 [LEXIS(R)-NEXIS(R)]

 Copyright 1997 Information Access Company, a Thomson Corporation Company;

 IAC(SM) Industry Express(SM);

 Copyright 1997 Ziff-Davis Publishing Company

 PC Week

 April 21, 1997

SECTION: VOL. 14; No. 16; Pg. 039

LENGTH: 645 words

HEADLINE: IBM's New Lease on PC Life; Company's $ 17B investment plan targets product, service, upgrade package

BYLINE: DiCarlo, Lisa
BODY:

 IBM Personal Computer Co. is trying to make the old adage "you never get fired for buying IBM" as rock-solid as it ever was. The Somers, N.Y., company last week announced it is bringing together its finance, services and channel partners in a plan that, if executed well, should yield simplified purchasing, lower cost of ownership and ease of upgrading for corporate customers.

For the first time, IBM will lease its PC products--desktops, notebooks, servers, options and printers--along with all service and upgrades for a single monthly per-seat rate in a plan called SystemCare.

The hardware and services will be available through a single channel, rather than today's cumbersome route through different organizations. Again, the short-term goal is to simplify the buying process and ultimately to lower the cost of computing by never having hardware or software that is outdated.

However, corporate customers are understandably cautious. They've heard the simplified purchasing pitch from IBM before.

"I hope they're not just rearranging chairs on the deck on the Titanic," said a systems consultant for a large pharmaceutical company.

IBM hopes so, too. IBM Credit Co. has invested a whopping $ 17 billion in working capital to finance the effort, said Sam Palmisano, general manager of IBM PC Co.

Under the plan, customers will choose from a menu of seven ServicePacs, due in the third quarter, said Judy Smolski, IBM's general manager of Customer Integrated Offerings, based in Raleigh, N.C.

The packs, to be sold exclusively through resellers and VARs, will consist of business recovery services, help desk software, LAN Client Control Manager software, warranty upgrades, maintenance services and remote technical support.

Pricing for hardware leases and management services was not available and varies greatly based on volume and breadth of service.

Industry observers responded positively to the moves but expressed some trepidation that IBM's size might hamper its efforts.

"IBM is back as a PC player and has a credible TCO total cost of ownership story, but the jury's still out on the execution," said Jim Greene, an analyst at Summit Strategies Inc., in Boston.

Similarly, some IBM customers said it's about time the various business organizations leveraged each other's strengths.

"It's nice to know IBM attached their left and right arms to the same brain," said Howard Warren, a senior systems analyst at Aegon Supplemental Insurance Division, in Little Rock, Ark.

"It makes sense to combine acquisition and service. In the past, I've wasted up to two days trying to get an on-site service agreement with IBM after my warranty has run out," said Warren.

IBM's first business desktop with the SystemCare benefits was announced last week: the entry-level PC 300GL. It features IBM's Wake-on-LAN capability, flash BIOS on LAN and Intel Corp.'s LANDesk Client Manager.

Other features of the system, which starts at $ 1,200, include a 133MHz or 166MHz Pentium or 166MHz Pentium with MMX Technology.

On the portable front, IBM plans to implement the Wake-on-LAN and flash BIOS on LAN technology into adapter cards for notebooks by the end of the year. As a result, IBM ThinkPads will have full LAN management capabilities, including the ability to power on notebooks and update a machine's BIOS remotely, according to Steve Ward, IBM's general manager of mobile computing, in Raleigh, N.C.

IBM sells its products through resellers, dealers and VARs. The company can be reached at (800) 426-7255 or www.pc.ibm.com.

Benefits of IBM's SystemCare

* Less clunky approach to securing products and services-- customers go through one channel

· 24-month lease period helps customers keep up with technology

* With support being provided by IBM and partners, IT managers can free up capital resources and time for critical projects

--

Copyright © 1998 LEXIS®-NEXIS®, a division of Reed Elsevier Inc. All rights

reserved.

