

Overview

The Microsoft® Windows® Small Business Server 2003 R2 (SBS 2003 R2) is an advanced solution for productivity and security that simplifies daily business IT operations and management for small businesses with up to 75 workstations. SBS 2003 R2 provides email, Internet connectivity, internal Web sites, remote access, support for mobile devices, file and printer sharing, backup and restore - all in one affordable, integrated solution. SBS 2003 R2 includes the following new features:

- Improved email productivity with expanded mailbox limits to from 16GB to 75GB with Exchange Server 2003 SP2
- With Windows Server Update Services, automatic network-wide patch and update management provides daily report on the status of PCs and servers running Microsoft software
- New SQL Server 2005 Workgroup Edition (in Premium Edition)
- The 'green check' of software health indicates that your computers running Microsoft software are up-to-date - or the daily report details actions necessary for attaining "green check" status.
- Expanded client access license (CAL) rights: SBS 2003 CALs can be used to access additional servers added to the SBS 2003 R2 domain running Windows Server 2003, Windows Server 2003 R2, Exchange 2003 or SQL Server 2005 Workgroup Edition servers.

SBS 2003 R2 from HP is available for purchase with a HP ProLiant server either preinstalled or on CD.

- Includes: OS CDs, application CDs with Premium Edition, 5 client access licenses, documentation, Certification of Authenticity (COA) affixed to your server, 90-day free technical software support, pre-populated product key that does not require activation. Purchase Microsoft Software assurance within 90-days of purchase to receive extra benefits with your operating system and grant transferability of your OEM license to another server.
- SBS 2003 is supported on select HP ProLiant servers and has been tested with ProLiant support software. For a list of supported servers, visit: <http://h10018.www1.hp.com/wwsolutions/windows/index-all.html>. For a full list of HP ProLiant Value add, please see: <http://h18004.www1.hp.com/products/servers/software/microsoft/ProLiant-value-add.html>
- Recommended optional service available for service: HP 2-Hour 24x7 Software Technical Support is a 3-incident package which includes support for SBS 2003 & Microsoft Client Applications, part # U8298E.

SBS 2003 R2 is also available to HP authorized distributors and resellers in the form of the Microsoft Windows SBS Reseller Option Kit or SBS ROK. SBS ROK from HP allows you to match your customer's preferred operating system with their chosen HP server. These products offer the same benefits as a preinstalled or on CD operating system and can be sold with any new supported HP ProLiant server and HP BladeSystems. For more information, visit <http://www.hp.com/partners/us/rok>.

For more information on HP's offering of Windows Small Business Server 2003 R2, please visit: <http://www.hp.com/go/windowssbs>.

What's New

- Effective June 30 2009, Windows Small Business Server 2003 R2 products both purchased or preinstalled are no longer available from HP. For more information on Microsoft OS Products and support from HP, please visit www.hp.com/go/proliantwindows.
- For more information about Microsoft SBS CALs, visit: <http://www.microsoft.com/WindowsServer2003/sbs/evaluation/faq/licensing.mspx>.

Additional Features

Benefit	Product Technologies	Standard	Premium
<ul style="list-style-type: none"> Protected, reliable operating system File, print, and application sharing Robust firewall for improved security and data protection 	Windows Server™ 2003	X	X
Internal company Web site (Intranet) for document and information sharing	Windows® SharePoint™ Services	X	X
<ul style="list-style-type: none"> E-mail and messaging solution Shared calendaring E-mail access via the Web Expanded mailbox limits to from 16 GB to 75 GB with Exchange Server 2003 SP2 	Exchange Server 2003 SP2 Office Outlook® 2003	X	X
<ul style="list-style-type: none"> Automatic network-wide patch and update management provides daily report on the status of PCs and servers running Microsoft software <p>New! Update Services technologies now included in SBS 2003 R2</p>	Windows Server™ Update Services	X	X
<ul style="list-style-type: none"> Fax with fewer phone lines from desktops Receive faxes via e-mail or printer 	Shared Fax Service	X	X
<ul style="list-style-type: none"> Powerful database to run business applications Now featuring SQL Server 2005 Workgroup Edition technology 	SQL Server™ 2005 Workgroup Edition		X
<ul style="list-style-type: none"> Multi-level firewall for security Tools to manage and monitor internal Internet access 	Internet and Security Acceleration (ISA) Server 2004		X
<ul style="list-style-type: none"> Tools to develop Web sites 	Office FrontPage® 2003		X

ProLiant Essentials Software

HP ProLiant Essentials Software is a suite of value-add software that offer complete management solutions for your ProLiant server environment.

- Simple server configuration and maintenance via ProLiant SmartStart software (SmartStart Scripting Toolkit), SmartStart Scripting Toolkit or ProLiant Essentials Rapid Deployment Pack.
- Enhanced deployment and server management tools via ProLiant Essentials software Workload Management Pack, Virtual Machine Management, Vulnerability and Patch Management, Performance Management Pack software.
- Proactive notification/alerting via ProLiant Essentials software, System Insight Manager software, Integrated Lights-Out board, and SmartStart Subscription Service

For more information, visit: <http://www.hp.com/servers/proliantessentials>.

Additional Features

Software Technical Support

Software Technical Support for your HP Software, HP pre-installed third-party software is available from HP via multiple contact methods, including electronic media and telephone, for ninety (90) days from date of purchase. Software Technical Support includes assistance with:

- Answering your installation questions (how to, first steps, and prerequisites)
- Setting up and configuring the software (how-to and first steps). Excludes system optimization, customization and network configuration
- Interpreting system error messages
- Isolating system problems to software usage problems
- Obtaining support pack information or updates

Software technical support does NOT include assistance with:

- Generating or diagnosing user generated programs or source codes
 - Installation of non-HP products
-

Services

HP Services offers a full portfolio of comprehensive services and cost-saving updates to help you enhance the performance and availability of software from HP and other leading vendors. Recommended service for SBS 2003: HP 2-Hour 24x7 Software Technical Support

- Support for SBS 2003 & Microsoft Client Applications

NOTE: For more information, visit HP Care Pack Services at: <http://www.hp.com/services>.

Microsoft Software Assurance and purchasing additional licenses from HP

Microsoft Software Assurance (SA) is a way for licensed customers to keep current with the latest, most innovative Microsoft products. Under the SA program, customers acquire the right to install any new release of a product covered in the agreement during the term of the coverage.

To purchase additional licenses or Software Assurance from HP, visit the HP Software License Management Solutions at <http://www.hp.com/software/slms>.

Windows Server Catalog Definition

Microsoft has determined which HP ProLiant servers are compatible with Windows Server operating systems. HP ProLiant Servers listed in the Windows Server Catalog are compatible with Windows Server operating systems. For more information on HP's Compatible and Support ProLiant Windows Servers please visit:

<http://h10018.www1.hp.com/wwsolutions/windows/index-all.html>

HP Web Sites

- Microsoft® Windows Small Business Server™ 2003 R2 from HP
<http://www.hp.com/go/windowssbs>
- HP and Microsoft Windows
<http://www.hp.com/go/windows>
- Windows for HP ProLiant
www.hp.com/go/proliantwindows
- HP Microsoft Frontline Partnership web site:
<http://www.hp.com/microsoft>
- HP Partner Portal:
<http://www.hp.com/partners/us/rok>

Technical Specifications

CAL Pack

Shipping Dimensions (HxWxD) 11.00 x 0.01 x 8.5 in (27.94 x 0.0254 x 21.59 cm)

Shipping Weight 0.005 lb (0.002268 kg)

SBS Standard SBS Premium

Shipping Dimensions (HxWxD) 11.00 x 6.00 x 8.5 in (27.94 x 15.24 x 21.59 cm)

Shipping Weight 0.5 lb (0.2267962 kg)

Environment-friendly Products and Approach

End-of-life Management and Recycling

Hewlett-Packard offers end-of-life HP product return, trade-in, and recycling programs in many geographic areas. For trade-in information, please go to <http://www.hp.com/go/green>. To recycle your product, please go to: <http://www.hp.com/go/green> or contact your nearest HP sales office. Products returned to HP will be recycled, recovered or disposed of in a responsible manner.

The EU WEEE directive (2002/95/EC) requires manufacturers to provide treatment information for each product type for use by treatment facilities. This information (product disassembly instructions) is posted on the Hewlett Packard web site at: <http://www.hp.com/go/green>. These instructions may be used by recyclers and other WEEE treatment facilities as well as HP OEM customers who integrate and re-sell HP equipment.

© Copyright 2009 Hewlett-Packard Development Company, L.P.

The information contained herein is subject to change without notice.

Windows and Microsoft are registered trademarks of Microsoft Corp., in the U.S.

The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein