http://www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2005/10/05/MNGB5F2OBD1.DTL&hw=Sun+Google&sn=001&sc=1000
Google teams up with Sun Micro  Alliance strengthens Microsoft's rivals
Benjamin Pimentel, Chronicle Staff Writer
Wednesday, October 5, 2005

Google Inc., the rising star of Silicon Valley, announced a partnership Tuesday with Sun Microsystems Inc., one of technology's marquee companies, an alliance that could threaten Microsoft Corp.'s dominance of the digital world.

CEOs Scott McNealy of network computer maker Sun and Eric Schmidt of search engine Google said at a press conference at Mountain View's Computer History Museum that each company would promote the other's products. The deal would put the Google Toolbar in Sun's OpenOffice software, giving each company greater exposure. Otherwise, they revealed few details of the collaboration.

Google's intensifying rivalry with Microsoft was the backdrop for the announcement. The two companies are squaring off as the principal centers of power in information technology, each pushing an alternative vision of the digital future based on its own products and services.

The Google-Sun partnership highlights changes in the way consumers and companies are accessing computing power. Users are shifting from buying shrink-wrapped software installed on personal computers to a world in which computing power is accessed through Web sites run and maintained by clusters of computers.

"The future of digital services is not going to be based on personal computers; it will be based on very large grids of servers, and Google and Sun are both grid companies," said analyst Mark Stahlman of Caris & Co.

In addition, Google's blessing makes OpenOffice a stronger challenger to Microsoft in the market for integrated programs that combine software for word processing, spreadsheets, time management, presentations and other applications geared especially for businesses. Microsoft's Office line of software, which includes Word and PowerPoint, is the category leader.

History of bad blood

Google, of Mountain View, has a long history of antagonism toward Microsoft despite recent peace overtures.

"I think Google is an in-your-face type of company," said analyst Steve Allen of Sierra Tech Research. "Even when dealing with a behemoth like Microsoft, they're fearless."

Microsoft declined to comment on the new partnership.

Sun, known for its server computers that run giant digital networks, has struggled in recent years as customers have moved away from its powerful but expensive hardware toward cheaper computers.

The company recently signed a truce with Microsoft after years of public bickering that included biting remarks by McNealy, who once called Microsoft Chairman Bill Gates "a convicted monopolist."

'A natural partnership'

Still, the two companies remain rivals, especially in the software world, where Sun's Java platform vies for dominance with Microsoft's Windows-based .NET platform.

In aligning with Sun, Google is forging ties with a company that has one of the most widely used software programming languages. McNealy called the alliance with Google "a natural partnership."

Under the agreement, Sun will include the Google Toolbar as an option in consumer downloads for its Java Runtime Environment. The companies also agreed to explore other ways to "promote and enhance" Sun technologies based on the server maker's popular Java programming language.

Schmidt said Google would benefit from the Java platform's vast reach.

"Java touches so many different devices, so many different platforms," he said. "We're riding their platform."

Analyst Crawford Del Prete of International Data Corp. said Google could expand its already broad user base.

"This is a classic reach story," he said. "They're using Sun's distribution for the Java Runtime, and they're going to make that a tool to get the Google Toolbar out there. If they can get Google Toolbar on more desktops, that means more searches on Google, which means more hits and more advertising revenue."

'Money flowing both ways'

McNealy said the venture could mean more revenue for both firms.

"There's going to be a lot of money flowing both ways if we do this thing right," he said.

"It will be an exciting and growing relationship here. This is a big day and pretty exciting to have Eric back on the team," he said, referring to the fact that Schmidt once was a Sun executive.

Sun has a culture that encourages practical jokes. Employees once took apart Schmidt's Volkswagen bug and reassembled it in his office.

Sun co-founder Andy Bechtolsheim also was an early investor in Google.

The deal adds fuel to the emerging superpower rivalry between Google and Microsoft.

Last month, documents in a legal dispute between the two tech giants alleged that Microsoft CEO Steve Ballmer once vowed to kill Google and "bury" Schmidt.

McNealy, who spent the better part of the 1990s and early 2000s blasting Microsoft, cracked jokes with Ballmer, his friend since high school, when the two announced the Sun-Microsoft truce in May.

Asked Tuesday whether the Sun-Google collaboration meant the two firms were about to go after Microsoft, McNealy simply said, "We're going after revenue growth and customers. We're all about sharing."

Some analysts said Sun, at the very least, could benefit from Google's reputation.

"Sun will get the halo effect from Google," Allen said. "It will give Sun a lot of exposure. They're going to get wrapped up (with people saying), 'Here's this hip and cool company.' Back in the (tech) bubble, that's what Sun was."

But analyst Rob Enderle of the Enderle Group was unimpressed.

"This is just an early Christmas present from Eric to Scott," he said. "It's giving Sun some extra publicity hoping that some of the cachet that Google has rubs off on Sun. The speculation was that this was going to be something material, but this really isn't. Google doesn't need Sun to distribute their product, and Sun really needs Google to buy their product, but this really isn't that."


Google and Sun recently announced an alliance that would be beneficial for both companies. This clearly highlights the strategy of aligning complementary technologies with each other in order to capture a broader market. Google’s Toolbar and Sun’s OpenOffice are the products in question.

 In this case, both companies are attempting to challenge the control Microsoft has over the digital world. Both companies recognize the current shift from shrink-wrapped desktop software to web-accessed computing power. Google and Sun both deal with grid computing technologies ( Sun creates the individual servers and Google uses them to provide a service) and thus it makes sense that they form this alliance. In forming this alliance, the profitability of these complementary items, grid computing and grid computer services, can increase. Google needs to buy Sun’s computers (Sun benefits) and Google can use these computers to generate services with increased profitability (Google benefits)

The centerpiece of this alliance also highlights another aspect of the strategy of  integrating with complementary technologies.  Complementary technologies, when combined together, can provide further benefit both to the customers as well as the producers. Google and Sun are combining two of their products to increase their appeal and profitability. Sun is going to include the Google Toolbar into Sun's OpenOffice suite and Java Runtime environment while Google is going to promote OpenOffice. Including Google’s Toolbar with Sun’s products will increase its reach, increasing the number of searches and thus increasing advertising revenue. It will also increase the functionality and appeal of Sun’s products. Java’s OpenOffice software will greatly benefit from Google’s reputation and help it compete against rival office suites.  

This integration of  complementary products benefits both parent companies, increasing the appeal of their products and directly contributing to their profitability. It will also help both companies take away market share from their competitors, i.e. Microsoft, 
