dell-branded product. Nothing else is changing. We are focusing on the products they are most interested in, which is Dell-branded and third-party products."

Dell entered the sector in August 2002

Michael Dell, Dell

in an attempt to compete with smaller system builders, selling unbranded Dell systems through US resellers and system builders. However, the scheme has been dogged by problems since the start, according to feedback from analysts and the channel. Despite launching in 2002, Dell's drive to recruit partners was still having problems in 2003 because many felt that Dell systems offered too little margin. Others in the channel did not trust Dell, fearing it would try to steal their customers.

"We have not been super-impressed with what we've seen. I'd still put it in the experiment phase," said Michael Dell, Dell chief executive, in early 2003.

Many European system builders will be breathing a sigh of relief, as Dell is already making life very hard for smaller players with some very aggressive price cuts.

"Dell tried to take on the white box manufacturers and it put its hands up and admitted it can't do it," said Les Billing, managing director of Microtronica.

"That says it can only compete in the branded world. I think it's good news [for system builders here] that Dell has given up. I don't think it was going to spend a lot of time on the white-box sector though, as it ran against its own direct strategy."

CRN www.crn.vnunet.com/features/1160399

ADVERTISEMENT

together we deliver

Radeon® X850 Pro Video Card

- Memory: 256MB
- Bus Type: PCI Express x 16
- Chipset: ATI Radeon® X850 Pro
 Max Res: 2048 x 1536
- IO Support: SVGA, S-Video, DVI-I

VIP Order Code: 2299 £219.63

Radeon® X800XL Video Card

- Memory: 256MB GDDR3
- Bus Type: PCI Express x 16
- Chipset: ATI Radeon® X800XL
- Max Res: 2048 x 1536
- Output: S-Video (VIVO) / Dual DVI-I

VIP Order Code: 7735 £186.71

www.vip-computers.co.uk Sales: 08701 648 501

Sales figures leave room for growth

Martin Lynch

GLOBAL PC SALES WILL BE WEAKER THIS YEAR than in 2004, and European sales are expected to tumble from 10 per cent in 2004 to low single digits in 2005.

Despite a strong fourth quarter and healthy 2004 overall, analyst IDC is blaming a cautious US market and a delayed recovery in the Japanese market for the revised figures. Its prediction for growth in total worldwide PC shipments for 2005 has dropped from 10.1 per cent to 9.7 per cent. There will be 195.4 million shipments in 2005 with the total shipment value growing by 5.3 per cent to \$209bn.

The good news, according to IDC, is that demand will shift into later years with growth forecast to remain over eight per cent until 2009.

"Despite fears of slowing growth, particularly in the US consumer segment, the PC market was fairly robust in the fourth quarter of 2004, with strong demand in the consumer and business segments," said Loren Loverde, director of IDC's Worldwide Quarterly PC Tracker.

"While growth in 2005 will be slower than in 2004, we expect continued strength

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary **TEAM LinG - Live, Informative, Non-cost and Genuine**!

IDC said that notebooks are fuelling growth in western Europe, with rates of more than 20 per cent predicted in 2005.

"People are more interested now in notebooks than they are in desktops but I feel desktop sales [for us] will still outweigh notebooks for the next couple of years," said Marc Engall, sales manager EMEA at PC builder Elonex. Recent figures from Context, which tracks sales through the channel in eight of Europe's leading countries, found that sales of notebooks almost equalled desk-top sales in January 2005. The analyst firm claimed that if current trends continue, notebook sales will eclipse those of desk-tops this year (CRN, 29 March).

crn@vnu.co.ul

growth forecast to remain over eight per cent until 2009. in portables and emerging markets." Recent figures from Context, which

44 www.crnservices.co.uk

Green Pages Classified

4 April 2005

EASY PEASY...

Now you can create a significant recurring revenue stream by becoming a Clunk Click partner - it's easy peasy lemon...

Clunk Click – the UK's leading provider of online data backup and restore services, ensures you can benefit from the huge growth in this market.

- straightforward partner programmes
- quick and easy setup
- recognised global leading, award winning platforms
- option for white labelled service
- technical and sales support provided
- partner training included

Call Rachel Edmonds today to find out how easily you can become a commission or wholesale partner with Clunk Click.

t. 08700 503200 e. makemeapartner@clunkclick.net www.clunkclick.net

Green Pages Classified

Great IT and Technology Rental Deals for Spring 2005

- IBM eServer p5 520 UNIX or Linux server platform for your key applications
- IBM xSeries 346 Intel(r) Xeon(tm) based server with mission-critical performance for data-dense environments
- IBM ThinkPad R50e laptop for the best blend of portability and essential features
- Dell PowerEdge 2850 Intel(r) Xeon(tm) based server rack-optimised with enterprise performance
- Dell OptiPlex GX280 desktop with great performance at a fantastic price
- Sun Fire V490 entry level, compact, server with multi-threading processors
- Sun Fire V40z 4-way x64 Opteron server that saves you money and space
- Everything you need for an event Plasma screens, TFT monitors, full Audio/Visual equipment

The Livingston Advantage

 Largest available stock of any rental company with over 17,000 products One stop shop for all leading brands, IBM, Sun, Dell, HP/Compaq, Fujitsu Siemens Lowest rental rates in the market • Rental periods from as little as 1 week

Margin Opportunity

Up to 30% Available for Channel Customers

Contact us today to discuss any rental need 020 8943 5335

> Computer-Rental@Livingston.co.uk www.Livingston.co.uk

> > Livingston

www.waspbarcode.co.uk tel. 0845 600 1971

GIES

The IT Rental Company

Wasp MobileAsset Standard

Wasp MobileAsset Pro

Come and see us at the Computer Trade Show at Birmingham NEC on 12th and 13th April, Stand CT875

Nearly every business has a problem tracking and accounting for their assets as they move. MobileAsset[™] is the first solution to solve this problem for businesses of all sizes.

MobileAsset[™] can be implemented in a wide variety of applications like: document tracking, tool crib management, evidence tracking, employee tracking, maintenance scheduling, loaner pool management, office equipment, check in/check out applications, tradeshow equipment tracking, and more!

The MobileAsset[™]solution provides everything your customer will need to implement a new asset management solution out of one box. The solution includes the MobileAsset[™] application, your choice of several mobile scanning devices with integrated barcode readers, a full-featured label design software, and a customizable reports engine. Wasp also provides a full range of bar-coding solutions from scanners, printers, EPOS, to software.

Wasp Wireless Scanner

Wasp Barcode CCD Scanner 633808501051 £89.00

Wasp MobileAsset Platinum

Price

£599.00

£899.00

£1 299 00

RISSS

Wasp QuickStore Bundle Std.

WaspNest CCD Barcode Kit 633808501013 £165.00

Item#

633808500221

633808500351

633808500405

Description

Wasp MobileAsset Standard - SPT 1550

Wasn MohileAsset Platinum - WPA 206

Wasp MobileAsset Pro - SPT 1800

Wasp W300 Barcode Printer

Contact: Rebecca Hill Tel: 020 7316 9106 Email: rebecca_hill@vnu.co.uk Database contact: John Leonard 020 7316 9776 Email john_leonard@vnu.co.uk TEAM LinG - Live, Informative, Non-cost and Genuine!

systems from only **R.00** VAT 0 Stronginis

Actebis Distribution (UK) Ltd

Seagate, Syncmaster Yamada

Arc Technology Distribution Ltd

http://www.actebis.co.uk ALPS, Acer, Adaptec, Canon, Creative, Fujitsu Siemens, Gigabyte, HP, Hansol, Liteon, Logitech, Matrox, Maxtor, Microsoft, Mustek, Plextor, Samsung, Samtron, Sapphire,

http://www.alliance-svs.com Acer, BT, Check Point, Cisco, Citrix, Crannog, LANDesk, Microsoft, Novell, O2, Symantec, Trend Micro

http://www.arctech.co.uk Attachmate, AutoProf, Borderware, BridgeHead Software,

Brooktrout Technology, Century Software, DrudgeHead Software, Brooktrout Technology, Century Software, Connected, ContentKeeper, CornerPost Software, Disc GmbH, Ericom Software, FacetCorp, GSEC 1, Kaspersky Lab, Memory Experts International, Microlite, Network Instruments, SCO, SERCO,

Compaq, Contex, EFI, GMP, GTCO CalComp, HP, liyama, Interwrite, Mutoh, NCD, NCS, Nvidia, Onyx, Philips, Research

ntech, Futuba, Hitachi, ID Tech, Intel, Intermec, Motorola,

http://acc.avnet.com AMD, ATI, Connect3D, Elixir, Hitachi, Intel, Iwill, LG, Maxtor,

Micron, nVidia, Samsung, Spectek, Supermicro, Tatung, Toshiba,

http://www.apseurope.avnet.com ADIC, Brocade, Cisco, Emulex, IBM, IBM Total Storage, Novell, St Bernard, Storage Tek, Tivoli

http://www.avdseurope.avnet.com CommVault, EIZO, Emulex, Plasmon/Raidtec, Quantum

Relisys, Snap Appliance, Tandberg Data, ThinPrint, VXL, Wyse

http://www.azlan.com Alcatel, BT, Checkpoint, Cisco, Citrix, Computer Associates, Eicon, Enterasys, McAfee, Microsoft, NAI, NetIO, Nortel (Alteon), Novell, RSA, Rapidstream, SonicWALL, Watchguard,

http://www.bellmicro.com 3ware, ADIC, AMD, Adaptec, Borderware, Broadcom,

Brocade, Calyx, Certance, Clearswift, Creative, Crystal

Brocade, Calyx, Certance, Clearswitt, Creative, Crystal Decisions, EMC, Emulex, Fujitsu, Fujitsu Siemens, Gigabyte, HP, Hauppauge, Hitachi Data Systems, Hitachi Global Storage Technologies, ISS, Infortrend, Iomega, Jeantech, LSI Logic, Legato, Maxtor, Mcdata, Microsoft, Mitsumi, Mylex, NAI, NEC,

Network Associates, Novell, Panasonic, Plasmon, Ologic, Ouantum, RSA, RedHat, Seagate, Snap Appliance, SonicWALL, Sony, Storagetek, SuSE, Symantec, Tandberg Data, Veritas, Western Digital

http://www.centerprise.co.uk 3Com, Acer, BeCrypt, Canon, Centerprise, Cisco, Denon, Digital, Epson, Fujitsu, HP, Hawke, Hyundai, IBM, Lexmark, Maxtor, Novell, Panasonic, Quest, SMARTboard, Samsung,

Sanyo, Seagate, Sony, TDS, Tally Genicom, Toshiba, Vektron

(01793) 890222

Alliance Servi

(0870) 990 7001

(0870) 770 0850

Tarantella, Trustix, Utimaco

http://www.artsystems.co.uk/

Machines, Summa, Xativa

Avnet Computing Com

Avnet Partner Solutions

Avnet Visual + Data Soluti

(01344) 662000

(01483)719500

Azlan Plo

В

С

Centerprise International Ltd

(01256) 378000

Clarity Distribution

035314046000

(0118) 977 7777

Bell Microproducts

(020) 8286 5000

Avnet Applied Computing Solutions

Advantech, Futuba, Mitacin, ib NMS, Nan Ya, Powertip, Sharp, Sun

Art Systems Ltd

(0870) 224 3612

(01628) 606370 http://w

(01628) 606060

XFX

Tel: 0870 7701720

White Label Broadband Partners FREE Migrations! New Prices - Home 500 from £15.99 inc fixed IP

Rapid Set Up Process Deliver your own High Quality DSL Connections

0870 787 0387 www.broadbandfirst.co.uk

Private DSL

Product Range: Flash Memory Sound and Image Peripherals Networking

sales: 0870 027 6986 www.eupac.co.uk

EDIMAX epito

PRINCE2, ITIL, Security, BS7799, Business Continuity, BCM, BCP, PAS56, Risk, M_o_R, DPA98, FoI and IT Courses, at your office, you choose the date.

Fees from £600 per course/team for 10 staff. To book email Assetz Training on training@assetz.com phone 0845 230 0313

www.assetz.net

guick finder

http://www.clarity.ie EMC, Fujitsu Siemens, HP, Toshiba, Xerox

CMS Computers Ltd

(0870) 336 8000

Http://www.cms-computers.co.uk Acer, ADI, AMD, AOC, AOpen, Adaptec, BTC, BenQ, CMS, Creative, Edifier, Edimax, Epson, Extreme, Freecom, Fujifilm, Fujitsu, G-star, Gigabit, HP, Hitachi, IBM, Iiyama, Infineon, InnoAX, Innovision, Intel, Iomega, Iwill, Kinyo, Logic 3, MRI, Maxtor, Micron, PQI, Pioneer, QDI, Qbic, Relysis, Samsung, Sapphire, Sunnytek Mobile Racks and Drive Bays, Tyan,

CMS Peripherals Ltd

(020) 8962 2400 http://www.cmsperipherals.com

http://www.cmsperipherals.com APC, Adaptec, Advansys, Amacom, Artec, Avantis, Bakbone, Computer Associates, Disgo, EMC Dantz, Emprex, Exabyte, Fuji, Fujitsu, HP, Hitachi, IBM, Imation, Invensys, Iomega, iRiver, Lapistor, Lexar, Maxell, Maxtor, Microsolutions, Mirror, Otium, Panda, Philips, Philips Media, Pikaone, Plasm, Port, Powerware, Panda, Philips, Philips (Pietia, Pikaone, Plasm, Port, Fovervar Quantum, Quantum Media, Samsung, Seagate, Sony, Sony Media, Spectralogic, St Bernard, Storage Tek, TDK, Tandberg Data, Teac, Tech Europe, Tripplite, Verbatim, Veritas, Western Digital, Yosemite

Computers Unlimited

(020) 8200 8282

ww.unlimi @last Software, AEC Software, Abvent, Adobe, Alien Skin, Asante, Ashlar Vellum, CMS, Corel, Curious Labs, Dantz, Asante, Ashlar Vellum, CMS, Corel, Curious Labs, Dantz, Dataviz, Discreet, EFI, Elgato, Eovia, Epson, Esselte, Extensis, FileMaker, GCC, Harman Consumer, Hermstedt, Informatix, Intuit, JVC plasma, Keyspan, Macromedia, Maxon, MetroPlan, Microsoft, Miramar, Mitsubishi, NEC Mitsubishi, Nemetschek, Netopia, Newtek, Nik Multimedia, Quark, Realviz, Roku, Samsung, Sanyo, Sennheisser, Smartdisk, Symantee, Thursby, Toshiba, Wacom, Ximeta, You Software, auto.des.sys

Computer 2000 UK

(0870) 060 3344

Allied Telesyn, Antec, Apple, Autodesk, Avocent, Belkin, Bend Buffalo, Business Objects, CTX, Canon, Cisco, Creative, D-Link, Dazzle, Eicon, Enterasys, Epson, F-Secure, Fujitsu Siem Gainward, HP, Hansol, Harman, Hauppauge, Hummingbird, IBM, IBM Tivoli, IBM Websphere, Iiyama, Imation, Intel, Iomega, Kensington, Kingston, Kodak, LG, Legend QDI, Linksys, LogiCAD, Logitech, Lotus, Macromedia, Maxell, McAfee, Memorex, Microsoft, Multi-Tech, NEC Mitsubishi, Netgear, Network Avanciator, Netal, Nexull, Differe Direct, Network Associates, Nortel, Novell, Philips, Plextor, SONICBlue, Samsung, Smartdisk, SonicWALL, Sony, Sur Microsystems, Symantec, TDK, Toshiba, Trend Micro, US Robotics, Visioneer, Western Digital, Xerox, Yamaha, Zoom Hayes

Crane Telecommunications Group Limited (01444) 230004

http://www.cranetel.con Altitude, Avaya, LG, NEC, Zeacom

CUBS Distributi

(020) 8343 8223 http://www.cubsuk.com/

D

DMSLUK

(01708) 756555

http://dmsluk.co.uk BT

Ε e92plus Ltd

(0870) 200 9292

http://www.e92plus.com AEP Systems, AireSpace, FaceTime, Futuresoft, SonicWALL, Stonesoft, TippingPoint, Trend Micro, Vasco

(0870) 8710771

http://www.ellipse-it.com 3eTI, AEP Systems, AirMagnet, AppGATE, Cyber-Ark, CyberGuard, FatPipe, ForeScout, GTA, MagniFire, PatchLink, Verity, Vernier, Websense, eSafe, eToken

Enta Technologies Ltd

(0870) 770 9588 http://w

3Com, AMD, Abit, BT, BTC, D-Link, Enta, Gigabyte, Hitachi, Intel, Kingston, Major on 3rd, Maxtor, Microsoft, Netgear Panda, Relisys, Seagate, Sony, Symantec, TDK, Zoom Hayes

4 April 2005

Equip Technology Ltd (01256) 365500

. http://www.equiptechnology.com AirDefense, Allot, Blue Coat, Bluesocket, CipherTrust, Cryptocard, Expand, F5 Networks, InfoBlox, Ingrian, Juniper Networks, Network Intelligence, Teros, Top Layer

Eupac Ltd

(01204) 652428

http://www.eupac.co.uk Aiptek, BenQ, Edimax, Olympus, PQI, Sandisk, Sony, Transcend, WorldCard

ETC (Enhancement Technologies Corporation) plc

(0121) 766 7337

http://www.etc-dist.co.uk APC, Acer, Aurema, Citrix, Fujitsu Siemens, HP, IBM, NEC, Toshiba, VM Ware

Global Distribution

(0870) 464 0600

http://www.globaldistribution.com

H

Hammer plc

(01256) 841000

ADIC, Adaptec, CI Design, Certance, Chaparral, Dot Hill, Fujifilm, Fujitsu, Infortrend, JMR, Kingston, LSI Logic, Maxell, Mylex, Overland, Panasonic, Powerware, Promise Technology, QLogic, Seagate, Sony, StorCase, TDK, Tandberg Data, V2 Electronics, ValueRAM, Veritas, Vixel, XIOtech

Hugh Symons Group Plc

(0870) 849 0200

http://www.huahs .com AMD, AOpen, ASUS, Acer, Anycom, Argyl Telecom, BT, Buffalo, Canon, Card Merchant, Casio, Centrex, Com ONE, Buttalo, Canon, Card Merchant, Casio, Centrex, Com ONE, ConnectAnywhere, Creative Labs, D-link, Epson, Ericsson, Fonetrack, Fujitsu, Fujitsu Siemens, Garmin, Genius, HP, Handspring, Hightec, Hitachi, Iiyama, InFocus, Intel, Iomega, Iridium, JVC, Kingston, LG, MSI, Margi, Maxtor, Media Centre, Microsoft, Mimio, Motorola, NEC, Nokia, Novatel Wireless, Option, palmOne, Panasonic, Philips, Pioneer, Possio, Prolink, Pumatech, QDI, Quasar, Red-M, SMART, Sahara, Samsung, Sanara Scanara Chang Signama Ciang Winalcas Santa Casar Sanyo, Seagate, Sharp, Siemens, Sierra Wireless, Socket, Sony, TDK, TDS, TPT, Tatung, Tom Tom, Toshiba, Veo, Vision, Wavecom, Western Digital, Zoom Hayes, iTouch

Inclarity plc

(0845) 698 1000

http://www.inclaritv.co.uk/ Saiph Broadband, Titan Technologies, Redwood

Ingram Micro (UK) Ltd

08701660422

http://www.ingrammicro.co.uk 3Com, ALPS, AOpen, APC, ASUS, Acer, Adaptec, Adobe, Orange, Quark, Roxio, Sage, Sapphire, Seagate, Sony, Symantec, Toshiba, Trust, US Robotics, Video Seven, Viewsonic, Viking, WASP, Watchguard, Western Digital, XFX

Intechnology Security Divisio

(01423) 850000

http://www.intechnology.co.uk ActivCard, Blue Coat, Blue Socket, Check Point, Juniper, NETconsent, NETconstruct, Nokia, Packeteer, Symantec, Websense

Interactive Ideas Ltd

(020) 8805 2999

http://www.interactiveideas.com ABBYY, ACD Systems, ADS Tech, Acronis, Arkeia, BVRP, Codeweavers, Cowan iAudio, IMSI, ISS, Kerio, Keytec, Logic 3, MYOB, Netviewer, Oracom, Panda, Red Hat, Softlinx, Storix, SuSE, Trustix, Ulead, VCOM, Vmware

Interchange Distribution

(01344) 861861 http://www.i-change.co.uk APC, Aurema, Citrix, HP, Hypertec, IBM, Kingston, NEC,

Contact: Rebecca Hill Tel: (020) 7316 9106 Email: rebecca_hill@vnu.co.uk Database contact: John Leonard (020) 7316 9776 Email: john_leonard@vnu.co.uk TEAM LinG - Live, Informative, Non-cost and Genuine!

4 April 2005

Interface Solutions International I to

(0871) 230 0130

http://www.interfacesolutions.co.uk ASUS, Canon, Di-Fusion, Epson, Fujitsu, HP, Hitachi, IBM, Kyocera Mita, Planex, Relisys, Repairs, Ronin, Samsung Spectra Star, Sun Microsystems, Tally Genicom, Zebra

K

KMS Components Ltd

(029) 20 713713 http://www.kmscomponents.com

Livingston UK Ltd

(020) 8943 5151

http://www.livingston.co.uk Adaptec, EMC, Fujitsu Siemens, HP, Hitachi Data Systems, IBM, Kyocera Mita, NCD, Network Appliance, Sun Microsystems

Μ

Maintel (0870) 500 2244

http://www.maintel.co.uk Avaya, Cisco, Ericsson, HP, Mitel, Nortel, Panasonic, Samsung, Siemens, Tenovis, Toshiba

Maverick Presentation Products

(0870) 600 9300

http://www.maverick.com http://www.mavenck.com AKG Acoustics, Anchor, Apart, Cinemateq, DBX, Epson, Harman/Kardon, Hitachi, Infocus, JBL, JVC, Kiss, LAB, Marantz, Numonics, PASO, Phonic, Pioneer, Polyvision, QSC, Quorum, Sennheiser, Sharp, Shure, Sony, Sound Devices, Tannoy, Vision, Vogels, Yamaha

Memory Plu

(0870) 870 4332

http://www.memoryplus.co.uk Arcsoft, Fuji, Hagiwara, 10 Data, 10 Gear, Lexar, Olympus, Powerleap, Princeton Technology, Samsung, Toshiba, Transcend, Unigen

Micro Peripherals Ltd

(01256) 707070 http://ww

http://www.micro-p.com 3Com, AOpen, APC, Allied Telesyn, BT, Belkin, BenQ, Brother, Canon, Certance, D-Link, Datasonic, Dynamode, Eicon, Elmeg, Epson, Fujitsu, Fujitsu Siemens, HP, Intermec, JVC, Konica Epson, Fujitsu, Fujitsu Stemens, Fir, Intermec, JVC, Nonica Minolta, LG, Lexmark, Liebert, Lite-On, MGE, Maxell, Microsoft, NEC Mitsubishi, Netgear, Nisis, OKI, Panasonic, Philips, Pioneer, Plantronics, Redrock, SMC, Sagem, Samsung, Sanyo, Sony, Symantec, TDK, TEAC, Tally Genicom, Wasp, Western Digital, Xerox, Zoom Hayes

Microtronica UK

(0870) 011 9000

rotronicauk.com AMD, ATP, Asus, Enlight, FIC, Fujitsu, Intel, LG, LSI Logic, MSI, Matrox, Maxtor, Nanya, PMI, PNY, POI, Samsung, Samtron, Sharp, Sony, Tyan, Viewsonic, Westek

Midwich Ltd

(01379)649200

http://www.midwich.com Acer, Acoustic Energy, Belinea, Belkin, Belkin Pure AV, Brother, Canon, Casio, Da Lite, Elonex, Epson, Fujitsu, Hitachi, Hypertec, Kodak, Konica, Kyocera, Lexmark, MAXDATA, MRI, Mimio, NEC, OKI, Olympus, Panasonic, Pioneer, Relisys, Samsung, Sanyo, Sharp, Sony, Targus, Toshiba, V-Tec, Vogals, Xerox, Zebra.

Mitek Computer Components Ltd

(01782) 566600 http://www.mitekcomp.co.uk

http://www.mitekcomp.co.uk AOpen, AMD, ALPS, ATI, BenQ, Cooler Master, DFI, D-Link, Epson, FSP, Genius, Hansol, Hiper Performance, Hitachi, HP, Intel, Iiyama, Liebert, Maxtor, MRI, Mirror, Microsoft, NEC, Nicole, Nvidia, Optronix, Seagate, Sony, TDK

Morexplus Technologies

(0870) 0271 388

http://www.morex.co.uk Abit, ADSL, AMD, AOpen, ASUS, ATi, Cooler Master,

Creative, D-Link, Epson, Fujitsu, Genius, Gigabyte, liyama, Intel, Iomega, Jetway, Kingston, Leadtek, LG, Lite-On, Maxtor, Memory, Microsoft, Mitsumi, NEC, Norton, Pioneer, Plextor, Power DVD, PQi, Shuttle, Sony, Toshiba, Visionplus, Yusmart

MTV Tele

(01784)740000 http://www.mtvtelecom.co.uk Alcatel, Avaya, CTI, Calista, MTS, Oak, Panasonic, Siemens, Swan

Green Pages Quick finder

Northamber Pla

(020) 8296 7000

ZvXEL

(01342) 870170

(01932) 333888

http://www.nv3.net Alcatel, Panasonic

(0871) 230 4500

Optronix Ltd

Ρ

Pavsan

(01782) 578303

(01884) 232060

http://www.paysan.co.uk Neovo, Sampo

Pillar Solutions I to

(01732) 363670

http://www.pillar-so

Portable Add-or

(0870) 460 7710

(01908) 481830

Risc Technolog

(0845) 644 2564

Secure Computing

(01937) 847777

(01534) 811182

Sophos, Webroot

http://www.rocom.co.uk

FCS

R

S

http://www.protac.uk.com

Protac International Computer Ltd

ons.com

http://www.plilar-solutions.com Disaster Repair & Recovery: Adminstrator's Pak and Recovery Manager, Mail Attender, Northern Storage Suite, PC-Duo Enterprise, PST, Patch Management: Patch Manager; Change & Configuration Management: Enterprise Auditor, Policy Patrol

(b) 400 7100 710 http://www.portable.co.uk http://www.portable.co.uk HP, i-mate, Miglia, Mitac, Mobility Electronics, Nexian, Nokia, Otek, Otter, PPC, PalmOne, Parrot, Piel Frama, Port, Portable, Proporta, SK, Sendo, Socket, Sony Ericsson, TDK

http://www.risc-technology.co.uk Barracuda, Blue Coat, Cyber-Ark, ForeScout, Identrica,Netilla,

http://www.softek.co.uk chipSign, e:scan, e Trust, Forescout, Identix, NetIQ, SonicWALL,

http://www.optronix.co.uk

http://www.

NV3

0

OpenPSL

Norwood Adam Distribution

Mtp://www.northamber.com 3Com, 3M, AMD, ATI, Acer, Adobe, Allied Data, Autodesk, Avaya, BTC, Borland, Brother, CNet, CTX, Certance, Computer Associates, Corel, D-Link, Dfi, Dynamode, Electronic Arts, Equinox, Freecom, Fuji, Fujitsu, GSEC, Cenius, HP, I-data, IBM,

Intel, Intempo, Iomega, Kingston, Konica-Minolta, Kyocera Mita, LG, Leadtek, Lexmark, Linksys, MGE, Macromedia, Madge,

Matrox, Microsoft, Minolta QMS, Mri, Nero, Netgear, Network Associates, Nikon, Novell, Nvidia, OKI, Olympus, Perspective Solutions, Philips, Pioneer, Roxio, SMC, SMC Networks, Sage, Scansoft, Seagate, Sitecom, Smartdisk, Sony, SuSE, Symantec, Ierratec, US Robotics, Veritas, Viewsonic, Watchguard, Xiod,

http://www.norwood-adam.com Airespace, Alcatel, BT, CTWare, Efficient, F5, Fortinet, Foundry, Hitachi Capital, I-Sentral (includes Nokia Checkpoint and Cisco Pix), Imperadata, Kooku, Peribit, Proteus CTI, Pursuit

http://www.openpsl.com Allied Telesyn, Borderware, Clearswift, ContentKeeper, CyberGuard, DataDirect, Digi, EMC, Esker, HP, IBM, Int Y, J River, Kaspersky Lab, Microsoft, Multi-Tech, Netmanage, Oracle, Perle, SCO, Safenet, Snapgear, SonicWall, Texas Memory Systems, VXL, Vasco, Veritas

CRM, Quescom, RAD, Siemens, Strix, Symmetric

(020) 8879 5990

http://www.southerncomponents.co.uk AMD, Abit, Acer, Connect 3D, Creative, Integral, Intel, Isine, MSI, Sata, Seagate, Xpro, world Top

(0870) 850 7007

http://www.sphinx.co.uk Aventail, Enterasys, Equiinet, Exinda, Gupta, Juniper Networks, Multi-Tech, NetlQ, Oracle, Perle Systems, RSA, Radware, Rainfinity, Red-M, SCO, Swivel, Trend Micro

Steljes Group

(0800)0151603 http://www.steljes.co.uk BenQ, Epson, HP, Infocus, NEC, Panasonic, SMART Technologies, Samsung, Scion, Toshiba

Tekdata Distribution Ltd

(01782) 665500

http://www.tekdata.co.uk Active Net Steward, BOSCom, Cherry, Cherry Biometrics, Eicon Shiva, N2H2, Panasonic, Precise Biometrics, Siemens, SonicWALL, TEAC, Xyloc

nunications Group Ltd

The Crane Tele

(01444) 230004 http://www.cranetel.co.uk

U

Unipal

(01638) 569600

http://www.unipalm.co.uk http://www.unipam.co.uk ActivCard, Blue Coat, Check Point, Citrix, Clearswift, Computerlinks Training, Crossbeam, ISS, Intrusion Inc, Ipswitch, NetlQ, Nokia, PolicyMatter, Radware, SafeNet, Stonesoft, Symantec, Trend Micro, Tripwire, Websense, Zultys, nCipher

V

VIP Computer Centre Ltd

(08701) 648501

A-Data, AMD, ASUS, Alps, Artec, Chaintech, Creative, Enermax, Epson, Etec, Fujitsu, GNR, Genius, HP, Iiyama, Intel, Jetway, LG, M-Tec, Maxtor, Memorex, Mercury, Microsoft, Nicole, Peak, Relisys, Ronin, Samsung, Seagate, Sony, Tatung, Thermaltake, Twinmos, Unex, Vibrant, Western Digital, Xpertvision, Zebex

Westcoast I td

W

(0118) 912 6000

http://www.westcoast.co.uk Acer, Belkin, BenQ, Canon, EMC, Elonex, Epson, GNR, HP, Hitachi, Hypertec, Lexmark, Microsoft, Mitsubishi, Nisis, Optoma, Samsung, Sharp, Sipix, Socket, Typhone, Verbatim, Veritas

We (01753) 797800

http://www.westcon.co.uk 3Com, Avaya, BT, Check Point, Extreme Networks, Fortinet, Mitel, Nokia, Nortel Networks, Packeteer

Wick Hill Ltd

(01483) 227600 http://www.wickhill.com Allot, Barracuda, Check Point, Innominate, Netilla, Puresight, Radware, TEM, Vasco, Watchguard

08707553300

Widget Uk

http://www.widget.co.uk Ambicom, Dataviz, Etymotic Headphones, Iris, PalmOne, Route 66, Tom Tom, ViaMichelin

XMA (Computer Products) Ltd

(0115) 846 4000 http://www.xma.co.uk

Disclaimer: The information in Green Pages is sourced from Computing Suppliers, the comprehensive online directory of UK IT manufacturers, suppliers and service providers, which comprises 10,000 companies ranging from associations to VARs, and was accurate at the time of going to press. For more information go to

broadband first pain free internet access

White Label Broadband Partners

FREE Migrations! New Prices - Home 500 from £15.99 inc fixed IP

Rapid Set Up Process Deliver your own High Quality DSL Connections

0870 787 0387 www.broadbandfirst.co.uk

IT SALES JOBS

Also telecoms & software sales

For the latest roles in sales and sales management

Go to:

www.isopps.com Simple, quick,

make it your own

Contact: Rebecca Hill Tel: (020) 7316 9106 Email: rebecca_hill@vnu.co.uk Database contact: John Leonard (020) 7316 9776 Email: john_leonard@vnu.co.uk TEAM LinG - Live, Informative, Non-cost and Genuine!

Micro ATX chassis

HiFi design Fits perfect in the livingroom Home entertainment Reduces mess of wires Cool & Quiet

Eneght UK Ltd TEL: +44(0) 870 027 1290 or +44(0) 20 8434 0401 FAX: +44(0) 20 8434 0409 Distributers:

TENT

AN ARROW COMPANY Microtronica 0870 011 9000 www.microtronicauk.com orders@microtronicauk.com

Quantum

Quantum microponents 0870 4000 122 www.quantum-micro.com sales@quantum-micro.com

out of the question

Goan trance music fan Richard Bradley, channel sales director, UK & Ireland at Computer Associates, finds golf frustrating but enjoys team building on the narrow ridges of Mont Blanc

Computer Reseller News: Describe your job.

Richard Bradley: I look after all of CA's routes to market ranging from worldwide system integrators, to the large distribution companies. retailers, resellers and OEMs.

What was your first job? **RB:** Working for Our Price records on Tottenham Court Road.

How much did it pay?

RB: I can't guite remember how much I got paid. It was just enough to cover my rent and feed myself, but the staff discount on music was great.

How did you get into IT?

RB: At university I did some computer-based research into DNA sequencing on an Apple II computer. This along with a little programming experience got me my first job at Apple in 1983, where I stayed happily for 13 years.

Do you have any IT qualifications or any unusual qualifications? **RB:** I have done some assembler level programming courses way back when, but I have no specific qualifications.

I've just returned from India where I bought Goan trance music which I'm listening to a lot.

"Golf is a good walk spoiled." Do you agree?

RB: Definitely. I found it an incredibly frustrating experience. And the adage that a lot of business is carried out on the golf course is utter tripe!

Which is the most dynamic and inspiring vendor? **RB:** Apple, for design and innovation.

Make a screen less bright (3)

_slot, connection (init) (3)

_Lovelace, Babbage's progr

Discrete activity within a computer

14 Not connected to a network (7)

15 Leading decision support tool from

18 Moves a graphic in one plane (7)

_, integrated circuit (4)

_____ effect, change of state caused by a sub-

sensor, temperature detector (7)

Computer multi-user overseer (acr) (5)

31 Make type spacing more balanced (4)

_Mac, error indication (3)

35 Neither..._, logic expression (3)

36 Type of disk-drive interface (acr) (3)

er (3)

Frequent option prompt (3/2)

Computer operators (5)

What's the most memorable sporting occasion you have seen?

RB: The Palio in Sienna: bare-back horse racing medieval-style in the town's central square.

What was the most exciting holiday you ever went on? **RB:** An Apple team-building exercise. We climbed Mont Blanc with expert help from Chris Bonnington and local mountain guides. The final ascent is a narrow ridge with sheer drops into either France, Italy or Switzerland. We were tied together and taught to jump in the opposite direction if a team member were to fall. Thankfully I never implemented the manoeuvre.

What is your favourite CD? **RB:** David Bowie's Aladdin Sane and Scissor Sisters. I've just returned from India where I bought Goan trance music which I'm listening to a lot.

Who has been the best James Bond? Who should be the next? **RB:** Sean Connery, of course. And Ricky Gervais should be the next.

Complete this sentence: "At the Channel Awards, I..." **RB:** ...was much less pi**ed than those around me.

What factors do you think gave you the success you have had? RB: Factor 18 at the start of the holiday working down to factor eight.

What's the worst web site you have seen?

RB: www.bodhranbrothers.com. | discovered this when I googled the words goat and cousin. Don't ask. It's a US folk band who claim that they were "abandoned as babies and raised by wild Irish goats, the Bodhran Brothers maintain their family history through songs, stories, and the close comfort brought about by beating on their deceased siblings' skins". Eh?

Would you rather have a country house or a city penthouse? **RB**: I've chosen both.

Which is the better book: Catch 22 or Pride and Prejudice? **RB:** Catch 22. I like the classics, but Dickens over the Brontes or Austen.

Is IT well taught in schools? **RB:** No. It bores the kids rigid.

Companies

Companies	
Airespace	
Alcatel	41
Arbor Networks	4
Aruba	41
Asus	6
ATI	8
Avaratec	6
Avaya	
Azlan	
BakBone	
Blue Coat	
BMC Software	
BT	
Cabvision	
CDEC	
Christie	15
Cisco	
Clarity	1
CMS Peripherals	8
CommerceQuest	6
Computer 2000	
CyberGuard	
Dell	
EBM	
Eclipse Group	3
ECS	
Elcom IT	
Elonex	43
equIP	6
Exterity	28
Fortinet	
Fujitsu Siemens Computers	
Fujitsu	
Hewlett-Packard	
Hitachi	
IBM	
Imago	15 29
Imago InFocus	IJ, 20 າວ
	ZO 11
InGate	
InTechnology	
Intel	
Intellect	
lpswitch	
IronPort	11
ITM	28
Juniper Networks	4
KBR	
Laurel Networks	6
Madge	
Madge	6
Madge MEI Digital	6 15
Madge MEI Digital Microsoft	6 6, 23
Madge MEI Digital Microsoft Microtronica.	6, 23 6, 23 43
Madge MEI Digital Microsoft Microtronica Midas International	6, 23 6, 23 43 4
Madge MEI Digital Microsoft Microtronica Midas International Midwich	6 6,23 43 43 15
Madge MEI Digital Microsoft Microtronica Midas International Midwich Mirapoint	6, 23 6, 23 43 41 41
Madge	
Madge	6, 23 6, 23 43 43 43 44 55 52 28 28 28 28 28 28 28 28 28 2
Madge	66 155 43 43 44 44 55 52 28 8 11 44 44 45 55 55 28 33 33 33 35 55 58 88
Madge	66,23 66,23 43 43 41 55 523 288 288 288 33 33 35 55 28 28 28 28 28 28 28 28 28 28
Madge	66,23 66,23 43 44 45 5,23 288 288 288 288 288 288 288 2
Madge	6, 23 6, 23 43 43 43 44 55 52 28 28 44 44 44 15 55 23 28 33 32 28 33 28 28 28 28 28 28 28 28 28 28
Madge	66 155 6,23 43 44 41 55 5,23 28 11 44 44 44 44 45 55 55 32 28 33 33 32 55 55 32 32 32 32 32 32 32 32 32 32
Madge	66,23 66,23 43 43 41 55 523 288 44 44 44 44 44 45 55 58 33 66 66 63 32 288 33 33 66 66 67 288 288 288 288 288 288 288 28
Madge	66,23 66,23 43 44 45 52 28 28 28 28 28 28 28 28 28 2
Madge	66 155 6,23 43 44 16 5,23 28 41 4 4 4 4 4 4 4 5,53 20 8 33 15 55 18 8 33 25 55 18 18 11 11 11 127,28
Madge	66 155 433 44 155 523 288 33 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
Madge	66,23 66,23 43 44 155 5,23 28 28 28 33 32 55 52 18 15 15 15 15 15 15 15 15 15 15
Madge	66,23 66,23 43 44 45 52 28 28 28 28 28 28 28 28 28 2
Madge	66,23 66,23 43 44 45 52 28 28 28 28 28 28 28 28 28 2
Madge	66 155 6,23 43 44 155 28 28 33 155 155 155 255 183 322 28 33 355 55 55 322 28 33 34 111 127,28 55 55 34 28 33 34 34 35 55 55 55 55 55 55 55 55 55
Madge	66 155 6,23 43 44 155 5,23 288 111 44 44 45 55 55 322 55 55 322 55 55 33 34 155 155 155 155 155 155 155 15
Madge MEI Digital Microsoft Microsoft Midas International Mirapoint nCircle NCR NEC Network Appliance Nice Systems Nortel Northamber OpenNetwork Opracle Peribit Pioneer Promethean Ramsac RSA Security Sage Sansung Sansung Sansung Sanyo SAP SBS Secure Computing Sica Silicon Technologies Europe Smart Technologies Sony Computer Entertainment Sphinx Steljes Group Systemax Tech Data Telindus	66,23 66,23 43 44 155 5,23 288 288 288 33 32 255 55 55 55 55 55 55 55 55
Madge	66,23 66,23 43 44 45 52 28 28 28 28 28 28 28 28 28 2
Madge	66 155 6,23 43 44 155 288 33 288 33 35 55 55 55 55 322 287 33 33 33 33 277 60 60 60 60 60 60 60 60 60 70 70 70 70 70 70 70 70 70 7
Madge	66 155 6,23 43 44 155 5,23 28 111 44 44 44 44 45 55 55 55 55 55
Madge MEI Digital Microsoft Microsoft Midas International Mirapoint nCircle NCR NEC Network Appliance Nice Systems Nortel Nortel Nortel OpenNetwork Oracle Peribit Pioneer Promethean Ramsac RSA Security Sage Samsung Sanyo SAP SBS Secure Computing Sica Silicon Technologies Europe Smart Technologies Sony Computer Entertainment Sphinx Steljes Group Systemax Tech Data Telindus TerraTec Electronic Toshiba	66,23 66,23 43 44 155 5,23 288 288 288 288 287 287 287 287
Madge	66 155 6,23 43 44 155 523 288 33 288 33 35 55 55 55 55 32 277 66 66 66 66 66 65 55 33 277 277 287 287 287 287 287 287
Madge	66 155 6,23 43 44 44 55 55 55 55 55 55 55 55
Madge	66 155 6,23 43 44 44 55 55 55 55 55 55 55 55
Madge	66 155 6,23 43 44 44 55 55 55 55 55 55 55 55

Crossword supplied by BEAP

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TEAM LinG - Live, Informative, Non-cost and Genuine!

Dowr

12

17

19

20

33

Silicon

routine (4)

system (11)

Hyperion(7)

Classifies (5)

29 Colour tints (5)

28 Stored graphic file (4)

30 Tries out a new system (5)

- 2 7 Program designed for a specific function (7) Microsoft's means of Web file sharing (acr)(4)
- 8 Concludes a program (4)

Crossword

Across

- 10 Resistance unit (3)
- 11 Mail messages encased in angle brackets (7) 13 Human/machine financial resources (acr)(3)
- 14 Makes a file accessible (5) ____join, database management
- operator (5)
- 19 Hires a computer system (5)
- 21 Video performance measure (acr)(3)
- 22 ASCII character 4 (abbrev) (3)
- 23 rate, speed of information
- exchange (3, 8) 24 Compaq's high-performance disk interface (acr)(3)
- 25 Mouse's foot-wiper?(3)
- 26 Install a system (3, 2)
- 27 Remove from a drive (5)
- 30 Chats on the Internet (5)
- 32 High ____, good screen quality (abbr)(3)
- **34** Net . Internet filters (7)
- 37 Independent variable, in short (3)
- 38 Computer ____, electronic fun (4)
- 39 space, one guarter of a font size (4)
- **40** Client-responsive computers (7)

For solution see www.crn.vnunet.com

4 April 2005

Dave the dealer

Dave Diamond-Geezer, director of Digital Online Deals and Global Integration (Dodgi) of Dagenham Ltd. is famed among other resellers for his ability to make margin on anything. Contact him at crn@vnu.co.uk if you have some pukka gossip or a load of, er, suspiciously cheap components.

March

28 Monday

I'm so glad I bought that load of PlayStation consoles from Pete down the road. He swore they were kosher and said the only reason he was selling them was because he didn't have room to store them in his flat. Why wouldn't I have reason to trust him? He only wears that sheepskin coat and flat cap as a fashion statement. Now that Sony has been asked to stop selling the consoles in the States after it lost a patent infringement lawsuit, I have got Dave Inr to set up my own US web site and those consoles are flying through the door. Funnily enough, when I rang Pete to see if he had any more, his wife told me he had gone to the 'big house'. He must be raking it in.

29 Tuesday

Trev has just been telling me about two blokes from Malawi who were arrested after claiming the country's president was afraid of ghosts. He really does read the most bizarre web sites, but is always good for a bit of gossip. Trev said the pair were arrested under a new charge of causing ridicule, for saying the president had to move out of his mansion because it was haunted. Always wanting to act the hard man, Trev said he'd never be scared of a few ghosts, which may be true, but I bet he'd run a mile if he caught sight of Her Indoors first thing in the morning.

30 Wednesday

Some of my customers up north have really been taking the Mick this week. They keep placing massive orders and then trying to name their own price to pay for the goods. I only caved in once because some bloke actually inflated the amount he had to pay, which was nice. Apparently this was because a supermarket in Yorkshire allowed people to guess their own shopping bills when a thunderstorm caused a power cut, and the management wanted to keep customers happy rather than making them wait. I don't know about a power cut, but the next one who tries it on will just be cut off.

31 Thursday

Her Indoors always says doing the weekly food shop with Dave Jnr in tow is difficult, so yesterday I told her to stop moaning. After the steam had stopped coming out of her ears she announced it's now up to me to get the shopping. So I'm going to a supermarket that's installed DVD and CD players on trolleys to keep kids amused. I know Dave Jnr is a bit big for the trolley, but I told him it's either that or spend two hours locked inside a hot car with no open windows. He gave in.

April

1 Friday

A Chinese internet firm has sent new sales staff out begging on the street as part of their training, saying it will teach them to be thick-skinned and less self-conscious. I quite like the sound of this and am thinking of sending Shirl out to Dagenham High Street this afternoon - she dresses like a streetwalker most of the time anyway. And I won't let her back in until she's earned enough to buy me a pint in the Dog & Duck.

Dave now has his own weblog. Catch up on his views or send him some juicy gossip at: http://crn.vnunet.com/davethedealer

Edited by Sara Yirrell

Calendar

7 April Event: Central and Eastern European Storage Roadshow 2005 Poland Venue: Warsaw www.idc.com/events/eventshome.jsp

12-13 April **Event:** Comms Channel Expo Venue: NEC, Birmingham www.comms-channel.co.uk

12-15 April

Event: Storage Networking World Venue: Phoenix, Arizona www.snwusa.com/agenda.html

17-20 April

Event: Siebel User Week Venue: Barcelona www.siebeluserweek.com/europe

20-21 April

Event: The Wireless LAN Event Venue: Olympia, London www.wlanevent.com

25-26 April Event: Gartner Outsourcing and IT Services Summit 2005

Venue: Royal Lancaster Hotel, London www3.gartner.com/2_events/ conferences/asm6i.jsp

26-28 April

Event: Infosecurity Europe 2005 Venue: Olympia, London www.infosec.co.uk

28-29 April

Event: Outsourcing & IT Services Summit Venue: Royal Lancaster Hotel, London www.gartner.com

29-30 April

Event: Symbian Exposium 03 Venue: Excel Centre, London www.symbian.com/exposium

28 June

Event: PCA Golf Day Venue: Cambridge admin@pcauk.org

A minimal attendance fee may apply. Dates were correct at time of going to press and may be subject to change.

Comms Channel Expo details

For the eighth consecutive year, the NEC, Birmingham, will be hosting the Comms Channel Expo and the Computer Trade Show (CTS) from 12-13 April 2005.

Comms Channel Expo, supported by CRN and sponsored by Oak Telecom and Westcon, features an exhibition of about 60 suppliers. Also supported by CRN and sponsored by VIP Computer Centre and eSys Distribution UK, CTS will include an exhibition of about 150 leading suppliers.

Both events play host to a free comprehensive educational programme, which is split between four theatres

- The Comms Solutions Theatre.
- The Reseller Forum.
- The Market Information Centre. • The Convergence Solutions
- Theatre.

CRN will host two panel debates at the show. 'Voice over IP on the web - a pipe dream or the next big wave?' is scheduled for 12.45 in the Comms Solutions Theatre on 12 April, while 'The SME buyer dilemma – where can you get the best deal?', will be taking place at 11.45 on 13 April in the Reseller Forum.

Two new events are running this year: Office Technology Expo and the Technology Retailer Show. Visitor badges will entitle delegates to attend all four shows.

Visit www.comms-channel.co.uk or www.ctshow.co.uk for more information or to pre-register, or call (01635) 588 867.

CRN > news > security > storage > audiovisual > reviews > analysis > credit and finance > research and analysis > editorial > comment > feature > voice and data > system builder > green pages > out of the question > diary

TEAM LinG - Live, Informative, Non-cost and Genuine!

Toshiro Mifune's birthday

Celine Dion's birthday

Addresses

Acer TravelMate 2354 LCI Part code: LX.T7106.031 •1.3GHz •512DDR •40GB •15" TFT

•Shared Graphics •DVD CDRW •XP Pro •Wireless

Ist Prize - 32" LCD TV, 2nd Prize - Notebook, 3rd Prize - Camera For every Acer order you place, you will automatically be entered into a prize draw. DRAW TO TAKE PLACE ON APRIL 29TH

Call your Account Manager or the Acer sales team on 0118 912 6260 E & O.E.

PCs - Laptops - PDAs - Printers Imaging - Enterprise - Software Telephony - Technical Services

Business
Partner Top Seller System Seller

NEW LTO Ultrium 3 Tape Drives!

LTO 3 External Ultrium Tape Drive Includes:

- 1 x 3580-L33 LTO 3 Drive
- 1 x 19" Rack Kit
- 1 x Cleaning Cartridge
- 1 x Data Cartridge
- 400GB Native 800Gb Compressed Capacity
- SAN Ready
- 3 Years Customer replaceable unit

020 8296 7066

northamber.com

Think IBM... Think Profit... Think Northamber

8AM TO 7PM WEEKDAYS

Non-cost and Genuine.

Your Trade-only I.T. Distributor

- TRADE CREDIT
- ACCOUNT MANAGEMENT
- ON-LINE PRICE & AVAILABILITY
- MARKETING SUPPORT
 BUILD & CONFIGURE

SPECIALIST SALES TEAMS

Northamber 2005. E&O.E. All trademarks acknowledged. Prices and offers valid from 30/03/05 and exclude VAT &