[image: image1.jpg]G) up.times

[image: image2.jpg]up:time software

because downtime is not an option

uptime software inc.
Company Backgrounder

uptime software inc. is a privately held corporation founded in 2000 and headquartered in Toronto, Canada. uptime software is the creator of “up.time™”: systems management, server monitoring, and capacity planning software for the Fortune 1000 marketplace that’s powerful, easy-to-use, and helps organizations eliminate unnecessary IT outages, increases service availability, and reduces the cost of systems management on an annual basis.

uptime software's rapidly growing customer base is truly international, with clients located in Canada, U.S.A., Europe, Latin America, the Caribbean, the Asia-Pacific region and Africa. They include well-known national and international companies from a wide variety of industries. To see a list of some of uptime’s clients, please visit http://www.uptimesoftware.com/clients.php.
By being at the forefront of the industry with technology partners that include VMware, Sun Microsystems, IBM, HP, Oracle, Microsoft, splunk, and Red Hat, uptime positions its clients with the right balance of leading edge technology and reliable, high performance software.

Industry Leaders Worldwide Choose up.time
Leading organizations around the world use up.time every day to manage mission-critical server performance and maintain IT service availability. Our clients include leading companies in more than 30 countries in the following industries:

· Financial/Insurance

· Telecommunications
· Education

· Energy

· Government/Non-Profit

· Healthcare/Pharmaceutical

· Manufacturing

· Media/Entertainment

· Retail/Distribution
· Service Providers
· Technology

· Transportation

The uptime software Management Team
Chief Operating Officer: Sean O’Neil
Sean O’Neil brings strong leadership, vision, and a drive to succeed that is complemented by his 20 years of experience in the IT industry. Most recently, as the Chief Commercial Officer for G4S Cash Services Canada, Sean was a member of the executive management team and responsible for all commercial activities and corporate governance. While with HP Canada, Sean held senior sales and delivery roles with their Managed Services practice, which included complex infrastructure monitoring and performance management outsourcing deals. Prior to this, Sean held several senior management roles with Solect Technology Group, a highly successful Canadian start-up software company that sold for over $1.6 billion. Sean's key role in helping Solect grow is an experience that will help provide clear direction for uptime going forward. Sean holds an MBA from the Schulich School of Business.
Chief Technology Officer: Alex Bewley
Alex Bewley is a computer scientist with a B.Sc.H in Computer Science from Queen’s University, and has over 12 years of professional experience in the computer industry in a variety of roles and disciplines. He brings an uncanny ability to understand and speak in both deeply technical and business terms, bridging the chasm between business needs and technology. Alex has spent time with both Sun Microsystems and AgPlan Limited. Since 2000, when he co-founded uptime software, he has been instrumental in the development of their up.time™ software product.

Vice President, Sales: Phil Didaskalou
Phil Didaskalou has been in the high tech industry for over 19 years, spanning roles as an executive in marketing and sales for a diverse list of leading companies including Sun Microsystems, NCR Canada, AT&T Canada, and IBM Canada. Phil’s high level of technical expertise combined with his experience, depth, and balance of knowledge in IT systems management has been a critical factor in exceeding both aggressive revenue and growth targets for uptime software year over year.

Vice President, Finance: Lorne McNeil
Lorne McNeil has over thirty-five years of operational and management experience in finance and human resources in the Technology sector with companies such as Sun Microsystems, Unisys Canada, and Intergraph Systems. His background incorporates revenue operations, financial controllership, internal audit, project management, human resources management, purchasing, administration and general business management.

uptime software

Product Backgrounder

uptime software is the creator of “up.time,” an enterprise IT systems management software solution, focused on the monitoring and reporting of IT infrastructure. up.time can handle five to 5000+ servers, providing customers with unlimited flexibility, control, and access to up.time anytime and from anywhere in the corporate IT network. up.time’s unique ‘special sauce’ is providing time-to-value for enterprises in as little as minutes, as well as dramatically decreasing IT management costs (up to 75% in some cases).
up.time @ a Glance

· Enterprise server performance and availability monitoring for physical and virtualized servers

· Full virtual systems monitoring and management including server virtualization/consolidation analysis, reporting, monitoring, alerting, and both ESX and instance workload profiling.
· Capacity planning and reporting including trending analysis and automated reporting
· Service Level Agreement Management (SLAM), IT service monitoring, and application monitoring

· Email, Web, ERP, CRM, and many other business services

· Database and infrastructure monitoring

· Oracle, SQL Server, Sybase, MySQL, Exchange, WebSphere, WebLogic

· High level IT Dashboards for performance, availability, and capacity management
up.time Overview

Enterprise IT Systems Management

up.time is easy to implement yet powerful, scalable, and flexible enough to be run by some of the largest companies in the world. up.time thrives on helping companies cut costs, drive ROI, and maximize IT resources. up.time’s all-in-one Enterprise IT Systems Management solution includes:

· Easy enterprise level Server Monitoring and Reporting across heterogeneous environments (including Windows, Solaris, AIX, HP/UX, Linux, Novell, VMware)
· Full Virtual Systems Monitoring and Management (VMware ESX 3, ESX 3i, IBM pSeries micropartitions (AIX, SLES on POWER, RedHat on POWER), or Solaris Containers/Zones)
· Capacity Planning and Reporting to Optimize IT Capacity in Physical and Virtual Infrastructures
· SLA Management, Monitoring, and Reporting to help IT meet Business Needs
· Application and IT Service Performance Monitoring
· End-to-End Response Time Management

· Application and Server Transaction Monitoring to track and manage end-user experience and IT service health
Easily Monitor and Manage VMware Infrastructure

· Virtualization has promised to help companies maximize their infrastructure investments while minimizing their hardware and labor costs. So far, over 50% of companies are saving between 19-30% on hardware, however 75% more savings are available through better workload management. In addition, the proportional labor savings haven’t materialized either, with studies citing 50% of companies saving less than 10% on labor costs after consolidating servers. Research also estimates a growth in virtual infrastructure of 100% per year through 2010. Will companies be able to cope with such a quickly growing virtual environment (from a labor perspective) and maximize the full cost savings and productivity gains of virtualization? To help realize these benefits, a more effective virtual management tool is needed. Welcome to up.time 5.

· up.time helps IT Directors, IT Managers, and System Administrators plan, manage, and monitor their virtual infrastructure better. In addition, up.time’s powerful solution has gained praise from VMware, the leader in virtualization today.

· Control Virtual Sprawl with Dynamic Discovery and Tracking of Instances

· Maximize Hardware Savings with VM Density Optimization

· Better Management of Virtual Asset Relationships

· Effective Planning of Physical-to-Virtual Migrations

· Customer Friendly Cost-per-Server Licensing

· uptime software is a certified partner of VMware and part of the VMware Technology Alliance.
Time-to-Value Measured in Minutes, Not Months

· IT departments no longer have the luxury of 12-month deployment cycles with expensive consultants and fat budgets. Executives are demanding visible results from IT faster than ever before. up.time provides enterprise power and scalability that can be installed in less than 15 minutes with hassle-free deployment and snap-in integration with new and existing technologies and vendors.
Cut IT Costs by Up to 75%

· Companies are becoming smarter about the dollars they invest in IT tools and solutions. up.time offers the granularity of metrics IT departments require, the scalability they demand, and the reliability they need at a fraction of the cost of other IT systems management and server monitoring solutions.
· up.time helps companies double capacity and maintain performance without increasing hardware. up.time helps increase IT efficiency, drives down licensing costs, and minimizes footprint and power costs.
up.time Solutions Background

Easy and Powerful Server Monitoring

up.time makes Enterprise Server Monitoring Easy

· Enterprise-strength server monitoring and reporting seamlessly across Windows, Solaris, AIX, HP/UX, Linux, Novell, VMware
· Monitor & Manage VMware: A VMware-ready add-on. Plan physical-to-virtual migrations, dynamically discover & track VMware, dramatically increase VMware density

· Solve Downtime & Boost Troubleshooting: Granular server monitoring & root-cause analysis, deep historic metrics, intelligent alerting

· End Firefighting: Health monitors & capacity planning. Find & fix performance issues, availability monitoring & reporting, optimize resources.

· IT Dashboards to help users and management see what they need to, when they need to
· Dozens of monitors right out-of-the-box plus many more easy to add, free plug-in monitors
· Easy to Test and Implement 'up.time' in less than 15 minutes with no consultants needed to deploy or maintain

· Cut Costs by up to 75%: Immediate results in minutes not months. Double capacity & maintain performance with no extra hardware. Snap-in integration with other technologies.
Optimize IT Capacity with Capacity Planning

Enterprise Capacity Planning made Easy with up.time

· Easily see into the future with trending data and historical performance to head off problems before they lead to downtime

· Instantly graph how critical server resources such as Memory, CPU, Disk, and Network resources are being consumed over the past few minutes, hours, days, weeks or months.

· Capacity planning and reporting automatically captures historical performance metrics and creates a historical performance data warehouse for compliance.

· Easier to use and more cost effective than complex framework solutions

· Customers are raving fans when it comes to the up.time GUI and Dashboards
· Installs in minutes and provides deep metrics and reports out-of-the-box.
Complete Virtual Systems Monitoring
Make Better Virtualization Decisions and Stay in Control

· Finally, Control Virtual Sprawl with Dynamic Discovery and Tracking of Instances

· up.time 5 helps solve sprawl by dynamically discovering ESX servers and automatically providing visibility into running VMs. In addition, up.time 5 automatically finds new instances as they are spun up, giving IT managers and system administrators the visibility, control, and auditability required to manage VM lifecycles within ESX.
· Maximize Hardware Savings with VM Density Optimization

· up.time 5 helps system administrators understand the workload performance characteristics of each VM, leading to increased VM density without sacrificing stability. This ensures IT departments are driving the most out of their IT investments.

· Better Management of Virtual Asset Relationships

· The true value is not in managing the physical server, but in monitoring and managing the business applications and how service resource dependencies can impact performance. up.time’s “VMware Workload Profile” report clearly illustrates potential dependency bottlenecks, helping resolve resource problems faster and leading to increased capacity and stability at the same time.

· Plan More Effectively with Physical-to-Virtual Planning Capabilities

· up.time 5 gives IT managers and system administrators the ability to plan their consolidation with the click of a button. up.time’s “Server Virtualization Report” identifies good virtualization candidate servers throughout the infrastructure, and reports that information back in seconds.

· Customer Friendly Cost-Per-Server Licensing

· uptime software has decided to buck the industry trend and provide what customers have been calling for – per server virtual licensing. This model allows customers to spin up as many instances as they want on licensed servers at no additional cost, helping companies realize the true cost savings of virtualization.
· Monitor & Report on all virtual instances, across VMware (ESX 3, ESX 3i), IBM pSeries micropartitions (AIX, SLES on POWER, RedHat on POWER), or Solaris Containers/Zones.
Service Level Agreement Management (SLAM)

· Quickly set up and see if Service Level Agreements (SLA) are being met and if SLA targets are on track
· Look into the future to see if SLA targets will be met at current levels
· Talk to executives and business units in terms they understand with business-centric graphs and reports
· Graphs illustrate and report metrics by IT service (application) or by business unit
· Easily monitor, report, and alert on IT Services and applications
Platforms Supported

uptime is a multi-platform solution that monitors across the entire stack, including Windows, Solaris, AIX, HP/UX, Linux, VMware, Novell and an array of other network devices, all easily accessible from the comfort of your browser. up.time installs in less than 15 minutes and provides detailed performance and availability metrics, including monitors for Exchange, Active Directory, SQL Server, IIS, and many more. Reports, graphs, and alerts detect problems before they affect end users or impact service levels.

Media Kit

For more information or to review up.time 5, please contact Nick Johnson, Director of Marketing for uptime software, at � HYPERLINK "mailto:nick.johnson@uptimesoftware.com" �nick.johnson@uptimesoftware.com� or call +1 416 594-4605.

