

Novell Competitive Review

Jim Allchin

Exec Present 8/27/96

Microsoft Confidential

Revenue and Profit

Exec Present 8/27/96

2

Microsoft Confidential

MS-PCA 1179981
CONFIDENTIAL

MS 0176470
CONFIDENTIAL

Return on Sales (% Profit)

Exact Percent: 8727%

3

Microsoft Confidential

Employee Growth (%)

Exact Percent: 8727%

4

Microsoft Confidential

MS 0176471
CONFIDENTIAL

MS-PCA 1179982
CONFIDENTIAL

MS-PCA1179982

Sales Distribution (\$\$\$) FY91

Exec Present: 9/23/91

Microsoft Confidential

Domestic vs. International FY91

Exec Present: 9/23/91

Microsoft Confidential

MS 0176472
CONFIDENTIAL

MS-PCA 1179983
CONFIDENTIAL

MS-PCA1179983

% Operating Expenses FY91

Basic File Name: 022996

7

Microsoft Confidential

Today

- o Approx 3,000 people
- o 33 US locations; 17 International locations
- o 15 Subsidiaries (DRI being one of them)
- o 10 Corporate Executive Officers
- o 20 Vice Presidents (In addition to the 10 Corporate Officers)
- o Ray owns approx 11% of outstanding shares
- o 54% ownership in Novell Japan, Ltd. with Canon, Fujitsu, NEC, Sony, Toshiba, and SOFTBANK Corp.)
- o Total short and long term debt: approx only \$2.4M
- o Single largest outside investor in USL (still minority)
- o Platinum resellers (350-500); Gold resellers (2500-3000); authorized resellers (5000-6000)

Basic File Name: 022996

Microsoft Confidential

MS 0176473
CONFIDENTIAL

MS-PCA 1179984
CONFIDENTIAL

MS-PCA1179984

Company Structure

Who IS Novell?

NOVELL Inc. is an operating system software company and the developer of network services, specialized and general purpose operating system software products, including NetWare, DR DOS, DR Multuser DOS and FlexOS. NOVELL's NetWare networking computer products manage and control the sharing of services, data and applications among computer workgroups, departmental networks and business-wide information systems.

2/25/92 Press Release
Boilerplate

Exec. Release 2/25/92

90

Microsoft Confidential

MS 0176474
CONFIDENTIAL

MS-PCA 1179985
CONFIDENTIAL

MS-PCA1179985

Positioned against MS

- o They own the server marketplace (60-65% units)
- o They support connections to all clients:
MS DOS, DR DOS, Mac, OS/2, Unix, Windows
- o They own (or investing in) different clients:
 - + DR DOS to attack MS DOS
 - + Unix (Univel) to attack Windows NT
- o NLMs (server applications) are growing
 - by 3rd parties – especially Server DBs
 - by Novell

Doc Ref ID: A70711

11

Microsoft Confidential

In Attack Mode

Doc Ref ID: A70711

12

Microsoft Confidential

MS 0176475
CONFIDENTIAL

MS-PCA 1179986
CONFIDENTIAL

MS-PCA1179986

NetWare Systems Group NetWare Family

- o Bread and butter money of company
- o NetWare 3.11 (5-1000 clients)
- o NetWare 2.2 (being phased out)
- o NetWare Lite (2-25 clients)

Exec Present 8/29/92

13

Microsoft Confidential

1.3 million Novell servers (large base of 2.2)

Exec Present 8/27/92

14

Microsoft Confidential

MS 0176476
CONFIDENTIAL

MS-PCA 1179987
CONFIDENTIAL

MS-PCA1179987

Netware 3.11

Netware 2.2

Users List

5	\$1,095
10	\$2,495
20	\$3,495
50	\$4,495
100	\$6,995
250	\$12,495

386 and up, 4 MB

Users List

5	\$895
100	\$5,495

286 and up, 2 MB

Exec Product 32294

15

Microsoft Confidential

NetWare 3.2

- o Due last of 1992
 - Expected announcement: a few weeks before NetWorld Fall
- o Major upgrade push
- o Key features (my guess):
 - "X.500" directory
 - system-auditing software
 - new security system (public and private key)
 - good backward compatibility and easy upgrade
 - simultaneous announcement of OS/2 and AIX support
 - class library to wrap NetWare APIs

Exec Product 32294

16

Microsoft Confidential

MS 0176477
CONFIDENTIAL

MS-PCA 1179988
CONFIDENTIAL

1991 Peer-to-Peer LAN OS Market Share

source: Montgomery Securities

Exec Present: 3/2/91

17

Microsoft Confidential

NetWare Lite Basic Feature Set

- o File and Print service
- o Uses IPX ODI drivers
- o Simple user level security (Read, All or None) with accounts per server
- o Chat
- o 25 user limit

Exec Present: 3/2/91

18

Microsoft Confidential

MS 0176478
CONFIDENTIAL

MS-PCA 1179989
CONFIDENTIAL

MS-PCA1179989

NetWare Lite Strengths

- o Novell name and channel support
- o Solid file and print service
- o Simple install
- o Easy to use
- o Excellent doc set

Exam Product: 222222

19

Microsoft Confidential

NetWare Lite Weaknesses

- o No Windows integration
(no server under Windows and no WinNet driver)
- o Low performance (slow and a bit fat at 75K)
- o Little end user sex (no mail)
- o Incompatible with NetWare
- o Not internationalized

NetWare Lite is less than we expected from the leader in network operating systems. InfoWorld 12/23/91

Exam Product: 222222

20

Microsoft Confidential

MS 0176479
CONFIDENTIAL

MS-PCA 1179990
CONFIDENTIAL)

NetWare Lite Marketing

o Facts

- Announced 9/91; shipped 10/91
- SW only \$99 per node (25 user limit)
- HW bundles
 - Eagle \$615 for first two; \$300 for additional
 - Xircom \$850 for first two

o Best Guesses

- Very well distributed through Novell channels (no NetWare certification needed)
- Run rate between 25,000 and 50,000 per month

© 1991 Novell, Inc. All rights reserved.

21

Microsoft Confidential

NetWare Lite Future Plans

- o No brainers
 - Improve Windows story (WinNet driver and bug fixes)
 - Add to sex appeal (buy utilities, bundle basic mail app)
 - Fix NetWare Interop story
- o New release or upgrade in early 1992
- o Possible moves:
 - Rename to "NetWare for Windows"
 - Bundle Lotus or Borland application (CC: Mail)
 - Latest claim: they will add MAC, etc. support

© 1991 Novell, Inc. All rights reserved.

22

Microsoft Confidential

MS 0176480
CONFIDENTIAL

MS-PCA 1179991
CONFIDENTIAL

MS-PCA1179991

What Novell Pushes

- o Hardware Independence
- o High performance
- o Open architecture
- o Reliability/Security/Manageability
- o Workstation independence

ERIC PERROW © 1994

23

Microsoft Confidential

Why does Novell Win Reviews?

- o Better flexibility
- o Overall performance
- o Better ease of administration
- o Overall better value

Summarizing Software Digest and Infoworld reports

ERIC PERROW © 1994

24

Microsoft Confidential

MS 0176481
CONFIDENTIAL

MS-PCA 1179992
CONFIDENTIAL

A New Battle Ground

NetWare on downsizing fast track
InfoWorld 2/10/92

NLMs training in Client/Server Olympics
PC Week 2/21/92

Exec Present 9/2/91

25

Microsoft Confidential

Worldwide file & App-specific Server Forecast

Exec Present 9/2/91

26

Microsoft Confidential

MS 0176482
CONFIDENTIAL

MS-PCA 1179993
CONFIDENTIAL

MS-PCA1179993

Univel

- o **Players:**
 - Joel Appelbaum, pres., CEO
 - Grover Righter, VP Product Group
 - Greg Fallon, VP Sales & Channel Mgt
- o **Novell has 55% share in Univel; (15M in USL)**
- o **Labs in Sandy, Utah, Summit, N.J.**
Headquarters in San Jose
- o **First Product:**
 - ESDT (Extended Security Desktop) =
Unix SVR4.1 (slimmed-down) +

Confidential

27

Microsoft Confidential

Univel Products

- o **OS**
 - ESDT (Extended Security Desktop) =
Unix SVR4.1 (slimmed-down) + NetWare Core Protocols
 - 4 MB memory, 60-80 MB disk
 - beta test starts in March; shrink-wrap in September
 - claim no DOS performance loss
- o **Tuxedo**
- o **C++ OODB**

Confidential

28

Microsoft Confidential

MS 0176483
CONFIDENTIAL

MS-PCA 1179994
CONFIDENTIAL

DRSG

Digital Research Systems Group

- o Formerly Digital Research Incorporated
- o Acquired October, 28 1991 for 3m shares Novell stock (\$70m then, \$140m now)
- o Business unit within Novell
- o Appx. 350 employees
- o Dick Williams is GM of DRSG and Novell Exec VP Sales

Exec Present 8/27/91

20

Microsoft Confidential

DRI Revenue

FY Revenue (through 9/30/91)

Exec Present 8/27/91

20

Microsoft Confidential

MS 0176484
CONFIDENTIAL

MS-PCA 1179995
CONFIDENTIAL

DRSG Products

- o DR DOS 6.0
- o Multiuser DOS
- o FlexOS
- o GEM
- o Apps

Doc Ref: 87792

21

Microsoft Confidential

DR DOS 6.0

- o DR DOS 5 + minor tweaks + bundled utilities
- o Price is \$99 (from \$199 for DR DOS 5.0)
- o Compression, Online docs, PC-Kwik cache, File transfer, Password protection; task swapper, undelete

Doc Ref: 87792

22

Microsoft Confidential

MS 0176485
CONFIDENTIAL

MS-PCA 1179996
CONFIDENTIAL

DR DOS 6.0

- + Advantages:
 - o More features, especially for power users
 - o Compression
 - o Bootable
- Disadvantages:
 - o Less stable than MS-DOS
 - o Three releases so far, incl bug fix to rebase
 - o Windows compatibility questions
 - o Corporations are wary

End Product 02218

23

Microsoft Confidential

DOS Sales (U.S.)

DR-DOS 6.0

Appx 30k units per month
175k units in first 6 months
Bundled with first 50k Netware Lite
Estimated share: ~9%

MS-DOS 5 Upgrade

80k retail + 20k vpp
800k

End Product 02218

24

Microsoft Confidential

MS 0176486
CONFIDENTIAL

MS-PCA 1179997
CONFIDENTIAL

MS-PCA1179997

DR DOS OEM's

- o CompuAdd Express (U.S.), Printatorm (Mexico), Vobis (Germany)
- o Vobis is now shipping 66% MS-DOS
- o We've converted ALR, EMI. Working on Cardinal
- o IBM ????

Small Print 1/2/88

25

Microsoft Confidential

DR DOS Strategy

- o Technically superior DOS. Best DOS, Best Value.
- o Focus on power users, woo the press
- o Frequent releases to "stay ahead" of MS-DOS and get additional reviews.
- o Leverage Novell -- name, distribution, bundles, product
- o Aggressively try to gain key OEM's (esp IBM)
- o Deny Microsoft Income (OEM pressure)

Small Print 1/2/88

26

Microsoft Confidential

MS 0176487
CONFIDENTIAL

MS-PCA 1179998
CONFIDENTIAL

MS-PCA1179998

DR DOS Possibilities

- o IBM Deal
- o Bundle with Netware Lite, Netware
- o Sales promo's
- o New release this year
- o More ties to Netware
 - Integrated client support
 - Remote install, upgrade
- o More ties with Borland? Bundles, comarketing, joint direct offers, ... ?

Exec Present 3/27/91

27

Microsoft Confidential

Novell's Biggest Strengths

- o Incumbent (why change?)
- o Channel and customers are trained
- o The best file server: Performance!
- o Good heterogeneous support
 - client OS
 - h/w (LANs, disks, etc.)
- o Relationship with IBM (a safe choice)
- o Better manageability (3rd party and NMS)

Exec Present 3/27/91

28

Microsoft Confidential

MS 0176488
CONFIDENTIAL

MS-PCA 1179999
CONFIDENTIAL

MS-PCA1179999

Novell's Biggest Weaknesses

- o No ownership of Windows technology
- o No directory service
- o Server applications (NLM) environment is very poor
- o NetWare Lite is a weak product
 - Isn't directly compatible with NetWare
 - performance not good
- o Fighting against an incumbent on the desktop (USI)
 - MS OEM deals already signed
 - Why change?

Exec Present 8/27/88

38

Microsoft Confidential

Coming

- o NetWare 3.2 (end of year)
 - Directory service
 - Public/private security system
- o Tighter integration between DR DOS, Unix, and NetWare
 - quick turn on DR DOS releases (higher release numbers for more press)
- o Lots more NLM add-ons
 - messaging, database, network management
- o More native ports of NetWare (e.g., HP)
- o Unbelievable push of DR DOS into the channel
- o Secondary push of ESDT into the channel

Exec Present 8/27/88

40

Microsoft Confidential

MS 0176489
CONFIDENTIAL

MS-PCA 1180000
CONFIDENTIAL

MS-PCA1180000

Winning Against Novell

1. Embrace them as equals to other server platforms

This prevents DR DOS, Unix from gaining on the desktop

2. Defend DOS through additional releases

3. Ship Windows for Workgroups (Sparta)

This attacks them from below.

4. Love our LM customers and get the 3COM (& IBM) business

If we don't, Novell will easily gobble them up

5. Ensure that Windows NT has exceptional file performance

Gives us the server advantage, given all the other NT features (Windows API and address space protection being the most important)

6. Move as aggressively as possible with Cairo

This will neutralize the directory and security issues, plus give us more advantages.

Exec Present 8/2/92

41

Microsoft Confidential

1. Embrace Novell

- o Support SPX/IPX in DOS and NT as MS standard transport
- o Provide DOS and NT Novell redirectors as standard part of our offerings
 - DOS, Windows, and Windows NT
- o Ensure RPC works on their transport
- o Ensure that our Directory can connect to theirs

Dev. agreements underway

Worth considering:

Make an NLM for Cairo for installed base of Novell servers.

Exec Present 8/2/92

42

Microsoft Confidential

MS 0176490
CONFIDENTIAL

MS-PCA 1180001
CONFIDENTIAL

MS-PCA1180001

2. Defend DOS

- o Stay aggressive. Put them on a treadmill.
Release new DOS versions yearly.
- o Respond immediately to any bundling with IBM
- o Ties Into Windows

Underway:

- Current 6-week \$49.99 sale (now)
- Stacker partnership (very soon)
- Blue Janus (April)
- Astro (August)
- Astro Janus (August)
- Cougar (Mid-93)

Exec Product 3/27/91

43

Microsoft Confidential

3. Sparta Attack

- o NetWare Lite is weak
- o We can undercut them totally in this part of the market
- o Include more sex (e.g., Mail) in Sparta
- o Localize (and get the International market)
- o Ensure ease of use, great performance, and seamless interoperability with LM

All underway!

Exec Product 3/27/91

44

Microsoft Confidential

MS 0176491
CONFIDENTIAL

MS-PCA 1180002
CONFIDENTIAL

MS-PCA1180002

4. Love our LM Customers

- o Ensure we don't lose any current customers by providing good support and telling them about the future
- o Get 3COM and IBM customers
This is a large base waiting to be taken
- o Continue to work with the channel to get them trained for support, etc.
- o International push?

Plans in place. Is there more that we can do?

Exec Purpose: 92702

46

Microsoft Confidential

5. Windows NT

- o We must be as good a file server as NetWare
This means performance, capacity, etc.
- o Prepare a major marketing attack with the beta launch to highlight why Windows NT is the best server platform
- o Get server applications ported to NT.
This is underway, but we need every DB vendor, etc.
We need to suck up their time instead of doing NLMs
- o Consider aggressive pricing

Strongly suggest that we begin NCP NT Server work (white room)

Exec Purpose: 92702

46

Microsoft Confidential

MS 0176492
CONFIDENTIAL

MS-PCA 1180003
CONFIDENTIAL

MS-PCA1180003

6. Cairo

- o We need a high-end story on Directory Services and the future of Distributed Computing.
- o We need to get Digital (and others) to buy into our approach and get them signed up
- o Connect to the NetWare Directory from Cairo

Execution!

Exec Present 9/29/92

47

Microsoft Confidential

2/26/92 Novell Meeting - Insights

- o They believe we sabotaged Windows 3.1 against DR
- o They believe having Windows running on DR is good for MS ("It expands the Windows mkt")
- o They had a heart attack when they learned there were NCP clones. They are terrified about us doing an NCP server on NT. ("We'll take legal action against a clone.")
- o They *really* want us to do an NLM to "tell the world that we back Novell Operating Systems".
- o No plan to do Windows clone. High probability to do a new environment.
- o Directory is running
- o Noorda is a fox ("can't remember why you're here" vs. "breakfast meeting about the risk of dev. project 6").

Exec Present 9/29/92

48

Microsoft Confidential

MS 0176493
CONFIDENTIAL

MS-PCA 1180004
CONFIDENTIAL

MS-PCA1180004

Status of Novell Agreements

- o Windows 3.1 done
- o Letter for NT code should be signed today
(It says that everything is returned if no final agreement is reached.)
- o Global SDA essentially done
- o Development projects (1-3) within reach – however,
major disagreement over 6 and possibly 4.
 1. Non protect mode DOS and Windows client
 2. Protect mode DOS and Windows client
 3. Windows NT client
 4. Directory Interoperation
 5. MS RPC support for NetWare
 6. MS provides help (and source code) to DR to guarantee

Ever Protect 82276

48

Microsoft Confidential

Bad Things

- o Novell bundles DR DOS with NetWare
(possibly with another GUI)
- o Novell and Borland merge
- o Novell picks up some type of low end Windows UI clone
(e.g., Geoworks, etc.)
- o Windows for Workgroup isn't fast nor product of the year
- o Windows for NT does not equal NetWare performance
- o Cairo stumbles and directory services are delayed

We have the plans: we must execute.

Ever Protect 82276

50

Microsoft Confidential

MS 0176494
CONFIDENTIAL

MS-PCA 1180005
CONFIDENTIAL

MS-PCA1180005