PRODUCT USAGE GUIDE

CLOUD PROVIDER PROGRAM Q3 CY2020

Product Usage Guide is effective for program product usage as of August 3, 2020. This Cloud Provider Program Product Usage Guide replaces all previous VCPP Product Usage Guides or vCloud Air Network Product Usage Guides. The information provided in this Product Usage Guide applies to all of the program products and bundles that are available in the VMware Cloud Provider Program (the "Products") as listed below in the VMware Cloud Provider Program Pricing Model, and may be updated by VMware at any time. To have access to these Products, a Service Provider must have a valid rental agreement with a VMware Aggregator as of or after July, 2019 for the applicable reporting and purchase of VMware Cloud Provider Program.

Table of Contents

Table of Contents	2
What's New CY2020 Q3	5
Terms and Conditions	6
VMware Cloud Provider Program Reporting Requirements	7
vCloud Usage Meter	8
vCloud Usage Insight	11
VMware Professional Services and VMware General Support Services	12
VMware Flex Model	13
VMware Cloud Provider Program Pricing Model*	17
Product Specific Usage Information	20
VMware vCloud SP Bundles*	22
VMware vCloud SP Advanced Bundle with Management & Networking*	23
VMware vCloud SP Advanced Bundle with Management*	24
VMware vCloud SP Advanced Bundle with Networking*	25
VMware vCloud SP Advanced Bundle*	26
VMware vCloud SP Standard Bundle with Management*	27
VMware vCloud SP Standard Bundle with Networking*	28
VMware Cloud Director Availability	29
VMware Cloud Director	
VMware vRealize Automation	31
VMware vRealize Automation Advanced	32
VMware vRealize Automation Enterprise	
VMware vRealize Business for Cloud Advanced Edition ¹	
VMware vRealize Log Insight	35
VMware vRealize Network Insight	
VMware vRealize Network Insight Advanced	
VMware vRealize Network Insight Enterprise	40
VMware vRealize Operations	41
vRealize Operations Chargeback	44
vRealize Operations Standard	45
vRealize Operations Advanced	46
vRealize Operations Enterprise	47
VMware vRealize Hyperic	48
VMware vRealize Suite	49
VMware Integrated OpenStack Data Center Edition	50
VMware NSX	51
VMware NSX Enterprise	56
VMware NSX Advanced Load Balancer (Avi Networks Load Balancer)	57

VMware HCX	61
VMware Site Recovery Manager	64
VMware vSAN	65
VMware vSAN Standard	66
VMware vSAN Advanced	67
VMware vSAN Standard + Enterprise Add-on	68
VMware vSAN Advanced + Enterprise Add-on	69
Hyper-Converged Infrastructure for VxRail Appliance	70
VMware vCloud SP Bundle for Hyper-Converged Infrastructure (RESTRICTED)	71
VMware vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure (RESTRICTED)	73
VMware vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure (RESTRICTED)	75
VMware Horizon Advanced for Hyper-Converged Infrastructure (RESTRICTED)	77
VMware Horizon Enterprise for Hyper-Converged Infrastructure (RESTRICTED)	79
VMware Cloud Foundation	81
VMware Cloud Foundation (Core Based Model)	82
VMware Cloud Director - Stand-Alone (Core Based Model)	84
VMware SDDC Manager	85
VMware Cloud Provider Pod	86
VMware App Volumes	87
VMware App Volumes Standard	88
VMware App Volumes Advanced	89
VMware App Volumes Enterprise	90
VMware Desktop and Application Virtualization	91
VMware Horizon DaaS	92
VMware Horizon DaaS Bundles for 8.0 / 9.0	
VMware Desktop Disaster Recovery for Horizon DaaS Bundle(s)	94
VMware Horizon	
VMware Horizon Standard	
VMware Horizon Advanced	
VMware Horizon Enterprise	
VMware Horizon for Linux	
VMware Horizon Apps	100
VMware Horizon Apps Standard	101
VMware Horizon Apps Advanced	102
VMware ThinApp Client	103
VMware ThinApp Packager	104
VMware Dynamic Environment Manager	105
VMware vSAN for Desktop	106
VMware vSAN Standard for Desktop	
VMware vSAN Advanced for Desktop	107

VMware vSAN Enterprise Add-on for Desktop	108
VMware NSX for Desktop	
VMware NSX Advanced for Desktop	
VMware NSX Enterprise for Desktop*	110
VMware vSphere with Kubernetes	111
VMware Tanzu Kubernetes Grid (TKG)	112
VMware Tanzu Kubernetes Grid Plus (TKG+)	113
Third-Party Product Terms	114
Blue Medora True Visibility for vRealize Operations	114
Blue Medora True Visibility for vRealize Operations Standard	115
Blue Medora True Visibility for vRealize Operations Advanced	116
Blue Medora True Visibility for vRealize Operations Enterprise	117
Blue Medora True Visibility for vRealize Operations Manager of Managers	118
OnApp for vCloud Director	119
OnApp for vCloud Director + NSX-V	
OnApp for vCenter	121
Caveonix RiskForesight Solution for VMware Cloud Provider Program	122
vCloud Director Data Protection Solution	123
vCloud Director Data Domain Virtual Solution	124
VMware vCloud Director Object Storage Extension (with Cloudian Hyperstore)	125
Appendix A	127
Appendix B	

What's New CY2020 Q3

vCloud Director for Service Providers is now VMware Cloud Director ™, also vCloud Availability is now VMware Cloud Director Availability ™Other products that have vCloud in the name (e.g. vCloud Director Data Protection) will be rebranded in the future to align to the new brand name, but for now remain unchanged.

The following products have been added to the VMware Cloud Provider Program:

- 1. VMware Professional Services and VMware General Support Services
- 2. VMware vSphere with Kubernetes
- 3. VMware Tanzu Kubernetes Grid (TKG)
- 4. VMware Tanzu Kubernetes Grid Plus (TKG+)

The following products have been updated in the VMware Cloud Provider Program:

- 1. VMware Flex Model
- 2. VMware Cloud Provider Program Pricing Model
- 3. VMware Cloud Director Availability
- 4. VMware NSX
- 5. VMware NSX Advanced Load Balancer (Avi Networks Load Balancer)
- 6. VMware HCX
- 7. VMware vSAN
- 8. <u>VMware Cloud Foundation</u>
- 9. VMware Cloud Provider Pod
- 10. <u>VMware Desktop and Application Virtualization</u>
- 11. VMware Horizon DaaS Bundles for 8.0 / 9.0
- 12. VMware Horizon
- 13. <u>VMware Horizon Apps</u>

The following products have been placed on "Special Terms" in the VMware Cloud Provider Program:

- 1. Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.
- 2. End of Availability (EOA) of vRealize Business for Cloud was on November 1, 2019. VMware recommends customers transitioning to vRealize Operation Chargeback for cloud cost metering and visibility for tenants.
- 3. End of Availability (EOA) and End of General Support (EOGS) of vCloud Availability 2.X was on October 19, 2019. VMware recommends upgrading to vCloud Availability 3.0.
- 4. VMware Integrated OpenStack (VIO) 6 will reach End of Availability (EOA) and End of Support (EOS) on September 3, 2021.
- 5. NSX for vSphere will reach End of Availability on January 16, 2022.
- 6. VMware Horizon DaaS bundle has been updated from version 7.0 to 8.0/9.0

You can find the most current information about VMware Cloud Provider Platform Products on VMware Cloud Solutions

VMware Cloud Solutions is dedicated to VMware Cloud Provider Platform solutions, products, and the latest information available to cloud providers and aggregators, driving the success of public and hybrid clouds. Visit VMware Cloud Solutions to find the most current information you need - technical whitepapers, VMware Cloud Architecture Toolkit, and customer case studies - in one location on an easy-to-use website. https://cloudsolutions.vmware.com/

Terms and Conditions

Support Overview

Support coverage provided for VMware Cloud Provider Program products is listed in this guide for each product. Product Support renewal is automated without any required action by Service Providers or Aggregators. Production Support is automatically extended for any Service Provider with an effective VMware Cloud Provider Program Agreement ("VMware Cloud Provider Program Agreement") that is not delinquent in monthly reporting or payment as of the VMware Cloud Provider Program agreement anniversary date. All support is governed by the VMware Support Policies set forth on

https://www.vmware.com/support/policies/policy_index.html

For further technical assistance, please contact VMware Global Support Services at: http://www.vmware.com/support/contacts, or call the hotline at 1-877-4VMWARE(use Option 4 for Technical Support).

Product Lifecycle

VMware manages product availability in accordance with its Lifecycle Policies described at Lifecycle Policies. Unless otherwise indicated in this guide, the VMware Cloud Provider Program products and services will follow VMware's general Lifecycle Policies. For the VMware Cloud Provider Program, a product or service is considered on "Special Terms" when it has reached the End of Availability under the Lifecycle Policies. While a product or service is on Special Terms, Service Providers using the product or service prior to the End of Availability may continue to use (and report usage of) the product or service and request additional licenses, but usage by new Service Providers is not allowed. When a product or service has reached either the End of Support Life or the End of Technical Guidance, then all Service Providers must stop using the applicable product or service. For a complete list of the lifecycles for VMware products and services, please refer to:

https://www.vmware.com/files/pdf/support/Product-Lifecycle-Matrix.pdf

Sign up for VMware Security Advisories

VMware takes security seriously. VMware Security Advisories notify partners and customers of known security vulnerabilities in VMware products. To receive new and updated VMware security notifications, sign up for VMware Security Advisories at VMware Security Response Center.

https://lists.vmware.com/mailman/listinfo/security-announce

Translation

To the extent that this guide has been translated into any language besides English, the English version of the guide will prevail over any inconsistencies with a non-English version of the guide.

VMware Cloud Provider Program Reporting Requirements

The VMware vCloud Usage Meter must be used to monitor vCloud Service Provider Bundles as well as stand-alone products. Separate license keys must be identified by the Usage Meter in order to meter the Cloud Test Demonstration Environment. In order to report the VMware Cloud Provider bundles, Service Providers must utilize a version of vCloud Usage Meter that is still under General Support (currently 3.6.1 with hotpatch 5, 4, 4.1 and 4.2). Older vCloud Usage Meter versions must be upgraded to a supported version in order to have accurate metering and to avoid compliance issues.

Refer to Usage Meter's supported versions and End of General Support dates here:

https://www.vmware.com/content/dam/digitalmarketing/vmware/en/pdf/support/product-lifecycle-matrix.pdf

Refer to Usage Meter's metering interoperability here: https://www.vmware.com/resources/compatibility/sim/interop_matrix.php#interop

Service Providers must report their monthly usage of products to VCPP Commerce Portal (<u>https://vcp.vmware.com</u>) using the following methods:

- Partners must deploy one or more Usage Meter appliances per Contract. If a partner is utilizing site reporting in the Commerce Portal, they must deploy one or more Usage Meter appliances per site
- Partners that utilize vSphere for hosting and Horizon View for VDI workloads must deploy the workloads in separate vCenter Servers to accurately report usage through Usage Meter and/or manual reporting
- Service Providers must deploy Demo environments on separate vCenter Servers to accurately meter their Production Hosting environments and Demo usage based on allowance.
- For automatic reporting, Service Providers must utilize vCloud Usage Insight service for aggregation of the usage data and pre-population of the data into the VCPP Commerce Portal. A service found inside of the VCPP Commerce Portal.
- For manual reporting, Service Providers must use the "Monthly Usage Report" from Usage Meter and manually aggregate and report usage.
- A copy of monthly usage report may be sent to the Aggregator based on accordance of the contract between the Aggregator and the Partner.
- VMware Site Recovery Manager (SRM) servers must be identified and linked to vCenter Servers in order to report on protected virtual machines.
- Partners using older editions of standalone vSphere Standard, vSphere Advanced or vSphere Enterprise should report usage as part of the 7pt Advanced bundle Flex Core bundle

The total of these submissions will be used by the Aggregator to calculate the total point usage for the month. See the <u>Partner Connect Program Guide (https://sforce.co/2ZoTfhk</u>)for information on the Cloud Test Demonstration Environment.

vCloud Usage Meter

For all products in this VMware Product Usage Guide, unless otherwise stated, monthly usage total consists of the total of all products used. The Service Provider Program Agreement requires Service Providers to retain certain records relating to usage. Those records include all data used for reporting, including but not limited to the Usage Meter data and reports, and manually reported points. All data must be maintained for a minimum of 3 years (see <u>backup instructions in the Usage Meter 3.6 Guide for Usage Meter</u>). When partners opt in to Usage Insight, it (Usage Insight) starts archiving the usage reports for their UMs (UM 3.6.1 and higher) as long as they are able to successfully send their usage to VMware. When reporting manually, save a screenshot of reported points in a folder. Each file should be labeled with the month reported and product name. When migrating to new versions of vCloud Usage Meter, make sure to backup data from previous versions.

Supported versions of UM required (UM 3.6.1 and higher) and Usage Insight recommended.Usage Insight is recommended for Partners on UM 3.6.1 and UM 4.1 for automatic reporting.Partners on UM 4.2 need to opt in for Usage insight service as it is essential for UM 4.2 to function. Partners can opt-in to Usage Insight by <u>following this video</u> (<u>https://www.youtube.com/watch?v=njT8XuVeW5s</u>)</u>. Some features of Usage Insight are still found through the service on Cloud Services Portal (CSP). Partner can take advantage of those troubleshooting and config features by <u>signing up</u> <u>here</u> (<u>https://cloud.vmware.com/vcloud-usage-meter</u>).

Note: Service Providers must be registered users of the MyVMware.com site to download vCloud Usage Meter.

This section is a summary of the required information for the vCloud Usage Meter. The complete documentation is available on Partner Central at the following locations:

- 1. Usage Meter User Guide and Release Notes
- 2. Usage Insight User Guide
- 3. Usage Meter API Guide

vCloud Usage Meter collects the following information:

- 1. Time at which data is collected
- 2. Host DNS name
- 3. Host RAM (physical memory)
- 4. vSphere license type
- 5. Virtual machine vCenter name (optional field for Service Providers)
- 6. Virtual machine host name (optional field for Service Providers)
- 7. vRAM (allocated virtual memory)
- 8. Billing vRAM (calculation based on reserved virtual memory and memory cap per virtual machine)
- 9. Virtual machine CPU (count of virtual CPUs)
- 10. Virtual machine instance UUID (universal unique identifier)
- 11. Virtual machine location in vSphere inventory
- 12. Horizon Workspace disk usage
- 13. Used Storage Capacity for vSAN Deployments (GB)

Collected data is stored in the vPostgres database of the virtual appliance itself. For more information about the data collected by Usage Meter and for the Usage Meter Guidelines, please visit:

https://sforce.co/300pm5S

By installing vCloud Usage Meter (version 3.6 or above), you acknowledge that you will automatically send data to VMware. This data 1) <u>confirms</u> your installation of vCloud Usage Meter Version 3.6 or above and 2) includes Monthly Usage, Customer Usage, VM History and anonymized metering event data. All data collected will <u>only</u> be used for the purpose of improving usage meter support and automation of reporting the billing data available if the partner utilizes vCloud Usage Insight Service.

vCloud Usage Meter Billing vRAM Calculation

vCloud Usage Meter 3.6 (and higher versions) calculates billing RAM for the powered on VM by taking the greater value of:

- 1. Reserved RAM
- 2. ¹/₂ of the allocated RAM

Billed RAM is billing RAM x Time in hours. The billed RAMs are summed, converted to GB and then divided by the number of hours in the month to give the Average Billed RAM (GB) that can be found on the Monthly Usage Report.

Once the value is taken from the two calculates above, all GB above 24 will be capped at 24GB

Example:

During a one 30-day calendar month, a Service Provider uses the vCloud Service Provider Bundle – Advanced Edition to configure her virtual machine with 16 vGB for 15 days and 48 vGB for the remaining 15 days. The reservation level for the virtual machine is set at 75 percent for the entire month (if no reservation is set, use 0.5 instead).

- 15 days x 24 hours x 16 vGB x 0.75 = 4,320 vGB hours
- 15 days x 24 hours x 24 vGB (48 vGB x 0.75 but capped at 24 GB) = 8,640 vGB hours
- Total vGB hours = 12,960 vGB hours
- Total points = 12,960 vGB hours ÷ 720 hours/month x 7 points (for Advanced) = 126 points

How Information is sent to Aggregators for Billing Purposes

Service Providers report to their Aggregators in the agreed to method between them and the Aggregator. Reports generated by the vCloud Usage Meter can be sent to Aggregators, if requested, but are not required to be sent as part of the Program Reporting requirements.

Note: All data is due to the Aggregator by the date specified in the Aggregator contract. Service Providers must adhere to reporting requirements that are designated in their Aggregator contract. Additionally, Service Providers must use the vCloud Usage Meter to generate their Monthly Usage Report for billing purposes and enter their monthly usage into the VCPP Commerce Portal.

Information that is Available in the Reports

The report includes customer name, vSphere license type, if the usage is billable, and the amount of billed vRAM including memory cap per virtual machine—consumed for the month.

Service Providers also have the ability to filter reports as follows:

- 1. By customer:
 - a. Names: Filter based on a single customer, multiple customers, or all customers
 - b. Country: Filter based on a single country, multiple countries, or all countries
 - c. Postal Code: Filter based on a postal code, multiple postal codes, or all postal codes
- 2. By license set: Filter based on one or more user-defined license sets
- 3. By month/year: Filter based on a single month and year as well as the option to provide a range limited to month and year

How to Manage Customer Information

In order to prevent an excessive amount of manual data entry, the vCloud Usage Meter enables users to import and export customer lists. Users can also create, read, update, and delete customers and customer relationships to virtual machines with the vCloud Usage Meter.

Please note that the Customer Rules feature is not available on Usage Meter 4.1 and all subsequent versions of Usage Meter.

vCloud Usage Meter 3.6 reports on the following products:

- VMware vCloud Service Provider Bundles
- VMware Cloud Director
- VMware vCenter Server
- VMware Site Recovery Manager
- VMware ESXi
- VMware vRealize Automation
- VMware vRealize Operations
- VMware NSX-V
- VMware vSAN
- VMware Horizon DaaS Bundle VDI Edition
- VMware Horizon DaaS Bundle RDSH Edition
- VMware Cloud Director Availability 4.0 and vCloud Availability 3.x

vCloud Usage Meter is included, at no additional cost, in the Flex Model Core.

vCloud Usage Insight

vCloud Usage Insight is a SaaS based product used for automatically filling out monthly usage reports in the Commerce Portal. The service also provides data retention for monthly usage files for Usage Meter appliances that are registered. Partners can signup and receive an invitation to onboard at https://cloud.vmware.com/vcloud-usage-meter

vCloud Usage Insight features can be found on the VMware Commerce Portal at <u>https://vcp.vmware.com</u>. Partners that wish to onboard into automatic reporting can follow this video to onboard into the service. <u>https://www.youtube.com/watch?v=njT8XuVeW5s</u>

Some features are still found on the Usage Insight service located at the Cloud Services Portal. This portal requires requesting an invitation to use. The features still found on the Cloud Services Portal version of the service include:

- View all Usage Meters mapped across all Contracts
- View timestamp of when data was last received
- Configure Usage Meter 4.2 to meter vROps Enterprise and/or NSX as Stand-alone (Per VM/OSI)
- Download copies of previous Monthly Usage Reports sent to Usage Insight

All Usage Meter registrations for Automatic Reporting and Opting into the Automatic Reporting Service is done in the Commerce Portal as outlined in the video linked above.

VMware Professional Services and VMware General Support Services

VMware Professional Services and VMware General Support Services for Cloud Providers can be procured through authorized Aggregators. Please contact your Aggregator for details on purchasing PSO credits, Technical Account Managers, Professional Services and enhanced technical and extended support offerings.

VMware Flex Model

VMware Flex Model delivers simplicity, flexibility and value. Flex One Core brings unification allowing both Service Providers and Cloud Providers, as applicable, the option to add-on products while eliminating complex decisions. This model promotes predictability and consistency that is built from solutions most commonly used today. With Flex One Core standardization, add-on products in Management, Metering and Billing, Networking, and Compute offer more value to you at a 7 point / month baseline.

All Service Providers currently able to license under VMware Cloud Provider Program may utilize VMware Flex Model. All products used must be reported to the Aggregator on a monthly basis. Service Providers with valid VMware Cloud Provider Agreements will have the products with points value listed below delivered in their MyVMware license portals automatically, unless indicated otherwise.

Flex Model Core* (7 points per vGB Reserved RAM per month)			
Category	Included Products		
Management	VMware Cloud Director		
	vRealize Log Insight		
Metering/Billing	vRealize Operations Chargeback		
	vCloud Usage Meter		
Networking	NSX Data Center SP Base		
Compute	vSphere Enterprise Plus		
Compute	vCenter Server Standard		
Support	Production Level Support		

The Flex Model Pricing FAQ can be found on Partner Central. If you have additional questions, please reach out to your aggregator or VMware Business Development Manager.

VMware Flex Model Add-Ons*					
Product Name	Points/Month	Charged Per			
VMware vRealize Operations Standard	1.00				
VMware vRealize Operations Advanced	1.75				
VMware vRealize Operations Enterprise *	3.00				
VMware vRealize Automation Advanced	1.75				
VMware vRealize Automation Enterprise	2.75				
VMware vRealize Network Insight Advanced					
VMware vRealize Network Insight Enterprise	1.50	1 GB Reserved RAM (based on average monthly usage)			
VMware Integrated OpenStack DC edition	1.00	(based on average monumy usage)			
VMware vRealize Suite Standard	2.00				
VMware vRealize Suite Advanced	3.50				
VMware vRealize Suite Enterprise	4.25				
VMware NSX DC SP Professional *	2.00				
VMware NSX DC SP Advanced *	3.00				
VMware NSX DC SP Enterprise Plus	4.50				
VMware SDDC Manager	1.00				
VMware HCX for Cloud Providers **	2.00				

* vRealize Operations and NSX-V add-ons are part of Bundle-to-Flex translation built into the Commerce Portal. To manually report add-on products in a monthly usage report, refer to <u>Appendix A</u>.

** VMware HCX for Cloud Providers is a restricted product and may require validation before being provided activation and software access. To learn more, please see the product page for VMware HCX for Cloud Providers.

VMWARE FLEX MODEL FOR USAGE METER

There are no changes needed to the Usage Meter instances that are deployed in your datacenter in order to adopt Flex.

VMWARE CHARGEBACK MANAGER FOR FLEX MODEL

If you have vROps 7.5 installed, no change to metering is required in order to use vROps Chargeback Edition. If you instead use vROps version 7 or earlier for tenant facing chargeback functions only, you should not report its usage as vROps Chargeback as it is included in Flex Core at no additional cost. For Usage Meter to not include it into metering, please perform the following action: on the Usage Meter product screen, do not submit vROps credentials when prompted.

vRealize Operations Manager

The vrops server host/port will be auto-detected. Please accept the certificate first and type in username/password using "Edit" b

Rebuild					
Server	Version	Product Name	Referencing vCenter Servers	User	Actions
10.199.58.106	6.7.0.00000	VMware vRealize Operations Not yet discovered	20.139.0.24		Edit

VMware Cloud Provider Program Pricing Model*

Service Providers currently able to license under VMware Cloud Provider Program may utilize the following products. All products used must be reported to the Aggregator on a monthly basis. Service Providers with valid VMware Cloud Provider Agreements will have the products with points value listed below delivered in their MyVMware license portals automatically, unless indicated otherwise. The VMware vCloud SP Standard Bundle (5 point) has been removed from the program and is no longer available.

VMware Cloud Provider Program Service Provider Current Bundles*

Product Name	Points/Month	Charged Per
VMware vCloud SP Advanced Bundle w/ Management & Networking*	12	
VMware vCloud SP Advanced Bundle w/ Management*	10	1 GB Reserved RAM
VMware vCloud SP Advanced Bundle w/ Networking*	9	(based on average monthly usage)
VMware vCloud SP Advanced Bundle*	7	
VMware vCloud SP Standard Bundle w/ Management*	8	
VMware vCloud SP Standard Bundle w/ Networking*	8	

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019. Existing partners will be granted price protection on Bundle to Flex Translation for 36 months, starting with May 2019 reporting period.

* If a partner has a Monthly Usage Report from Usage Meter that shows Standard Bundle. The partner needs to update the license keys used on their ESXi hosts to "vSphere Enterprise Plus". For more information on how to do this, view this video.

Complete Product List	Points / Month	Charged Per				
Management Products						
VMware Cloud Director Availability - Disaster Recovery	10	Protected Virtual Machine (VM)				
VMware Cloud Director Availability - Migration	0	N/A				
VMware vRealize Automation Advanced	5	Virtual Machine or OSI				
VMware vRealize Automation Enterprise	8	Virtual Machine or OSI				
VMware vRealize Business for Cloud Advanced	2	1 GB Reserved RAM (based on average monthly usage)				
VMware vRealize Log Insight	4.5	Virtual Machine or OSI				
VMware vRealize Network Insight Advanced	3	Virtual Machine per month				
VMware vRealize Operations Standard	2.5	Managed Virtual Machine or OSI				
VMware vRealize Operations Advanced	6	Managed Virtual Machine or OSI				
VMware vRealize Operations Enterprise	12	Managed Virtual Machine or OSI				
VMware vRealize Hyperic	15	Machine				
Networking & Security	y Manag	ement				
VMware NSX Enterprise	Managed Virtual Machine or OSI					
VMware NSX Advanced Load Balancer	917	Service Core per Month				
Storage and Av	vailability					
VMware Site Recovery Manager	24	Protected Virtual Machine (VM)				
VMware vSAN Standard	0.02	GB per month for Used Capacity				
VMware vSAN Advanced	0.03	GB per month for Used Capacity				
VMware vSAN Standard + Enterprise Add-on	0.03 GB per month for Used Capacity					
VMware vSAN Advanced + Enterprise Add-on	0.04	GB per month for Used Capacity				
Integrated S	Stack					
VMware Cloud Foundation	***	Core Per Month				
SDDC Manager	1	1 GB Reserved RAM (based on average monthly usage)				
VMware Cloud Provider Pod*	0					
VMware Cloud Director	12	Core Per Month				
Desktop & Application	n Virtuali	zation				
VMware App Volumes Standard	4	Concurrent Connection				
VMware App Volumes Advanced	7	Concurrent Connection				
VMware App Volumes Enterprise	9	Concurrent Connection				

VMware Horizon DaaS - VDI Edition	16	Created Desktop	
VMware Horizon DaaS - RDSH Edition	13	Created Session (including Application publishing)	
VMware Horizon Standard	12	Concurrent Connection	
VMware Horizon Advanced	19	Concurrent Connection	
VMware Horizon Enterprise	28	Concurrent Connection	
VMware Horizon for Linux	7	Concurrent Connection	
VMware Horizon Apps Standard	11	Concurrent Connection	
VMware Horizon Apps Advanced	18	Concurrent Connection	
VMware ThinApp Client	2	ThinApp Client	
VMware ThinApp Packager	1	ThinApp Packager	
VMware Dynamic Environment Manager	2	Named User	
VMware vSAN Standard for Desktop	2	Concurrent Connection	
VMware vSAN Advanced for Desktop	4	Concurrent Connection	
VMware vSAN Enterprise Add-on for Desktop	1	Concurrent Connection	
VMware NSX Advanced for Desktop	5	Concurrent Connection	
'Mware NSX Enterprise for Desktop 8 Concurrent Connection			
Application Mod	ernizatio	٦	
VMware vSphere with Kubernetes	1.5	1 GB Reserved RAM (based on average monthly usage)	
VMware Tanzu Kubernetes Grid Plus (TKG)	21	CPU Core per month	
VMware Tanzu Kubernetes Grid Plus (TKG+)	24	CPU Core per month	
Third-Party Pi		•	
	oducts		
Blue Medora True Visibility for vRealize Operations Standard	oducts 1.25	VM or OSI** per month	
Blue Medora True Visibility for vRealize Operations Standard	1.25	VM or OSI** per month	
Blue Medora True Visibility for vRealize Operations Standard Blue Medora True Visibility for vRealize Operations Advanced	1.25 3	VM or OSI** per month VM or OSI**per month	
Blue Medora True Visibility for vRealize Operations Standard Blue Medora True Visibility for vRealize Operations Advanced Blue Medora True Visibility for vRealize Operations Enterprise Blue Medora True Visibility for vRealize Operations Manager of	1.25 3 6	VM or OSI** per month VM or OSI**per month VM or OSI** per month	
Blue Medora True Visibility for vRealize Operations Standard Blue Medora True Visibility for vRealize Operations Advanced Blue Medora True Visibility for vRealize Operations Enterprise Blue Medora True Visibility for vRealize Operations Manager of Managers	1.25 3 6 1.25	VM or OSI** per month VM or OSI**per month VM or OSI** per month VM or OSI** per month	
Blue Medora True Visibility for vRealize Operations Standard Blue Medora True Visibility for vRealize Operations Advanced Blue Medora True Visibility for vRealize Operations Enterprise Blue Medora True Visibility for vRealize Operations Manager of Managers Caveonix RiskForesight Standard	1.25 3 6 1.25 15	VM or OSI** per month VM or OSI**per month VM or OSI** per month VM or OSI** per month VM***	
Blue Medora True Visibility for vRealize Operations Standard Blue Medora True Visibility for vRealize Operations Advanced Blue Medora True Visibility for vRealize Operations Enterprise Blue Medora True Visibility for vRealize Operations Manager of Managers Caveonix RiskForesight Standard Caveonix RiskForesight Extended	1.25 3 6 1.25 15 13.5	VM or OSI** per month VM or OSI**per month VM or OSI** per month VM or OSI** per month VM***	
Blue Medora True Visibility for vRealize Operations StandardBlue Medora True Visibility for vRealize Operations AdvancedBlue Medora True Visibility for vRealize Operations EnterpriseBlue Medora True Visibility for vRealize Operations Manager of ManagersCaveonix RiskForesight StandardCaveonix RiskForesight ExtendedCaveonix RiskForesight Classic	1.25 3 6 1.25 15 13.5 12.8	VM or OSI** per month VM or OSI**per month VM or OSI** per month VM or OSI** per month VM*** VM***	
Blue Medora True Visibility for vRealize Operations StandardBlue Medora True Visibility for vRealize Operations AdvancedBlue Medora True Visibility for vRealize Operations EnterpriseBlue Medora True Visibility for vRealize Operations Manager of ManagersCaveonix RiskForesight StandardCaveonix RiskForesight ExtendedCaveonix RiskForesight ClassicCaveonix RiskForesight Premium	1.25 3 6 1.25 15 13.5 12.8 12.2	VM or OSI** per monthVM or OSI**per monthVM or OSI** per monthVM or OSI** per monthVM***VM***VM***VM***VM***	

vCloud Director Data Domain Virtual Edition Extended	9.15	VM***
vCloud Director Data Domain Virtual Edition Classic	8.68	VM***
vCloud Director Data Domain Virtual Edition Premium	7.98	VM***
vCloud Director Data Domain Virtual Edition Global	7.04	VM***
vCloud Director Data Protection Suite Standard	8.87	VM***
vCloud Director Data Protection Suite Extended	3.46	VM***
vCloud Director Data Protection Suite Classic	3.28	VM***
vCloud Director Data Protection Suite Premium	3.02	VM***
vCloud Director Data Protection Suite Global	2.66	VM***

Restricted Products (Requires special qualification - see details on product specific pages)					
VMware vCloud SP Hyper-Converged Infrastructure Bundle 6 GB Reserved RAM per month					
VMware vSAN Standard + Enterprise Add-on for Hyper- Converged Infrastructure	0.03	GB per month for Used Capacity			
VMware vSAN Advanced + Enterprise Add-on for Hyper- Converged Infrastructure	0.04	GB per month for Used Capacity			
VMware Horizon Advanced for Hyper-Converged Infrastructure	21	Concurrent Connection			
VMware Horizon Enterprise for Hyper-Converged Infrastructure	30	Concurrent Connection			
VMware Horizon DaaS Bundle – RDSH Edition	13	Total Allocated Quota for RDSH Connections			
VMware Horizon DaaS Bundle – VDI Edition	16	Total Allocated Quota for VDI Connections			
VMware Desktop Disaster Recovery for Horizon DaaS Bundle(s)	4	Total Allocated Insurance Quota for VDI and RDSH Connections per month			

*VMware Cloud Provider Pod will reach End of Availability on September 30, 2020 and End of Support on December 31, 2020.The capability will be transitioned to VMware Validated Design (VVD) for Cloud Providers.

**OSI stands for OS Instance. This measure is used for non-VMware environments, including physical.

*** See product-specific details. Also note: Price per point for third party products VM is different to your contracted VCPP price per point

VMware Cloud Provider Program Specific Licensing Usage Information

The VMware Cloud Provider Program Partner Agreement provides a VMware EULA exception for Service Providers to install and use VMware Products as part of a Hosted IT Service. Prior written approval is required from the VMware Cloud Provider Program Office for any deviation from the requirements outlined below.

VMware Cloud Provider Program partners can only leverage VMware perpetual licenses, including OEM versions, to support internal IT operations. Internal IT operations are any IT function that exclusively supports a system that is not connected, either directly or in an ancillary manner, to the partner's hosting environment. In addition, VMware perpetual licenses may not be used to support the management or operations of an environment utilized to host for unaffiliated third parties. Virtual machines running on hosts with perpetual license keys should be tagged in the vCloud Usage Meter and are not considered billable.

In the VMware Cloud Provider Program, a Hosted IT Service means the provision of services created by a Service Provider for its tenants that:

- 1. Provide access to compute, storage, network resources or software applications ("hosting infrastructure") from systems that are installed and operated by Service Provider among its customers; and
- 2. May be accessed via the Internet, telephone or private network based.

There are two categories of Hosted IT Service architectures:

- **Multi-tenant:** The hosting infrastructure is hosted by Service Provider at the Service Provider's premise(s) and shared between multiple tenants.
- **Single-tenant:** The hosting infrastructure is dedicated to a particular tenant and not shared with other tenant(s). Single-tenant Hosted IT services may be delivered by the Service Provider at their premise(s) or offered as a managed service at the tenant's premise(s).

The VMware Cloud Provider Program allows for Service Providers to install and use VMware products as part of a Hosted IT Service. "Hosted IT Services" means Service Provider's internet, telephone or private network based, subscription computing service that allows third party companies to access the processing power, computing, or software applications from systems that are installed and operated by Service Provider. Except as expressly approved by VMware in writing, Service Providers may install software only on hardware systems that are (a) owned or leased by Service Provider for its dedicated use, or owned or leased by the End User for the Service Provider's dedicated use to provide Hosted IT Services solely to the End User and (b) located either within datacenter space owned or leased by Service Provider or on an End User's premises solely to provide Hosted IT Services to the End User, provided that the Service Provider maintains day-to-day management and administrative control of the systems.

Upon request, Service Provider will promptly identify the license keys installed on the systems located at each End User site. Service Provider shall not permit End User (or any third-party agent providing service to the End User) to access, maintain, or otherwise use the software, except for the sole purpose of accessing the functionality of the software in the form of hosted IT Services in accordance with the terms of the <u>Partner Connect Program Guide https://sforce.co/2ZoTfhk</u>). The Service Provider is responsible for usage reporting and all obligations of the <u>Partner Connect Program Guide</u> (<u>https://sforce.co/2ZoTfhk</u>) regardless of the physical location of the servers. Service Provider will be responsible to VMware for any unauthorized installation, use, copying or distribution of the software by the End User.

VMware vCloud SP Bundles*

VMware Cloud Provider Program partners can report the following bundles (refer to **Table 1**). VMware vCloud SP Standard Bundle (5 point) has been removed from the program and is no longer available.

- VMware vCloud SP Advanced Bundle with Management & Networking
- VMware vCloud SP Advanced Bundle with Management
- VMware vCloud SP Advanced Bundle with Networking
- <u>VMware vCloud SP Advanced Bundle</u>
- VMware vCloud SP Standard Bundle with Management
- VMware vCloud SP Standard Bundle with Networking

	Features	Standard w/Networking	Standard w/Management	Advanced	Advanced w/Networking	Advanced &Management	Advanced w/Networking & Management
	Points (per GB reserved vRAM/month)	8	8	7	9	10	12
nent	vRealize Operations Enterprise		\checkmark			\checkmark	\checkmark
Management	vRealize Log Insight (vRLI)	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Man	VMware Cloud Director (VCD)			\checkmark	VCD	\checkmark	VCD or
	VMware Integrated Open Stack (VIO) **				or VIO**		VIO**
- Bu	NSX – SP Enterprise						~
Networking	NSX – SP Advanced	\checkmark			\checkmark		
Ne	NSX – SP Base (vCNS mode)			\checkmark		\checkmark	
oute	vSphere Enterprise Plus	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Compute	vCenter Server Standard	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Support	Production Level Support	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	V

Table 1

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new partner contracts signed after April 30, 2019.

** VMware Integrated OpenStack (VIO) 6 will reach End of Availability (EOA) and End of Support (EOS) on September 3, 2021.

VMware vCloud SP Advanced Bundle with Management & Networking*

Description	The VMware vCloud SP Advanced Bundle with Management & Networking_provides the key components required to deliver an enterprise-class Cloud service together with management, automation and advanced networking capabilities. It is targeted at Service Providers who want to enable enterprises to extend their data centers to the public cloud with agility, compatibility and security in a multi-tenant infrastructure, while providing improved Service Level Agreement ("SLA") and capturing new revenue streams through add-on services to customers. Service Providers have the option to deploy either VMware Cloud Director or VMware Integrated OpenStack (VIO)**.
Point Value / Charged Per	12 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB) Total points capped at 24 GB of Reserved RAM per VM (see Reporting and Operational Details in <u>Appendix A</u>).
Components	 VMware vRealize Operations Enterprise, including vRealize Operations Manager and vRealize Configuration Manager (Note: Optional Management Packs providing Tenant-Facing operational information are now available on the VMware Marketplace for vCD and vROps integration <u>https://marketplace.vmware.com</u>) VMware vRealize Log Insight VMware vSphere Enterprise Plus VMware vCenter Server Standard VMware Cloud Director <u>OR</u> VMware Integrated OpenStack (VIO)** VMware NSX Enterprise
Reporting	Latest version of vCloud Usage Meter (UM 4.2) registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Advanced Bundle with Management. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

** VMware Integrated OpenStack (VIO) 6 will reach End of Availability (EOA) and End of Support (EOS) on September 3, 2021.

VMware vCloud SP Advanced Bundle with Management*

Description	The VMware vCloud SP Advanced Bundle with Management provides the key components required to deliver an enterprise-class Cloud service together with management and automation capabilities. It is targeted at Service Providers who want to enable enterprises to extend their data centers to the public cloud with agility, compatibility and security in a multi-tenant infrastructure, while providing improved SLAs and capturing new revenue streams through add-on services to customers.
Point Value /	10 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB)
Charged Per	Total points capped at 24 GB of Reserved vRAM per VM
Components	VMware vRealize Operations Enterprise, including vRealize Operations Manager and vRealize Configuration Manager (Note: Optional Management Packs providing Tenant-Facing operational information are now available on the VMware Marketplace for vCD and vROps integration <u>https://marketplace.vmware.com</u>)
	VMware vRealize Log Insight
	VMware vSphere Enterprise Plus
	VMware vCenter Server Standard
	VMware Cloud Director
	VMware NSX Base (vCNS mode)
Reporting	Latest version of vCloud Usage Meter (UM 4.2) registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Advanced Bundle with Management. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support

VMware vCloud SP Advanced Bundle with Networking*

Support	Production Level Support
Reporting	Latest version of vCloud Usage Meter (UM 4.2) registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Advanced Bundle with Networking. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Components	 VMware vRealize Log Insight VMware vSphere Enterprise Plus VMware vCenter Server Standard VMware Cloud Director <u>OR</u> VMware Integrated OpenStack (VIO)** VMware NSX Advanced
Point Value / Charged Per	9 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB) Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)
Description	The VMware vCloud SP Advanced Bundle with Networking provides the key components required to deliver an enterprise-class Cloud service. It is targeted at Service Providers who want to enable enterprises to extend their data centers to the public cloud with agility, compatibility and security in a multi-tenant infrastructure with robust networking capabilities. Service Providers have the option to deploy either VMware Cloud Director or VMware Integrated OpenStack (VIO)**.

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

** VMware Integrated OpenStack (VIO) 6 will reach End of Availability (EOA) and End of Support (EOS) on September 3, 2021.

VMware vCloud SP Advanced Bundle*

Description	The VMware vCloud SP Advanced Bundle provides the key components required to deliver an enterprise-class Cloud service. It is targeted at Service Providers who want to enable enterprises to extend their data centers to the public cloud with agility, compatibility and security in a multi-tenant infrastructure.
Point Value / Charged Per	7 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB)
	Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)
Components	 VMware vRealize Log Insight VMware vSphere Enterprise Plus VMware vCenter Server Standard VMware Cloud Director VMware NSX Base (vCNS mode)
Reporting	Latest version of vCloud Usage Meter (UM 4.2)registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Advanced Bundle. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support

VMware vCloud SP Standard Bundle with Management*

Description	The VMware vCloud SP Standard Bundle with Management provides the key components required to deliver a competitive Cloud service together with management and automation capabilities. It is designed to enable organizations of all types and sizes to quickly and easily provision public cloud resources, or securely extend their internal virtualized infrastructure into the public cloud, delivering a robust, interoperable and enterprise-class experience.
Point Value /	8 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB)
Charged Per	Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)
Components	 VMware vRealize Operations Enterprise, including vRealize Operations Manager and vRealize Configuration Manager VMware vRealize Log Insight VMware vSphere Enterprise Plus VMware vCenter Server Standard
Reporting	Latest version of vCloud Usage Meter (UM 4.2) registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Standard Bundle with Management. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support

VMware vCloud SP Standard Bundle with Networking*

Description	The VMware vCloud SP Standard Bundle with Networking provides the key components required to deliver a competitive Cloud service. It is designed to enable organizations of all types and sizes to quickly and easily provision public cloud resources, or securely extend their internal virtualized infrastructure into the public cloud, delivering a robust, interoperable and enterprise-class experience with robust networking capabilities.
Point Value / Charged Per	8 points per 1 GB Reserved RAM (based on average monthly usage) (GB = 1024 MB)
	Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)
Components	VMware vRealize Log Insight
	VMware vSphere Enterprise Plus
	VMware vCenter Server Standard
	VMware NSX Advanced
Reporting	Latest version of vCloud Usage Meter (UM 4.2) registered in vCloud Usage Insight will automatically pre-populate usage data in the Commerce Portal for vCloud SP Standard Bundle with Networking. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support

MANAGEMENT PRODUCTS

VMware Cloud Director Availability

all instances of vCloud Availability must be configured in Usage Meter, the same is true for VMware Cloud Director Availability™ 4.0. Please noteNote that usage should be reported to the following SKUs, regardless of the version in use: VMV-VCAN-CA-C – VMware Cloud Director Availability – Disaster Recovery VMV-VCAN-CA-MIG-C – VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability ™ 4.0 reporting does not include any usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported separately, in addition to the usage of the Cloud Availability for Cloud Director product. Support Production Level Support More For more information, go to https://www.vmware.com/products/vcloud-availability.html or	Description	 VMware Cloud Director Availability provides unified architecture for migration and protection of VMs from on-prem to Cloud Director clouds and between different Cloud Director clouds. Previous versions to 4.0 of VMware Cloud Director Availability are using the old branding 'vCloud Availability'.* What's changing: vCloud Availability 3.x provides on-prem to Cloud DR, migration, Cloud to Cloud DR and migration in a single platform and introduce other architectural simplifications such as simplified user-interface, combined/converged RBAC portal, unified on-prem vSphere plug-in UI etc. VMware Cloud Director 4.0 is now GA and features operational, metering, automation and service tiering capability upgrades. 4.0 makes it far easier to deploy and manage Disaster Recovery aaS and migration offerings than ever before.
Components VMware Cloud Director Availability™ Reporting vCloud Availability 3.x & VMware Cloud Director Availability™ 4.0 reporting consists of: The number of VMs under protection The number of VMs configured for migration (no charge) Usage of vCloud Availability 3.x is reported using Usage Meter 3.6.1 HP4 or Usage Meter 4.2HP4 a all instances of vCloud Availability must be configured in Usage Meter, the same is true for VMware Cloud Director Availability™ 4.0. Please noteNote that usage should be reported to the following SKUs, regardless of the version in use: VMV-VCAN-CA-C – VMware Cloud Director Availability – Disaster Recovery VMV-VCAN-CA-C – VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability M 4.0 reporting does not include any usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported separately, in addition to the usage of the Cloud Availability for Cloud Director product. Support Production Level Support More 		 Disaster Recovery: <u>10 points</u> per protected virtual machine per month. A protected VM is any virtual machine that is replicated from the primary site to the recovery site, regardless of whether the VM is powered on or off. Migration: <u>0 points</u> per migration. To be counted as migration, the workload replication must be configured by using the button "New
Reporting vCloud Availability 3.x & VMware Cloud Director Availability™ 4.0 reporting consists of: The number of VMs under protection The number of VMs configured for migration (no charge) Usage of vCloud Availability 3.x is reported using Usage Meter 3.6.1 HP4 or Usage Meter 4.2HP4 at all instances of vCloud Availability must be configured in Usage Meter, the same is true for VMware Cloud Director Availability™ 4.0. Please noteNote that usage should be reported to the following SKUs, regardless of the version in use: 	Components	
 The number of VMs under protection The number of VMs configured for migration (no charge) Usage of vCloud Availability 3.x is reported using Usage Meter 3.6.1 HP4 or Usage Meter 4.2HP4 a all instances of vCloud Availability must be configured in Usage Meter, the same is true for VMware Cloud Director Availability™ 4.0. Please noteNote that usage should be reported to the following SKUs, regardless of the version in use: VMV-VCAN-CA-C – VMware Cloud Director Availability – Disaster Recovery VMV-VCAN-CA-MIG-C – VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability M 4.0 reporting does not include any usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported separately, in addition to the usage of the Cloud Availability for Cloud Director product. Support Production Level Support More For more information, go to https://www.vmware.com/products/vcloud-availability.html or 	-	
 VMV-VCAN-CA-C – VMware Cloud Director Availability – Disaster Recovery VMV-VCAN-CA-MIG-C – VMware Cloud Director Availability – Migration vCloud Availability 3.x & VMware Cloud Director Availability™ 4.0 reporting does not include any usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported separately, in addition to the usage of the Cloud Availability for Cloud Director product. Support Production Level Support More For more information, go to https://www.vmware.com/products/vcloud-availability.html or 	Reporting	 The number of VMs under protection The number of VMs configured for migration (no charge) Usage of vCloud Availability 3.x is reported using Usage Meter 3.6.1 HP4 or Usage Meter 4.2HP4 and all instances of vCloud Availability must be configured in Usage Meter, the same is true for VMware Cloud Director Availability™ 4.0. Please noteNote that usage should be reported to the following
usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported separately, in addition to the usage of the Cloud Availability for Cloud Director product. Support Production Level Support More For more information, go to https://www.vmware.com/products/vcloud-availability.html or		VMV-VCAN-CA-C – VMware Cloud Director Availability – Disaster Recovery
More For more information, go to <u>https://www.vmware.com/products/vcloud-availability.html</u> or		vCloud Availability 3.x & VMware Cloud Director Availability™ 4.0 reporting does not include any usage of vCenter Server, vSphere, or Cloud Director. Use of those products must be reported
	Support	Production Level Support
Information <u>https://cloudsolutions.vmware.com</u>	More Information	For more information, go to <u>https://www.vmware.com/products/vcloud-availability.html</u> or <u>https://cloudsolutions.vmware.com</u>

* vCloud Availability 2.x and all other older versions are End of Support (EOS) as of October 19th, 2019. Existing vCloud Availability 2.x, vCloud Availability Cloud to Cloud DR 1.5 and vCloud Extender customers should plan to migrate or upgrade to VMware Cloud Director Availability 4.0 asap. vCloud Availability 3.0 will be EOS as of April 2021, and vCloud Availability 3.5 is EOS November 2021.

VMware Cloud Director

Description	VMware Cloud Director, the strategic cloud management platform for the VMware Cloud Provider Program, enables Service Providers to rapidly build and monetize cloud-scale, agile, differentiated cloud environments. Cloud Director enables services providers to deliver multi- tenant, self-service, NSX-based networking services, thus deriving additional revenue from their Cloud Director environment.	
Point Value / Charged	Current Bundles*	
Per	Cloud Director is included, without additional charge, in the following bundles:	
	 Advanced Bundle (7 points) Advanced w/Networking Bundle (9 points) Advanced w/Management Bundle (10 points) Advanced w/Networking & Management Bundle (12 points) 	
	Flex Model	
	Cloud Director is included, without additional charge, in the Flex Core	
Components	Cloud Director	
Reporting	Cloud Director must be used with a VMware Cloud Provider Program SP Bundle. See <u>bundle</u> <u>reporting guidelines</u> . The standalone option is restricted and only available for certain use cases.	
Support	Production Level Support	
More Information	More information is available at <u>VMware Cloud Provider Program Cloud Director</u> or <u>https://cloudsolutions.vmware.com</u>	

VMware vRealize Automation

VMware vRealize Automation is available to VMware Cloud Provider Program Service Providers in two editions (refer to Table 2):

- vRealize Automation Advanced
- vRealize Automation Enterprise

Features	Advanced	Enterprise
Points per Managed VM or OSI per Month	5	8
VMware Infrastructure Services, Cloning Only, VMware vRealize Orchestrator Integration	\checkmark	\checkmark
Multi-Vendor, Multi-Cloud Infrastructure and Multi-Vendor SW Provisioning	\checkmark	\checkmark
Custom Services (XaaS), Approvals, Reclamation, Chargeback, Multi-Tenancy	\checkmark	\checkmark
Application Services, Release Automation, DevOps Integration		\checkmark

Table 2

VMware vRealize Automation Advanced

Description	VMware vRealize Automation provides business agility to service providers by automating the delivery of personalized IT services to end customers. The VMware vRealize Automation, through a self-service catalog, enables end customers to request and manage a wide range of multi-vendor, multi-cloud, applications, infrastructure, and custom services. Policy-based governance assures that users receive the right size resources for a given task across the service lifecycle. To learn more about vRealize Automation visit: <u>http://www.vmware.com/products/vrealize-automation/</u>
Point Value / Charged Per	Stand Alone 5 Points per Managed VM or OSI per month Flex Model Add-On 1.75 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Automation Advanced
Reporting	As vRealize Automation does <u>not</u> include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Automation (based on edition).
	Latest version of vCloud Usage Meter registered in vCloud Usage Insight will automatically pre- populate usage data in the Commerce Portal for VMware vRealize Automation. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support
More Information	https://cloudsolutions.vmware.com

VMware vRealize Automation Enterprise

Description	VMware vRealize Automation provides business agility to service providers by automating the delivery of personalized IT services to end customers. The VMware vRealize Automation, through a self-service catalog, enables end customers to request and manage a wide range of multi-vendor, multi-cloud, applications, infrastructure, and custom services. Policy-based governance assures that users receive the right size resources for a given task across the service lifecycle. To learn more about vRealize Automation visit: <u>http://www.vmware.com/products/vrealize-automation/</u>
Point Value / Charged Per	Current Bundles 8 Points per Managed VM or OSI per month Flex Model Add-On 2.75 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Automation Enterprise
Reporting	As vRealize Automation does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Automation (based on edition).
	Latest version of vCloud Usage Meter registered in vCloud Usage Insight will automatically pre- populate usage data in the Commerce Portal for VMware vRealize Automation. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support
More Information	https://cloudsolutions.vmware.com

VMware vRealize Business for Cloud Advanced Edition¹

Description	 vRealize Business for Cloud Advanced Edition enables service providers to gain transparency and control over the cost and quality of IT services. The product meters and tracks costs across key cost drivers such as compute, memory and storage. There are numerous ways of allocating cost and usage: Rules to categorize vCenter hierarchy (by folders, tags, regular exp.) Manually upload a .csv file describing hierarchy vRealize Automation categorization VMware Cloud Director categorization 	
Point Value / Charged Per	StandaloneWhen purchased standalone and used in conjunction with VMware Cloud Provider Program bundles, the point value is 2 Points per 1 GB of Reserved vRAM (based on average monthly usage) (GB = 1024 MB)Total points capped at 24 GB of Reserved vRAM per VM	
Components	VMware vRealize Business for Cloud Advanced	
Reporting	When used as part of the VMware Cloud Provider Program bundles, vRealize Business for Cloud Advanced must be reported as a separate product at the point value and metric listed above. Monthly reporting is manual to the VMware Cloud Provider Program Commerce Portal	
Support	Production Level Support	
More Information	https://cloudsolutions.vmware.com	

VMware vRealize Business for Cloud Advanced reached End of Availability (EOA) and is no longer available.

VMware vRealize Log Insight

Description	VMware vRealize Log Insight delivers automated log management through aggregation, analytics and search, providing operational intelligence and enterprise-wide visibility in hybrid cloud environments. It collects and analyzes all types of machine-generated log data (such as application logs, network traces, configuration files, messages, and performance data and system state dumps). By using vRealize Log Insight with vRealize Operations, service providers can extend operational visibility and proactive management capabilities across their cloud. The product provides flat pricing for unlimited amounts of data per VM or OSI.
Point Value / Charged Per	Stand Alone 4.5 points per managed virtual machine or OSI* per month. Flex Model Example a local data data data data data data data da
Components	vRealize Log Insight is included, without additional charge, in the Flex Core VMware vRealize Log Insight
Reporting	As vRealize Log Insight does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Log Insight.
	When vRealize Log Insight is used as a component of the VMware Cloud Provider Program bundle, ESXi host monitoring is included in the bundle pricing for hosts using the bundles.
	When used as a component of the VMware Cloud Provider Program bundles, reporting may consist of two parts, depending on whether the log sources ingested by vRealize Log Insight are vRAM-based or non-vRAM-based.
	 Monthly reporting (via Usage Meter) will be provided on the VMware Cloud Provider Program bundle that is installed and being utilized as the basis for vRealize Log Insight. Refer to the instructions on bundle usage reporting in <u>Appendix A.</u> vRealize Log Insight usage will be included in the VMware Cloud Provider Program bundle usage
	reporting for logs ingested from VMware vSphere-based log sources, using bundle-based pricing and usage reporting.
	 Additional monthly manual reporting is required for the number of virtual machines or OS instances being monitored for non-vSphere- based log sources, using the standalone product pricing above.
Support	Production Level Support
More Information	 When used with the VMware Cloud Provider Program bundles: The vRealize Log Insight license included in the VMware Cloud Provider Program bundles is a "full" Log Insight license. vRealize Log Insight is priced per "pipe" of data. This means that vRealize Log Insight may be used to ingest log files from any source in the Service Providers environment – some of those sources may be VMware vSphere-based and some may not be vSphere-based. Examples of vSphere-based log sources include: VMs, vCenter Servers running on hosts using vCloud SP bundles. Examples of non-vSphere-based log sources include: ESX host logging, switches/routers, ILO/iDRAC in ESX hosts, ESXi host or a firewall. When reported as part of the VMware Cloud Provider Program bundles, pricing is included for the vRealize Log Insight usage within the bundle, but only for vSphere-based log sources because the bundle usage is measured by CR Pascand PAM. As such the pricing for
	because the bundle usage is measured by GB Reserved RAM. As such, the pricing for vRealize Log Insight covers log sources such as VMs and vCenter Servers running on hosts using vCloud SP bundles which are utilized on a per GB Reserved RAM basis.

 However, if you are using vRealize Log Insight as part of a VMware Cloud Provider Program bundle but ingesting logs from non-vSphere-based log sources, you must report this incremental non-vSphere-based usage using the standalone product pricing at 4.5 points per managed virtual machine or OSI* per month (but only for the non-vSphere-based log sources). For OSI, we use the hostname fields of ingested events. *OSI stands for Operating System Instance, which includes any server with an IP address that generates logs, including network devices and storage arrays.
To learn more about vRealize Log Insight visit: http://www.vmware.com/products/vrealize-log-insight or https://cloudsolutions.vmware.com

*OSI stands for Operating System Instance. This measure is used for non-VMware environments, including physical.
VMware vRealize Network Insight

VMware vRealize Network Insight delivers intelligent operations for software-defined networking and security, optimizes network performance and availability with visibility and analytics across virtual and physical networks, and provide planning and recommendations for implementing micro-segmentation security, plus operational views to quickly and confidently manage and scale VMware NSX deployments.

Plan Micro-Segmentation and Deployment and Ensure Compliance

Comprehensive net flow assessment and analysis lets you model security groups and firewall rules. vRealize Network Insight collects and analyzes network flows in real time and puts them in the context of the source and destination of the VMs and applications. Users can easily understand who is talking to whom and what flows need to be allowed or blocked. Recommendations make micro-segmentation easier to deploy and continuous monitoring keeps configurations in compliance over time.

Optimize Network Performance with 360 Visibility

Get converged visibility across overlay and underlay, virtual and physical, private and public clouds. Integration with virtual (NSX) and physical layers (physical switches, routers, firewalls) connects the dots across vendors and clouds.

Ensure Health and Availability of NSX Deployment

The simple search and intuitive UI lets admins and operators easily manage and troubleshoot NSX. Best practice checks guide users through their VXLAN and firewall implementation and alerts them to any pitfalls in their design and implementation of NSX.

Deliver Audit and Compliance

A data center time machine tracks all changes for audit and compliance purpose. Customers can go back in time and look at historical changes and see how each change impacted the security of a virtual machine.

VMware vRealize Network Insight is available to Service Providers in two editions through Flex Model and standalone (refer to Table 3):

- vRealize Network Insight Advanced ٠

 vRealize Network Insight Enterprise
VMware vRealize Network Insight Advanced is also available as part of the NSX Service Provider Data Center Enterprise Plus edition.

Features/Editions		vRNI Enterprise
Standalone Points (per VM or OSI per Month)	3	5
Flex Model Points (per GB per Month)	0.75	1.5
Flow Analysis (vDS IPFIX)	✓	✓
NSX Firewall M-SEG Planning and Operations (NSX IPFIX)	✓	✓
NSX Day 2 Ops	✓	✓
VM to-VM Path Analysis	✓	✓
3rd Party Firewall Visibility	✓	✓
Public API	✓	✓
Plan Security for AWS	✓	✓
AWS Visibility and Troubleshooting	✓	✓
PCI Compliance Dashboard	✓	✓
NetFlow from Physical Devices		✓
Flow Analytics		✓
Configurable and Extended Period for Data		✓
Infoblox Integration		✓
Table 3		

Table 3

VMware vRealize Network Insight Advanced

Description	VMware vRealize Network Insight Advanced delivers intelligent operations for software-defined networking and security, optimizes network performance and availability with visibility and analytics across virtual and physical networks, and provide planning and recommendations for implementing micro-segmentation security, plus operational views to quickly and confidently manage and scale VMware NSX deployments.
Point Value / Charged Per	Standalone 3 points per managed Virtual Machine (VM) per month Flex Model Add-On 0.75 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Network Insight Advanced
Reporting	Service Providers must manually report the number of virtual machines or Operating System Instances (OSIs) being monitored by vRealize Network Insight Advanced using standalone product pricing in the VMware Cloud Provider Program Commerce Portal. There is no automated report that keeps track of the number of managed VMs at this time, so it is the Service Provider's responsibility to accurately track and report this information each month.
Support	Production Level Support
More Information	For more detailed product information on vRealize Network Insight Advanced go to the VMware web site: <u>http://www.vmware.com/products/vrealize-network-insight.html</u> or <u>https://cloudsolutions.vmware.com</u>

VMware vRealize Network Insight Enterprise

Description	VMware vRealize Network Insight Enterprise delivers intelligent operations for software-defined networking and security, optimizes network performance and availability with visibility and analytics across virtual and physical networks, and provide planning and recommendations for implementing micro-segmentation security, plus operational views to quickly and confidently manage and scale VMware NSX deployments.
Point Value / Charged Per	Standalone 5 points per managed Virtual Machine (VM) per month Flex Model Add-On 1.5 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Network Insight Enterprise
Reporting	Service Providers must manually report the number of virtual machines or Operating System Instances (OSIs) being monitored by vRealize Network Insight Enterprise using standalone product pricing in the VMware Cloud Provider Program Commerce Portal. There is no automated report that keeps track of the number of managed VMs at this time. It is the Service Provider's responsibility to accurately track and report this information each month.
Support	Production Level Support
More Information	For more detailed product information on vRealize Network Insight Enterprise go to the VMware web site: <u>http://www.vmware.com/products/vrealize-network-insight.html</u> or <u>https://cloudsolutions.vmware.com</u>

VMware vRealize Operations

VMware vRealize Operations delivers Self-Driving operations management across physical, virtual, and cloud infrastructures – from on-premises VMware vSphere management to planning migration and capacity what-if scenarios across VMware Cloud on AWS, Microsoft Azure, Google Cloud Platform, IBM Cloud, and more. It correlates data from enterprise applications to storage utilization in a unified, easy-to-use management console that provides actionable recommendations over performance, capacity, and configuration, with predictive analytics driving proactive action and policy-based automation.

vCenter servers that are not monitored by vCloud Usage Meter using vRealize operations will always be reported as a standalone line item on the monthly usage report. vCloud Usage Meter 3.6 counts the average number of VMs for each vCenter server managed by vRealize Operations.

Actual capabilities of vRealize Operations Manager vary by edition. License keys for vRealize Operation 8.x will also work for vRealize Operations 7.x.

VMware vRealize Operations is available to Service Providers in four editions (refer to Table 4):

- vRealize Operations Chargeback
- vRealize Operations Standard
- vRealize Operations Advanced
- vRealize Operations Enterprise

Features/Editions	vROps Chargeback	vROps Standard	vROps Advanced	vROps Enterprise
Standalone Points per Managed VM or OSI per Month	N/A	2.5	6	12
Flex Model Points per GB per Month	Part of Flex Core	1.00	1.75	3.00
Pricing and chargeback billing for VMware Cloud Director and vCenter	~	✓	~	✓
Scale Out Operations Platform		✓	✓	✓
Single Sign-On		✓	~	~
Remote Collectors		✓	~	~
Visualization: Out-of-the Box Dashboards, Views, Reports, Heat Map, Performance Charts		~	~	✓
Performance Monitoring and Analytics		\checkmark	✓	✓
vSphere Security and Compliance, including DISA, FISMA, ISO, CIS, PCI and HIPAA		✓	~	~
Real-Time Predictive Capacity Management Including Trending, Metering, Right-Sizing, Optimization		~	~	~
Overall Data Center Cost Views		✓	✓	✓
What-If Scenarios for Adding / Removing VMs		~	~	~
Business-Intent Based Manual Workload Optimization		✓	✓	✓

Predictive DRS and DRS management	~	✓	~
Guided Remediation	~	~	~
vRealize Log Insight Integration	√	~	~
vSAN Overview and Migration Dashboard	√	~	~
Wavefront Integration		~	~
Built-in High Availability (Automated Failover of Platform Nodes)		~	~
Customizable Dashboards, Reports and Views		~	~
Super Metrics, Metric Correlation, Relationship Mapping		~	✓
Advanced APIs: Resource/Data Addition, Report Generation, etc.		~	✓
Fine-Grained Cost Analytics for Reclamation, Planning and Public Cloud Cost Comparison		~	~
 What-If Scenarios: Hardware Procurement and Decommission Adding vSAN Capacity Migration to VMware Cloud on AWS; AWS, Azure, Google, IBM or VCPP and custom clouds 		~	~
Custom VM Profiles		~	✓
Multiple What-If Stacked Scenarios		~	~
Business-Intent Based Automated and Schedulable Workload Balancing		✓	~
Integration with vRealize Automation for Initial and Ongoing Placement		~	~
vSAN-Aware Workload Balancing		~	~
Host-Based Placement		~	~
Automated Actions		~	~
vSAN Performance, Capacity, and Troubleshooting		✓	~
Monitoring of OS Resources (CPU, Disk, Memory, Network)		~	~
SDDC and CloudPod Health Management Pack		~	~
vRealize Orchestrator™ Management Pack		✓	~
Custom Compliance Templates		✓	~
Automated Compliance Drift Remediation		~	~
Service Discovery and Application Dependency Mapping		~	~
ServiceNow Integration		~	~
VMware Skyline Integration		~	~
Third-Party Infrastructure Management Packs: Storage, Networking, Converged/Hyper Converged as well as Non-vSphere Hypervisors		✓	1

Out-of-the-Box Discovery, Monitoring and Troubleshooting for Packaged Applications	~
Multi-Cloud and Container Monitoring Management Packs: AWS, Azure, OpenStack, Kubernetes	~
Care System Analytics Management Pack	✓
Third-Party Database, Middleware, Application Management Packs	✓
Table 4	

vRealize Operations Chargeback

Description	VMware vRealize Operations Chargeback is applicable to Service Providers who want cost visibility and chargeback functions for their tenants.
Point Value / Charged Per	Standalone/Current Bundles Not Available
	Flex Model Core Included at no cost
Components	VMware vRealize Operations Manager Chargeback Edition
Reporting	vCloud Usage meter 3.6.1 and vRealize Operations 7.5 recognize the Chargeback edition as part of the Flex core and there is no change to metering.
	If you have vRealize Operations 7.0 for tenant facing chargeback functions only, you need not report its usage as its included in Flex core. In order for vCloud Usage Meter to not include it into metering, on Usage Meter product screen, do not submit vRealize Operations credentials.
	There is no license key required for the Tenant App appliance. There is a license key required for the vRealize Operations appliance - the required license is "vRealize Operations for Chargeback Per Processor". This license will enable the Tenant App to access metrics from vRealize Operations. The vRealize Operations appliance will not be directly accessible. All configuration, management, and user access is via the Tenant App appliance. There is no cost associated with this license type when using the Flex Model.
	If you already use any other vRealize Operations license type (Standard, Advanced or Enterprise), there is no requirement to add the "vRealize Operations for Chargeback Per Processor" license. The Tenant App can be enabled based on the existing license.
	For detailed configuration instructions, see the "Using vRealize Operations Tenant App as a Service Provider" document.
Support	Production Level Support

vRealize Operations Standard

Description	VMware vRealize Operations Standard is applicable to Service Providers who need monitoring, performance, compliance and capacity optimization for their need enterprise applications and virtual machines.
Point Value / Charged Per	<u>Standalone</u> 2.5 points per managed VM or OSI per month
	Flex Model Add-On 1 Point per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Operations Manager Standard Edition
Reporting	As vRealize Operations does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Operations. The standalone version of vRealize Operations Standard Edition is reported based on monthly average of hourly count of VMs being managed in the month.
	vCenter servers using vRealize operations will always be reported as a standalone line item on the monthly usage report, unless they are monitored by Usage Meter. vCloud Usage Meter 3.6 counts the average number of VMs for each vCenter server managed by vRealize Operations.
Support	Production Level Support
More Information	Get more out of vRealize Operations with third-party integrations and product extensions that enable comprehensive visibility across applications and infrastructure in one place with dashboards, reports, alerts and remediation actions. Refer to the <u>VMware vRealize Operations Guide to Third-Party</u> <u>Solutions</u> for information on vRealize Operations Management Packs. Additional information on vRealize Operations can be found here: <u>https://cloudsolutions.vmware.com</u>

vRealize Operations Advanced

Description	VMware vRealize Operations Advanced is applicable to Service Providers who need virtual and physical infrastructure operations management capabilities including monitoring, performance, compliance and capacity optimization for their enterprise applications and virtual machines.
Point Value / Charged Per	Standalone 6 points per managed VM or OSI per month Flex Model Add-On 75 Deinterend OD
Components	1.75 Points per 1 GB Reserved RAM (based on average monthly usage) VMware vRealize Operations Advanced Edition
Reporting	As vRealize Operations does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Operations. The standalone version of vRealize Operations Advanced Edition is reported based on monthly average of hourly count of VMs being managed in the month. vRealize operations will always be reported as a standalone line item on the monthly usage report. vCloud Usage Meter 3.6 counts the average number of VMs for each vCenter server managed by vRealize Operations.
Support	Production Level Support
More Information	Get more out of vRealize Operations with third-party integrations and product extensions that enable comprehensive visibility across applications and infrastructure in one place with dashboards, reports, alerts and remediation actions. Refer to the <u>VMwarevRealize Operations Guide to Third-Party</u> <u>Solutions</u> for information on vRealize Operations Management Packs. Additional information on vRealize Operations can be found here: <u>https://cloudsolutions.vmware.com</u>

vRealize Operations Enterprise

Description	VMware vRealize Operations Enterprise is applicable to Service Providers who want hybrid cloud infrastructure operations management capabilities including operating system and application level monitoring, performance, compliance and capacity optimization.
Point Value / Charged Per	Standalone 12 points per managed VM or OSI per month.
	Flex Model Add On 3 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware vRealize Operations Enterprise Edition
Reporting	As vRealize Operations does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vRealize Operations. The standalone version of vRealize Operations Enterprise Edition is reported based on monthly average of hourly count of VMs being managed in the month. Non-UM-monitored vCenter servers using vRealize operations will always be reported as a standalone line item on the monthly usage report. vCloud Usage Meter 3.6 counts the average number of VMs for each vCenter server managed by vRealize Operations.
Support	Production Level Support
More Information	Get more out of vRealize Operations with third-party integrations and product extensions that enable comprehensive visibility across applications and infrastructure in one place with dashboards, reports, alerts and remediation actions. Refer to the <u>VMwarevRealize Operations Guide to Third-Party</u> <u>Solutions</u> for information on vRealize Operations Management Packs. Additional information on vRealize Operations can be found here: <u>https://cloudsolutions.vmware.com</u>

VMware vRealize Hyperic

Description	VMware vRealize Hyperic is an application management product. Through automatic discovery of infrastructure changes and handling of high volumes of metrics, vRealize Hyperic monitors the dynamics and elasticity of cloud applications. vRealize Hyperic provides visibility into the entire virtualized application stack, detects problems as soon as they occur and provides information to resolve these problems. To learn more about VMware vRealize Hyperic visit: http://www.vmware.com/products/vrealize-hyperic/
Point Value / Charged Per	Standalone 15 points per Machine (as defined below) per month
Components	VMware vRealize Hyperic
Reporting	"Machine" means, solely with respect to vRealize Hyperic products, a license to install and use on a server, a virtual machine or a network device. Therefore, the reporting from the Service Provider needs to be a combination of those three items gathered manually and entered monthly into the VMware Cloud Provider Program Commerce Portal.
Support	Production Level Support
More Information	Installation guides and supported configurations for this product should be reviewed and followed prior to installing vRealize Hyperic. The information is posted at <u>http://support.hyperic.com</u> . There is no automated usage reporting tool available for this product. Service Providers must gather and report all usage manually.

VMware vRealize Suite

Description	VMware vRealize® Suite is an enterprise ready cloud management platform that helps enterprise IT teams and service providers enable developers to quickly and easily build VM and container-based applications in any private, public, or hybrid cloud with secure and consistent operations. It provides a comprehensive management for IT services on VMware vSphere® and other hypervisors, physical infrastructure, containers, OpenStack, and external clouds such as VMware Cloud™ on AWS, Azure, and Google Cloud Platform, all with a unified management experience. VMware vRealize Suite delivers an enterprise proven hybrid cloud management platform which includes the following products: includes the following products: vRealize Automation, vRealize Operations, vRealize Log Insight, vRealize Business for Cloud ¹ and vRealize Lifecycle Manager. vRealize Suite is available in 3 editions • Standard • Advanced • Enterprise Each edition includes different products. Service Provider should refer to Compare section here https://www.vmware.com/products/vrealize-suite.html to choose from the three vRealize Suite editions
	to meet their specific needs.
Point Value /	Flex Model Add-On
Charged Per	vRealize Suite Standard: 2 Points per 1 GB of reserved RAM (based on average monthly
	usage)
	 vRealize Suite Advanced: 3.5 Points per 1 GB of reserved RAM (based on average monthly usage)
	 vRealize Suite Enterprise: 4.25 Points per 1 GB of reserved RAM (based on average monthly usage)
Components	VMware vRealize Suite
Reporting	Service Providers must manually report the number of GB of reserved RAM being monitored by vRealize Suite. There is no automated report that keeps track of the number of GB of reserved RAM monitored by vRealize Suite at this time. It is the Service Provider's responsibility to accurately track and report this information each month.
Support	Production Level Support
More	For more detailed product information on vRealize Suite, go to the VMware web site:
Information	https://www.vmware.com/products/vrealize-suite.html or https://cloudsolutions.vmware.com

VMware vRealize Business for Cloud reached End of Availability (EOA) and is no longer available.

VMware Integrated OpenStack Data Center Edition

Description	VMware Integrated OpenStack is a VMware-supported OpenStack distribution that makes it easy for IT to run and manage an enterprise-grade OpenStack cloud on top of VMware infrastructure. With VMware Integrated OpenStack, you can boost developer productivity and flexibility by providing a simple, vendor-neutral OpenStack API access to VMware best-of-breed infrastructure technologies. VMware Integrated OpenStack is available in 2 editions, Data Center and Carrier. Only Data Center edition is available in VMware Cloud Provider Program.
Point Value / Charged Per	Flex Model Add-On 1 Points per 1 GB Reserved RAM (based on average monthly usage)
Components	VMware Integrated OpenStack
Availability	VMware Integrated OpenStack Data Center Edition will reach End of Availability (EOA) and End of Support (EOS) on September 3, 2021.
Support	Production Level Support
More Information	For more detailed product information on Integrated OpenStack, go to the VMware web site https://www.vmware.com/products/openstack.html or https://cloudsolutions.vmware.com/

NETWORKING AND SECURITY MANAGEMENT

VMware NSX

VMware NSX is the network virtualization platform for the Software-Defined Data Center, delivering the operational model of a virtual machine for entire networks.

VMware NSX editions are available to Service Provider in two sets:

- 1. Flex Model provides 4 editions (NSX Data Center SP Enterprise Plus, NSX Data Center SP Advanced, NSX Data Center SP Professional & NSX Data Center SP Base
- 2. Current Bundles provides 3 editions (NSX SP Enterprise, NSX SP Advanced & NSX SP Base)

Flex Model - VMware NSX Data Center is available to Service Providers in four editions:

- NSX Data Center SP Enterprise Plus (Add-on): 4.5 Points per 1 GB Reserved RAM (based on average monthly usage)
- NSX Data Center SP Advanced (Add-on): 3 Points per 1 GB Reserved RAM (based on average monthly usage)
- NSX Data Center SP Professional (Add-on): 2 Points per 1 GB Reserved RAM (based on average monthly usage)
- NSX Data Center SP Base (Part of Core): No additional cost

The new NSX Data Center SP editions are only available in Flex model. The NSX Data Center SP editions are only effective with NSX-v 6.4.1 or later and NSX-T 2.2 or later.

The table 5 below shows features of different NSX Editions specific to the VMware Cloud Provider Program in Flex.

Features	NSX DC SP Base	NSX DC SP Prof.*****	NSX DC SP Adv.	NSX DC SP Ent. Plus
Flex Points per GB per Month*	Part of Core	Add-on to Flex 2 Points	Add-on to Flex 3 Points	Add on to Flex 4.5 Points
Distributed Switching and Routing	✓	✓	✓	✓
NSX Gateway Firewall (Stateful)	✓	✓	✓	✓
NSX Gateway NAT	✓	~	~	✓
Software L2 Bridging to Physical Environment	~	~	~	✓
Dynamic Routing with ECMP (Active-Active)	\checkmark	✓	\checkmark	✓
Integration with Cloud Management Platforms	¥	~	~	v
IPv6 with Static Routing and Static IPv6 Allocation	\checkmark	~	~	✓
VPN - L3 (IPsec VPN and SSL VPN**)	~	✓	✓	✓
Load Balancing *****(NSX Advanced LB for NSX-T)	¥	~	✓	~

	_		_
VPN - L2 (L2VPN)	✓	~	✓
Distributed Firewalling for VMs and Workloads Running on Bare Metal	 ✓	\checkmark	✓
Integration with NSX Cloud for AWS and Azure Support***	 ✓	~	✓
Integration with Distributed Firewall (Active Directory, VMware AirWatch, Endpoint Protection and Third-Party Service Insertion)		✓	✓
Container Networking and Security		✓	✓
Multi-vCenter Networking and Security	 	✓	✓
IPv6 with Dynamic Routing, Dynamic IPv6 Allocation and Services		~	✓
Context-aware Micro-Segmentation (L7 Application Identification, RDSH, Protocol Analyzer)		✓	✓
Distributed FQDN Whitelisting		\checkmark	✓
NSX Distributed IDS****		\checkmark	✓
VRF (Tier 0 Gateway VRFs)*****	 ✓	✓	✓
Federation			\checkmark
NSX INTELLIGENCE			
VM-toVM Traffic Flow Analysis			✓
Firewall Visibility			✓
Automated Security Policy			✓
Rule and Group Recommendation Analytics			✓
VREALIZE NETWORK INSIGHT			✓
VMWARE HCX ADVANCED			✓
Table 5	1		

Table 5

Note: Service Providers can download either NSX-v or NSX-T with any of the NSX editions. Please use the following product licenes for each of the editions.

- NSX-DC SP Base per Process for VCPP program only ٠
- NSX-DC SP Advanced per Process for VCPP program only •
- •
- NSX-DC SP Professional per Processor for VCPP program only NSX-DC SP Enterprise+ per Processor for VCPP program only •

*Per 1 GB Reserved RAM (based on average monthly usage)

** SSL VPN support in the NSX Data SP Base edition is limited to SSL VPN on NSX-v only.

*** NSX Cloud is not included in VCPP NSX

**** NSX Distributed IDS requires an additional subscription and is not in VCPP yet.

***** NSX Advanced Load Balancer is included in NSX-DC SP Base as a replacement for NSX-T load balancer

******VRF-Lite is included in NSX Professional and is to be reported manually

NSX-DC Base SP and NSX Advanced Load Balancer:

<u>With EOL for NSX for vSphere (in January 2022)</u> all the NSX editions now support NSX-T. With NSX-T, the native NSX load balancer is being replaced by the NSX Advanced Load Balancer (ALB) Basic Edition (from Avi Networks). The following describes how the NSX ALB Basic is offered in NSX-DC Base SP edition for VCPP SPs.

- NSX Adv LB (ALB) Basic is offered as a feature parity replacement for NSX-T LB in NSX-DC Base SP. NSX ALB Basic in NSX-DC Base SP support is restricted to features that offer parity with NSX-T LB. Advanced features such as WAF, DNS, SSL Termination, rate-limiting etc. are not supported. The detailed list of features supported in NSX ALB Basic edition is available.
- NSX ALB replacing NSX-T LB in Enterprise editions: NSX ALB is offered to the Enterprises as 1:4 with NSX Advanced and Enterprise+ licenses. For example, for 4 CPU licenses of NSX Advanced (or Enterprise +) an Enterprise customer is entitled to a single Service Core license of NSX ALB. NSBU/Avi is putting capacity limits on CPU-based licenses (in VCPP as well as in other environments) - because Avi is primarily sold on a per Service Core basis which adds significantly more capacity and capabilities compared to NSX-T LB. This mapping of 1:4 applies to all usecases of NSX ALB.
- NSX ALB replacing NSX-T LB in VCPP NSX-DC Base SP edition:
 - NSX-DC SP Base includes NSX ALB as a feature parity replacement for NSX-T LB.
 - The same 1:4 capacity limits as described for Enterprise editions, also applies to VCPP NSX-DC Base SP edition. This 1:4 capacity limit is implemented by assuming 160 GB Reserved RAM per CPU.
 - Reporting: VCPP SPs continue to report the GB Reserved RAM for NSX in the 7 point bundle. When they
 use ALB, they also manually. report ALB usage through the script on the Avi Controller. Please see the
 detailed deployment and reporting section below.
 - Metering: NSX Base continued to be metered on a Reserved RAM basis; we compare the actual usage (through Avi metering mentioned above) to the entitlement (calculated based on GB Reserved RAM consumption) to determine any overage beyong the 1:4 capacity limit.
 - NSX ALB Overage and enforcement: VCPP will monitor the 1:4 capacity limits based on the Reserved RAM reported for NSX-DC Base SP edition and the Avi Service Core licenses deployed (as described above with 160GB Reserved RAM per CPU for VCPP). If we see significantly more usage beyond the 1:4 ratio, we will start enforcing a plan to charge for the overage and will share the details of the overage (cost, reporting, and billing) if we see the need for this enforcement.
- Accessing NSX Advanced ALB: The process of acquiring the binaries and licenses for NSX ALB for NSX-DC Base SP is as follows:
 - NSX ALB is included in the Flex Core (7Pt bundle) BOM as part of NSX-DC Base SP.
 - The fulfillment of NSX ALB licenses is through a one-off order process and the binaries can then be accessed through the <u>Avi Networks portal</u>. Once Avi Networks is integrated into myvmare.com, the NSX ALB licenses and binaries can be accessed in the same manner as the current NSX licenses.
- Deploying and Reporting NSX ALB entitlement in NSX -DC SP Base
 - o Day 0: Downloading NSX ALB and registering
 - i. Download image and create a new Avi Controller Cluster
 - Download the v18.2.10 Avi Controller OVA image from <u>https://portal.avinetworks.com/</u>
 Setup a 3 node Avi Controller Cluster
 - ii. Report the Avi Controller Cluster UUID to VMware (Avi Networks)
 - 1. Obtain the Avi Controller Cluster UUID
 - a. From a web browser execute /api/cluster/runtime">https://controller_ip>/api/cluster/runtime and grab the 'cluster_uuid' from the 'node_info' section

Sample usage of the '/api/cluster/runtime' API to find out the Avi Controller Cluster UUID (from Linux shell)

curl -X POST -H "Content-Type: application/json" -k https://<controller_ip>/login --data '{"username": "admin", "password": "xxxx"}' -c avi-sessionid

export X_CSRFTOKEN=\$(cat avi-sessionid | grep csrftoken | awk -F '' {print \$7}')

curl -b avi-sessionid -H "Content-Type: application/json" -H "X-Avi-Version: 20.1.1" -H "X-CSRFToken: \$X_CSRFTOKEN" -H "Accept-Encoding: application/json" -k https://<controller_ip>/api/cluster/runtime | jq.node_info.cluster_uuid "cluster-c1218463-d44b-4bb0-8bc6-924eb846299d"

b. Send an email with the following details:

- i. To: <u>rphadke@vmware.com</u>CC: <u>ashishsh@vmware.com</u>, <u>moorery@vmware.com</u>
- ii. Subject: [VCPP] Avi Basic Onboarding <SP_NAME>
- iii. Body: Should contain the Avi Controller Cluster UUID
- iii. VCPP/Avi will register this Avi Controller Cluster for NSX ALB Basic edition usage
- Avi will generate and send the required licenses and NSX ALB Basic edition guidelines. During the first phase, paper restricted Avi Enterprise edition licenses would be given to SPs. SPs would need to honor the paper restriction and use only the allowed Basic features. Guidelines for allowed features in Avi Basic edition are available.
- v. After this step, use the licenses and start provisioning workloads on the new Avi Controller Cluster
- Monthly Reporting of NSX ALB Basic as part of NSX-DC Base SP: In addition to reporting the NSX
 BASE upper in CDDAM have on the details on reporting NSX ALB Basic addition upper parts
 - BASE usage in GBRAM here are the details on reporting NSX ALB Basic edition usage every month i. SPs would run the vcpp_license_usage.py script manually every month on the Avi Controller that was setup to service NSX ALB Basic Basic edition workloads
 - ii. The script output would contain usage in Service Cores and the Avi Controller Cluster UUID
 - iii. Report the NSX ALB Basic Service Cores used and the cluster UUID in the Commerce Portal
 - iv. VMware will monitor the 1:4 capacity limits based on the 160GB of NSX Base usage per processor will allocate an entitlement for 1 NSX ALB Basic edition Service Core for every 640 GB of NSX-DC Base SP. Overages might be charged if NSX ALB Basic edition usage exceeds this mapping.

Sample usage of the vcpp_license_usage.py script to report monthly Avi Basic edition usage (from Avi Controller shell)

python3 /opt/avi/scripts/vcpp_licence_usage.py --controller_ip <controller_ip> --user admin --password xxxx --startdate 2020-01-01 -- enddate 2020-02-0

Please report this usage for the period between 2020-01-01 and 2020-02-01 on the VCPP Commerce Portal

- 1. Cluster UUID: cluster-c1218463-d44b-4bb0-8bc6-924eb846299d
- 2. Service Cores: 12

Current Bundles* - VMware NSX is available to Service Providers in three editions:

- NSX SP Enterprise (standalone or bundled)
- NSX SP Advanced (bundle only)
- NSX SP Base (bundle only)

The table 6 below shows features of different NSX Editions specific to the VMware Cloud Provider Program:

Features	NSX-SP Base	NSX-SP Advanced	NSX-SP Enterprise
Points per Managed VM or OSI per Month	(not available standalone)	(not available standalone)	25
Distributed switching and routing	√	\checkmark	\checkmark
NSX Edge Firewall	✓	\checkmark	✓
NAT	✓	\checkmark	✓
SW L2 Bridging to Physical environment	✓	\checkmark	✓
Dynamic Routing with ECMP (Active-Active)	✓	✓	✓
Integration with vRealize and OpenStack	✓	✓	✓
NSX Edge Load Balancing	✓	✓	✓
VPN (IPsec and SSL)	✓	\checkmark	✓
Distributed Firewalling		✓	✓
Active Directory Integrated Firewall		✓	✓
Service Insertion (3rd party integration)		✓	✓
Server Activity Monitoring		✓	✓
Multi-Site NSX Optimizations			✓
Integration with HW VTEPs			✓
Remote Gateway (L2VPN)			~

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

VMware NSX Enterprise

D	
Description	For Service Providers needing NSX Advanced, plus networking and security features across multiple domains and data centers.
Point Value / Charged Per	Stand Alone ¹ 25 Points per managed virtual machine or OSI per month <u>Legacy Bundle</u> ² 12.0 Points
Components	VMware NSX Enterprise
Reporting	As VMware NSX Enterprise does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of VMware NSX Enterprise. Edge Services Gateway, DLR and UDLR VMs are not counted towards vRAM consumption for NSX reporting. There are two options for metering and reporting NSX Enterprise: 1. Standalone: Monthly reporting of consumption via Usage Meter
	 Bundled: Monthly reporting of consumption via Usage Meter If you have Usage Meter 3.3 or older: Upgrade to 3.6.1 and see <u>Appendix A</u> for manual reporting
	steps
	VMware Cloud Provider Program partners are only entitled to features within their respective NSX Edition (Base, Advanced, and Enterprise). Please refer to the NSX feature matrix for a list of features that are available for each edition.
	 The use of NSX Enterprise standalone (standalone means not part of a VMware Cloud Provider Program bundle), or as a component of VMware Cloud Provider Program bundles, shall be reported with Usage Meter. NOTE: NSX Base and NSX Advanced must be used as part of a VMware Cloud Provider Program bundle. The only version of NSX that can be used standalone is NSX Enterprise. vCloud Usage Meter 3.6.1 will detect NSX Editions based on features. When bundling NSX: Usage Meter 3.6.1 will detect mixed editions of NSX in a single vCenter environment. Reporting of NSX Edge Features: Some NSX features are deployed in the edge gateway (not on ESXi host) and will not be metered by Usage Meter unless the hosts are prepared for NSX. In this case, you must make sure hosts are prepared such that they are metered by Usage Meter. If you do not configure hosts on NSX Edge, you must manually report vRAM consumption for NSX Edge features.
	Note: UM 4.2 supports metering and auto-reporting of NSX-T.
Support	Production Level Support
More Information	The standalone NSX Edge client is a virtual appliance that provides connectivity between the end customers on premises data center and the VMware Cloud Provider Program cloud. Please note that adoption of NSX at the end customers on premises data center is not a requirement to avail this functionality. Standalone NSX Edge clients for NSX-v 6.2.4, 6.3.0 and 6.4.0 are now available for download at
	no additional charge (i.e. included in VMware NSX Enterprise) under the "Drivers & Tools" sections of their respective NSX releases.
	For additional information on the standalone NSX Edge gateway, please refer to <u>KB 2150142</u> .
	For more information on NSX Editions, please refer to:
1	https://www.vmware.com/products/nsx.html or https://cloudsolutions.vmware.com sing VMware NSX Enterprise (25 points Stand Alone or 12 points Legacy Bundle) as of April, 2018 may

¹ Existing partners still using VMware NSX Enterprise (25 points Stand Alone or 12 points Legacy Bundle) as of April, 2018 may continue to report through October 31, 2020. However, after this date, VMware NSX Enterprise will no longer be available

²Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

VMware NSX Advanced Load Balancer (Avi Networks Load Balancer)

Enterprises wanting to automate L4-L7 services and enable self-service for their developers find that appliance-based load balancers slow down application rollouts, cause overprovisioning, and increase their operational costs. IT teams lack comprehensive visibility into the end-user experience and application performance. Legacy application delivery controllers (ADCs) offer little more than traffic counters; they lack analytics and insights, which makes troubleshooting application problems slow and complex. These legacy solutions also lack native integration with VMware vCenter, making it complex to deploy and manage applications, requiring manual virtual machine setup and networking configuration.

NSX Advanced Load Balancer is built on software-defined architectural principles delivering the flexibility and simplicity expected by IT and lines of business. Unlike legacy ADCs, which carry forward the disadvantages of their hardware appliances into their virtual software balancers, NSX Advanced Load Balancer separates the data and control planes to deliver application services in on-premises or cloud environments. This provides a centrally managed dynamic pool of load balancing resources for individual applications. Native integration with VMware vCenter automates configuration and deployment of application delivery, analytics, and autoscaling services.

KEY LOAD BALANCING CAPABILITIES

- 30-second Load Balancer: Integrates with VMware vCenter to:
 - Discover networks, pool members, and server configurations from vCenter 0
 - Spin up/download balancers by querying vCenter images 0
 - Horizontally autoscale load balancers 0
- Pinpoint Analytics: End-to-end traffic visibility delivers:
 - Real-time insights into network traffic 0
 - Network-DVR capabilities to record-and-replay network incidents 0
 - Rapid troubleshooting in under a minute 0
 - Multi-cloud Load Balancing: Infrastructure-agnostic load balancing supports:
 - Multiple hypervisors in an environment 0
 - Multi-cloud deployments across public and private clouds 0
 - Distributed data plane to deploy load balancers close to applications 0
- Predictive Autoscaling: Autoscales resources to support:
 - 0 Zero-touch scaling via rate thresholds without requiring manual configurations
 - Load balancer autoscaling on VM tier with vCenter APIs 0 Trigger autoscaling of applications based real time traffic patterns 0
 - Multitenancy: Provides complete isolation to:
 - Prevent service disruptions across multiple tenants
 - 0
 - Deploy load balancers per-application 0
 - Deploy distributed load balancers and manage centrally 0

NSX Advanced Load Balancer (Avi LB) Architecture & Components

NSX Advanced Load Balancer Components:

- Controller
- Service Engine (VM, Container, BM)

Avi Load Balancer Metering and Reporting of Service Engines:

- You only pay for the Service Engines, Controllers are free
- Avi Service Engine runs as a VM in ESXi (Containers and BM are also options)
- Each Avi Service Engine consumes one or more Service Cores (vCPUs)
- Total consumption is the number of active Service Cores (highest number) for that month

Description	VMware NSX Advanced Load Balancer for Cloud Providers offers the ability to consume NSX Advanced Load Balancer through VCPP points. Please see below for more information about the features in NSX Advanced Load Balancer.
	For more information about VMware NSX Advanced Load Balancer please refer to <u>https://www.vmware.com/products/nsx-advanced-load-balancer.html</u>
Point Value / Charged Per	Stand Alone 917 Points per Service Core per month
	Partners consume VMware NSX Advanced Load Balancer on a per Service Core / per month basis. Please see table below for pricing information. A Service Core is a vCPU and each Service Engine can be allocated one or more Service Cores.
Components	 VMware NSX Advanced Load Balancer for Cloud Providers editions include the following products VMware NSX Advanced Load Balancer
Reporting	Service Providers must manually report points consumption based on the number of Service Cores across all Service Engines and across all Controllers.
	How to report NSX Advanced Load Balancer in VCPP:

Support	 Count the number of active Service Engine VMs deployed (as reported by each NSX Advanced Load Balancer Controller for that month) Sum up the vCPUs assigned to all the Service Engine VMs. (with a Service Engine VM mapped to one or more vCPUs) Report this number of vCPUs as Service Cores You are billed only for this number of active Service Cores for that month Pricing reflects production level support
Eligibility	VMware NSX Advanced Load Balancer for Cloud Providers is available to all VCPP Cloud Providers.
More Information	https://www.vmware.com/products/nsx-advanced-load-balancer.html

NSX Advanced Load Balancer Features

Features	Feature Description	NSX Advanced Load Balancer
Standalone Points (per Service Core per Month)		917
Enterprise-class load balancing	SSL termination, default gateway, GSLB, DNS, and other L4-L7 services	✓
Multi-cloud load balancing	Intelligent traffic routing across multiple sites and across private or public clouds	×
Application performance monitoring	Monitor performance and record and replay network events like a Network DVR	✓
Predictive autoscaling	Application and load balancer scaling based on real-time traffic patterns	✓
Self-service	For app developers with REST APIs to build services into applications	✓
Cloud connectors	VMware Cloud on AWS, SDN/NFV controllers, OpenStack, AWS, GCP, Azure, Linux Server Cloud, OpenShift/Kubernetes	✓
Distributed application security fabric	Granular app insights from distributed service proxies to secure web apps in real time	×
SSO / Client Authentication	SAML 2.0 authentication for back-end HTTP applications	×
Automation and programmability	REST API based solution for accelerated application delivery; extending automation from networking to developers	×
Application Analytics	Real-time telemetry from a distributed load balancing fabric that delivers millions of data points in real time	✓

Table 7

VMware HCX

The table below shows features of different HCX Editions specific to the VMware Cloud Provider Program.

Features	HCX Advanced	HCX for Cloud Providers
Best-in class Encrypted Tunnel	√	✓
High Throughput Network Extension	\checkmark	✓
WAN Optimization	\checkmark	\checkmark
Legacy vSphere to modern mobility	~	✓
Bulk Migration	✓	✓
Live Migration	\checkmark	×
Traffic Engineering		✓
Mobility Groups		✓
RAV (Bulk No-downtime Migration)		✓
Non-VMware to VMware migrations		✓
DR / Protection		✓
Mobility Optimized Networking		✓

Table 8

Description	For Service Providers that are looking for		
	 Zero downtime Bulk Mobility No-IP change, Encrypted hit Migrate non-VMware workled Extend Network from Source Multi-Cloud with Hybridity Hybrid DR with no IP Change 	gh-performance tunnel for migration traffic. bads to VMware te to Target	
	Read More here (https://cloud.vmwa	are.com/vmware-hcx)	
Point Value / Charged Per	FLEX Model Add-On 2.0 Points per GB of VRAM		
	Others No additional cost for HCX when inclease explicitly stated otherwise.	luded in other products like NSX DC SP Ent+, unless	
	Currently VMware HCX comes in two	o Editions –	
	 HCX Advanced HCX for Cloud Providers (w 	hich includes HCX Advanced)	
Components and Packages of HCX	Edition Availability		
	VCPP Bundles	HCX Edition Available	
	Flex Model Add-on	HCX for Cloud Provider	
	NSX Enterprise Plus via Flex Model	HCX Advanced is included in NSX usage	
Ordering HCX for FLEX Model	 Use One-off Order Form to Automated retrieval of HCX Applying activation keys enables Activation key can be disables 	activation keys via API. ables HCX.	
Ordering Through Others	 When HCX is bundled-in (e does not require additional 	x. Advanced edition bundled with NSX DC SP Ent+), HCX ordering process.	
Metering	 Billable vRAM of VMs only All Powered-on VMs and Powered-on VMs 	tination and Source Landing Pads. on the Destination Landing Pad. owered-off VMs are accounted. d VCs and HCX-Enabled Tenants under VCD.	
Reporting	See page 10 for Billable vRAM defin		
	e e e e e e e e e e e e e e e e e e e	elationship with VC and VCD. are counted for reserved ram or allocated ram calculation.	
		the different vCD Orgs that are HCX Enabled are counted	
	Example Usage		
	 Monthly Charge for VI RAM * 2 Points = 8 Points 	GB RAM, Reservation Level 20%. M A - Max (20% of 8GB RAM or 50% of 8 GB RAM) = 4GB pints. GB RAM, Reservation Level 100%	

Billing	 Monthly Charge for VM B - Max (100% of 8GB RAM or 50% of 8 GB RAM) = 8GB RAM * 2 Points = 16 Points. VM C - Powered off, 8GB RAM, Reservation Level 100% Monthly Charge for VM C - Max (100% of 8GB RAM or 50% of 8 GB RAM) = 8GB RAM * 2 Points = 16 Points. Currently, it is manual. A script will be made available to capture usage of HCX via Flex Model. Usage will need to be manually uploaded to Billing Portal. Roadmap – Usage Meter integration in CY'20 Q1/Q2.
Support	Production Level Support
Additional Support Information	 Support for vCenter and VCD Destination Landing Pads. Currently, VCD Support is only via Design Partnership. Roadmap – CY'20 Q3/Q4 for potential wider availability. Reach out to CPSBU and HCSBU for participation in Design Partnership. Current Limitations: Number of Tenants HCX can support 1:1 Site Pairings between End-Customer On-premise environment and End-Customer Tenant on SP VCD instance. HCX can support Max Site-Pairings up to 25 Tenants per VCD instance Max of 100 Simultaneous Migrations per HCX Manager. Infrastructure, Level 1 and Level 2 issues need to be handled by SP. HCX can support up to a Max of 25 Service Mesh Instance. A Service Mesh is required for every PVDC. Support for newer VCD features HCX does not support the following CPOM NSX-V VDR Org VDC Edge Gateway Support for newer VCD Features NSX-V VDR Org VDC Edge Gateway Support for newer VCD Features RCPOM NSX-V VDR Org VDC Edge Gateway Support for the following Support for the following NSX-V VDR Org VDC Edge Gateway Support for the following NSX-V VDR Org VDC Edge Gateway
	NSX-TFlex VDCs and Compute Profiles

STORAGE AND AVAILABILITY

VMware Site Recovery Manager

Description	VMware Site Recovery Manager ("SRM") is a disaster recovery solution that provides automated orchestration and non-disruptive testing of centralized recovery plans for all virtualized applications. It allows Service Providers to offer reliable, automated protection for workloads hosted on their own cloud infrastructure and being replicated to another cloud destination (DR of the cloud) or workloads running on customer premises and being replicated to the cloud infrastructure (DR to the Cloud). It integrates natively with VMware vSphere® Replication ™ or with a broad range of array-based replication solutions available from all major VMware storage partners. A deployment founded on vSphere and complemented with SRM can dramatically lower the cost of DR through management and testing automation that eliminates the complexity of legacy processes, while ensuring fast and highly predictable recovery time objectives (RTO) to maintain business continuity.
	manager/features.html
Point Value / Charged Per	24 points per protected virtual machine per month
	A protected VM is any virtual machine that is part of an SRM protection group, regardless of whether the VM is powered on or off. A license is only required for the VM on the active site, no license is required at the failover site.
Components	VMware Site Recovery Manager Enterprise
Reporting	 As SRM does not include vCenter Server or vSphere licensing, all use of those products must be reported separately, in addition to the usage of the SRM product. The vCloud Usage Meter must monitor Service Provider licensing on either the protected or failover site. Typically, Service Providers will monitor SRM licenses on the failover site when protecting a customer's private cloud resources. Site Recovery Manager or a Disaster Recovery system reporting consists of three parts: Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for SRM or Disaster Recovery on the <u>protected</u> side via Usage Meter. Monthly reporting of SRM usage – number of VMs on the protected side via Usage Meter 3.6 with <u>supported versions</u>. Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for SRM or Disaster Recovery on the <u>recovery</u> side via Usage Meter 3.6 with <u>supported versions</u>. Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for SRM or Disaster Recovery on the <u>recovery</u> side via Usage Meter Reporting for SRM usage is done via vCenter 5 or later (required for SRM 5 and later.)
Support	VMware Production Level support
More Information	For more information, go to <u>https://cloudsolutions.vmware.com</u> or http://www.vmware.com/products/site-recovery-manager/features.html
Interoperability	SRM / vCenter Compatibility: SRM / Storage Array interop: <u>http://www.vmware.com/pdf/srm_storage_partners.pdf</u> <u>SRM is not compatible with VMware Cloud Director. See vCloud Availability.</u>

VMware vSAN

VMware vSAN is a Hyper-Converged storage software that Hyper-Converged delivers immense value to datacenter storage with simple management, high performance and low cost.

vSAN is available in four editions to VMware Cloud Provider Program Service Providers:

- vSAN Standard
- vSAN Advanced
- vSAN Standard + Enterprise Add-on
- vSAN Advanced + Enterprise Add-on

The table below shows features of each edition.

Features	vSAN Standard	vSAN Advanced	vSAN Standard + Enterprise Add-On	vSAN Advanced + Enterprise Add-On
Point for Server Version (per GB per Month for Used Capacity)	0.02	0.03	0.03	0.04
Point Value for Desktop Version (per Concurrent Connection per Month)	2	4	3	5
Storage Policy-Based Management	✓	✓	✓	✓
vSphere Distributed Switch	✓	√	~	√
Software Checksum	✓	✓	✓	√
Rack Awareness	√	√	✓	~
All-Flash Support	✓	✓	✓	√
Target Service (iSCSI)	✓	✓	✓	√
QoS-IOPS Limits	✓	✓	✓	√
HTML5 User Interface	✓	✓	✓	√
Cloud Native Storage	✓	✓	✓	√
Deduplication & Compression (All Flash Only)		✓		~
RAID 5/6 Erasure Coding (All Flash Only)		✓		~
vRealize Operations within vCenter			✓	~
Stretched Cluster and Nested Fault Domains			✓	~
Data-at-rest Encryption			✓	~
File Services			✓	✓

Table 9

VMware vSAN Standard

Description	VMware vSAN Standard supports all-flash (SSD) and hybrid SSD/HDD configurations. To learn more about vSAN, visit: <u>http://www.vmware.com/products/virtual-san/compare.html</u>
Point Value / Charged Per	0.02 points per GB per month for Used Capacity
Components	VMware vSAN Standard
Reporting	As vSAN Standard does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Standard product.
	For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
	VMware vSAN Standard reporting consists of two parts:
	 Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Standard via Usage Meter. Monthly reporting of vSAN Standard per Used Capacity via Usage Meter 3.6.1.
	Monthly reporting of vSAN Standard per Used Capacity via Usage Meter 3.6.1.
	NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Standard can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Standard – a) vSAN Ready Nodes (pre- validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer.
	For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan https://www.vmware.com/products/vsan.html

VMware vSAN Advanced

Charged Per 0.03 points per GB per month for Used Capacity Components VMware vSAN Advanced Reporting As vSAN Advanced does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Advanced product. VMware vSAN Advanced system reporting consists of two parts: Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced via Usage Meter. Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1 For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month. Support Production Level Support	Description	VMware vSAN Advanced supports all-flash configuration and data efficiency features such as deduplication, compression and erasure coding, in addition to all functionalities of VMware vSAN Standard. VMware vSAN Advanced enables a two-tier all-flash architecture in which flash devices are intelligently used for both caching and data persistence to deliver high, predictable performance and sub-millisecond response times, making it ideal for tier-1 or business-critical workloads. To learn more about VMware vSAN Advanced, visit: http://www.vmware.com/products/virtual-san/compare.html
Reporting As vSAN Advanced does not include vCenter Server or vSphere licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Advanced product. VMware vSAN Advanced system reporting consists of two parts: Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced via Usage Meter. Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1 For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting ment. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the companets they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/comp	Point Value / Charged Per	0.03 points per GB per month for Used Capacity
products must be reported separately, in addition to the usage of the vSAN Advanced product. VMware vSAN Advanced system reporting consists of two parts: Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced via Usage Meter. Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1 For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting month. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan	Components	VMware vSAN Advanced
Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced via Usage Meter. Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1 For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan	Reporting	
basis for vSAN Advanced via Usage Meter. Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1 For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan		VMware vSAN Advanced system reporting consists of two parts:
For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan		Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced via Usage Meter.
Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues. NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month. Support Production Level Support More Information A hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan		Monthly reporting of vSAN Advanced per Used Capacity via Usage Meter 3.6.1
and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month.SupportProduction Level SupportMore InformationA hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. 		For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
More InformationA hardware independent solution, vSAN Advanced can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (pre- validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan		NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month.
 Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (prevalidated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan 	Support	Production Level Support
controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: <u>http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan</u>	More Information	Service Providers have two options for deploying vSAN Advanced – a) vSAN Ready Nodes (pre- validated configurations of servers) and b) a component-based hardware compatibility list that
https://www.vmware.com/products/vsan.html		controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at:
		https://www.vmware.com/products/vsan.html

VMware vSAN Standard + Enterprise Add-on

Description	VMware vSAN Standard supports all-flash (SSD) and hybrid SSD/HDD ₂ configurations. vSAN Enterprise Add-on provides support for Stretched Clusters and Nested Fault Domains, as well as Flash-Class Encryption.
Point Value / Charged Per	0.03 points per GB per month for Used Capacity
Components	VMware vSAN Standard+Enterprise Add-on
Reporting	VMware vSAN Standard+Enterprise Add-on reporting consists of two parts:
	 Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Standard + Enterprise Add-on via Usage Meter. Monthly reporting of vSAN Standard+Enterprise Add-on per Used Capacity via Usage Meter 3.6.1. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non supported versions of Usage Meter will result is incorrect metering and compliance.
	Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Standard+Enterprise Add-on can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Standard+Enterprise Add-on – a) vSAN Ready Nodes (pre-validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan https://www.vmware.com/products/vsan.html

VMware vSAN Advanced + Enterprise Add-on

Description	VMware vSAN Advanced supports all-flash configurations and data efficiency features such as deduplication, compression, and erasure coding, in addition to all functionalities of vSAN Standard. vSAN Advanced enables a two-tier all-flash architecture in which flash devices are intelligently used for both caching and data persistence to deliver high, predictable performance and sub-millisecond response times, making it ideal for tier-1 or business-critical workloads. The vSAN Enterprise Add-on provides support for Stretched Clusters and QoS Limits in vSAN 6.2 and provides support for Stretched Fault Domains, as well as Flash-Class Encryption in vSAN 6.6.
Point Value / Charge per	0.04 points per GB per month for Used Capacity
Components	VMware vSAN Advanced + Enterprise Add-on
Reporting	VMware vSAN Advanced + Enterprise Add-on reporting consists of two parts:
	 Monthly reporting on the vCloud Service Provider Bundle that is installed and being utilized as the basis for vSAN Advanced + Enterprise Add-on via Usage Meter. Monthly reporting of vSAN Advanced + Enterprise Add-on per Used Capacity via Usage Meter 3.6.1
	For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
	NOTE: "Used Capacity" means the storage capacity consumed by vSAN Overhead (deduplication and compression metadata reservation) and all VM Objects (like VMDK, SWAP files, VMX, Snapshots, etc.) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Advanced + Enterprise Add-on can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Advanced + Enterprise Add- on – a) vSAN Ready Nodes (pre-validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: <u>http://www.vmware.com/resources/compatibility/search.php?deviceCategory=vsan</u> <u>https://www.vmware.com/products/vsan.html</u>

Hyper-Converged Infrastructure for VxRail Appliance

Review Table 10 (below) for Hyper-Converged Infrastructure product comparison:

Features	vCloud SP Hyper- Converged Infrastructure Bundle*	vSAN Standard + Enterprise Add-On for Hyper-Converged Infrastructure**	vSAN Advanced + Enterprise Add-On for Hyper-Converged Infrastructure**
Points per Month	6 GB Reserved RAM per month	0.03 per 1 GB of Used Capacity	0.04 per 1 GB of Used Capacity
vSphere Enterprise Plus	✓		
vCenter Server Standard	√		
vRealize Log Insight	√		
Storage Policy-Based Management		✓	✓
Distributed RAID		✓	✓
vSphere Distributed Switch		✓	✓
vSAN Snapshots & Clones		✓	✓
Rack Awareness		✓	✓
Replication (5min RPO)		✓	✓
All-Flash Support		✓	✓
Block Access (iSCSI)		✓	✓
Read/Write SSD Caching		✓	✓
Hybrid SSD/HDD2 configurations		✓	✓
Stretched Cluster & Nested Fault Domains		✓	✓
QoS – IOPS Limits		✓	✓
Flash Class Encryption		✓	✓
Deduplication & Compression (All Flash Only)			✓
Erasure Coding (All Flash Only)			✓
Table 10		I	

*Required **Choose either/or

VMware vCloud SP Bundle for Hyper-Converged Infrastructure (RESTRICTED)

Description	VMware vCloud SP Bundle for Hyper-Converged Infrastructure provides the compute virtualization and logging components required to deliver a vSphere-based Hyper-Converged Infrastructure solution, on authorized Dell EMC VxRail appliances only.
Point Value / Charged Per	6 points per 1 GB Reserved RAM per month (based on average monthly usage) (GB = 1024 MB)
	Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)
Components	VMware vSphere Enterprise PlusVMware vCenter Server Standard
	VMware vRealize Log Insight
Reporting	Service Providers must manually report to their Aggregator all vCloud SP Bundle for Hyper-Converged Infrastructure usage each month. Run the License Summary Report and capture the total usage for vSphere Enterprise Plus. Apply the formula (6 points per GB Reserved vRAM). <u>See Reporting and Operational Details</u> When the vCloud SP Bundle for Hyper-Converged Infrastructure is deployed on a Dell EMC VxRail Appliance, the Dell EMC VxRail Appliance also comes with vSAN Enterprise pre-installed, and pre- licensed. vSAN Enterprise usage is reported separately, in addition to the vCloud SP Bundle for Hyper-Converged Infrastructure (see vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure or vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure).
Support	Production Level Support
More Information	https://cloudsolutions.vmware.com/solutions/hci
Limitations	The VMware vCloud SP Bundle Hyper-Converged Infrastructure is a "restricted" product and only qualifying Service Providers can rent the product from VMware. Only Service Providers with a valid 360 point or higher contract, and who will be deploying the software on authorized Dell EMC VxRail appliances only, are eligible to start the qualification process. Contact your local Business Development Manager or partnernetwork@vmware.com for requirements on qualification and additional details to use the product through the VMware Cloud Provider Program. When deployed on a Dell EMC VxRail Appliance, the following terms apply:
	 VxRail Appliances are sold and provided directly by a Third-Party VxRail Appliance Provider. The terms and conditions applicable to the VxRail Appliance (but not the vCloud SP Bundle for Hyper-Converged Infrastructure) are available from the VxRail Appliance Provider. The VMware end user license agreement applies to Service Provider's use of the vCloud SP Bundle for Hyper-Converged Infrastructure, but does not apply to Service Provider's usage of the VxRail Appliance. Service Provider's use of the vCloud SP Bundle for Hyper-Converged Infrastructure is governed by VMware's EULA
	located at: http://www.vmware.com/download/eula.html.
	Service Provider agrees that VMware may share Service Provider's information (including reported usage of VxRail Appliances and vCloud SP Bundle for Hyper-Converged Infrastructure) to the VxRail Appliance Provider for purposes of providing the VxRail Appliances and vCloud SP Bundle for Hyper-Converged Infrastructure through the VMware Cloud Provider Program.
	VxRail Appliances are supported directly by the VxRail Appliance Provider. The support contact information is provided by the VxRail Appliance Provider. VMware does not provide support for VxRail Appliances.
	The Service Provider agrees that VxRail Support will be provided for the VxRail Appliance by the VxRail Appliance Provider only to those Service Providers with a valid, active VMware Cloud Provider Program Agreement. If the VMware Cloud Provider Program Agreement is terminated, all rights to both

the vCloud SP Bundle for Hyper-Converged Infrastructure and Support for the VxRail Appliance are terminated without refund.

VxRail Appliances are not provided by VMware and such appliances are therefore "AS IS" without warranty, support or indemnification from VMware. Any product warranty, support or indemnification is provided solely by the VxRail Appliance Provider.
VMware vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure (RESTRICTED)

VMware vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure is designed to facilitate usage reporting for vSAN when deployed only on authorized Dell EMC VxRail appliances that ship with vSAN Enterprise licenses. VMware vSAN Standard supports all-flash (SSD) and hybrid SSD/HDD ₂ configurations. The vSAN Enterprise Add-on provides support for Stretched Clusters and QoS Limits in vSAN 6.2 and provides support for Stretched Clusters and Nested Fault Domains, as well as Flash-Class Encryption in vSAN 6.6.				
0.03 points per GB per month for Used Capacity				
VMware vSAN Standard+VMware vSAN Enterprise Add-on for Hyper-Converged Infrastructure				
As vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure does not include vCenter Server or vSphere licensing, all use of those products must be reported separately using the vCloud SP Bundle for Hyper-Converged Infrastructure, in addition to the usage of vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure. For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.				
If the Service Provider is not using the space efficiency features of vSAN (e.g. Deduplication, compression, erasure coding), the usage detected by Usage Meter for vSAN Enterprise must be reported in the Commerce Portal as: vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure.				
Reporting consists of two parts:				
Monthly reporting on the VMware vCloud SP Bundle for Hyper-Converged Infrastructure that is installed and being utilized as the basis for vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure Monthly reporting of vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure per Used Capacity				
NOTE: "Used Capacity" means the storage capacity consumed by all virtual machine disks (VMDK) and not available for new allocations. The point values set forth above shall be reported for each GB of Used Capacity at any time during the applicable reporting period. Service Provider shall report the average amount of consumed capacity for each reporting month.				
Production Level Support				
https://cloudsolutions.vmware.com/				
The VMware vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure is a "restricted" product and only qualifying Service Providers can rent the product from VMware. Only Service Providers with a valid 360 point or higher contract, and whom will be deploying the software on an on authorized Dell EMC VxRail appliances only, are eligible to start the qualification process. Contact your local Business Development Manager or partnernetwork@vmware.com for requirements on qualification, and additional details to use the product through the VMware Cloud Provider Program. When deployed on a Dell EMC VxRail Appliance, the following terms apply:				

VxRail Appliances are sold and provided directly by a Third-Party VxRail Appliance Provider. The terms and conditions applicable to the VxRail Appliance (but not the vSAN Standard + Enterprise Addon for Hyper-Converged Infrastructure) are available from the VxRail Appliance Provider. The VMware end user license agreement applies to Service Provider's use of the vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure but does not apply to Service Provider's usage of the VxRail Appliance. Service Provider's use of the vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure but does not apply to Service Provider's usage of the VxRail Appliance. Service Provider's use of the vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure is governed by VMware's EULA located at:

http://www.vmware.com/download/eula.html

Service Provider agrees that VMware may share Service Provider's information (including reported usage of VxRail Appliances and vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure) to the VxRail Appliance Provider for purposes of providing the VxRail Appliances and vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure through the VMware Cloud Provider Program.

VxRail Appliances are supported directly by the VxRail Appliance Provider. The support contact information is provided by the VxRail Appliance Provider. VMware does not provide support for VxRail Appliances.

The Service Provider agrees that VxRail Support will be provided for the VxRail Appliance by the VxRail Appliance Provider only to those Service Providers with a valid, active VMware Cloud Provider Program Agreement. If the VMware Cloud Provider Program Agreement is terminated, all rights to both the vSAN Standard + Enterprise Add-on for Hyper-Converged Infrastructure and Support for the VxRail Appliance are terminated without refund.

VxRail Appliances are not provided by VMware and such appliances are therefore "AS IS" without warranty, support or indemnification from VMware. Any product warranty, support or indemnification is provided solely by the VxRail Appliance Provider.

VMware vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure (RESTRICTED)

Description	VMware vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure is designed to facilitate usage reporting for vSAN when deployed only on authorized Dell EMC VxRail appliances that ship with vSAN Enterprise licenses. VMware vSAN Advanced supports all-flash configurations and data efficiency features such as deduplication, compression, and erasure coding, in addition to all functionalities of vSAN Standard. vSAN Advanced enables a two-tier all-flash architecture in which flash devices are intelligently used for both caching and data persistence to deliver high, predictable performance and sub-millisecond response times, making it ideal for tier-1 or business-critical workloads. The vSAN Enterprise Add-on provides support for Stretched Clusters and QoS Limits in vSAN 6.2 and provides support for Stretched Clusters and Nested Fault Domains, as well as Flash-Class Encryption in vSAN 6.6.
Point Value / Charged Per	0.04 points per GB per month for Used Capacity
Components	VMware vSAN Advanced + VMware vSAN Enterprise Add-on for Hyper-Converged Infrastructure
Reporting	As vSAN Advanced+Enterprise Add-on for Hyper-Converged Infrastructure does not include vCenter Server or vSphere licensing, all use of those products must be reported separately using the vCloud SP Bundle for Hyper-Converged Infrastructure, in addition to the usage of vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure.
	For manual reporting, please rely on Monthly Usage Report of any generally available vCloud Usage Meter version. Non-supported versions of Usage Meter will result in incorrect metering and compliancy issues.
	If the Service Provider is using the space efficiency features of vSAN (e.g. deduplication, compression, erasure coding), the usage detected by Usage Meter for vSAN Enterprise must be reported in the Commerce Portal as: vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure.
	Reporting consists of two parts:
	 Monthly reporting on the VMware vCloud SP Bundle for Hyper-Converged Infrastructure that is installed and being utilized as the basis for vSAN Advanced + Enterprise Add-on for Hyper- Converged Infrastructure.
	 Monthly reporting of vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure per Used Capacity.
Support	Production Level Support
More Information	https://cloudsolutions.vmware.com/

Limitations	The VMware vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure is a "restricted" product and only qualifying Service Providers can rent the product from VMware. Only Service Providers with a valid 360 point or higher contract, and whom will be deploying the software on an authorized on authorized Dell EMC VxRail appliances only, are eligible to start the qualification process. Contact your local Business Development Manager or partnernetwork@vmware.com for requirements and additional details to use the product through the VMware Cloud Provider Program.
	When deployed on a Dell EMC VxRail Appliance, the following terms apply:
	• VxRail Appliances are sold and provided directly by a Third-Party VxRail Appliance Provider. The terms and conditions applicable to the VxRail Appliance (but not the vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure) are available from the VxRail Appliance Provider. The VMware end user license agreement applies to Service Provider's use of the vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure, but does not apply to Service Provider's usage of the VxRail Appliance.
	Service Providers of the vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure is governed by VMware's EULA located at: <u>http://www.vmware.com/download/eula.html</u>
	• Service Provider agrees that VMware may share Service Provider's information (including reported usage of VxRail Appliances and vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure) to the VxRail Appliance Provider for purposes of providing the VxRail Appliances and vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure through the VMware Cloud Provider Program.
	 VxRail Appliances are supported directly by the VxRail Appliance Provider. The support contact information is provided by the VxRail Appliance Provider. VMware does not provide support for VxRail Appliances.
	The Service Provider agrees that VxRail Support will be provided for the VxRail Appliance by the VxRail Appliance Provider only to those Service Providers with a valid, active VMware Cloud Provider Program Agreement. If the VMware Cloud Provider Program Agreement is terminated, all rights to both the vSAN Advanced + Enterprise Add-on for Hyper-Converged Infrastructure and Support for the VxRail Appliance are terminated without refund.
	 VxRail Appliances are not provided by VMware and such appliances are therefore "AS IS" without warranty, support or indemnification from VMware. Any product warranty, support or indemnification is provided solely by the VxRail Appliance Provider.

VMware Horizon Advanced for Hyper-Converged Infrastructure (RESTRICTED)

Description	VMware Horizon Advanced for Hyper-Converged Infrastructure is ideal for Cloud Providers looking to deliver virtual or remote desktops and applications through a single platform to end users – deployed on an authorized Dell EMC VxRail applications. These desktop and application services – including RDS hosted applications, packaged applications with VMware ThinApp, SaaS applications, and even virtualized applications from Citrix – can all be accessed from one unified workspace to provide end users with all of the resources they want, at the speed they expect, with the efficiency the business demands. VMware Horizon Advanced for Hyper-Converged Infrastructure offers Service Providers all of the benefits of Horizon View Standard, and additional extends the power of virtualization with virtual compute and virtual storage to drive down costs, enhance the user experience, and deliver greater business agility.
Point Value / Charged Per	21 points per concurrent connection per month
Components	 VMware Horizon Advanced (includes View, RDS Hosted Applications, and Identity Manager Standard Edition VMware vSAN Advanced for Desktop VMware vSAN Enterprise Add-on for Desktop VMware ThinApp Client VMware ThinApp Packager VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop VMware vRealize Log Insight
Reporting	 Service Providers must manually report Horizon Advanced for Hyper-Converged Infrastructure usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown below. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API¹ and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Connect-HVServer -server <connection-server-fqdn> -User -Domain <domain></domain> Query Horizon for the connection statistics \$global:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerHealth_List().ConnectionData </connection-server-fqdn>

¹ The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information on Horizon View API and PowerCLI, refer to VMware EUC blog at https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html

	It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only.				
Support	Production Level Support				
More Information	https://cloudsolutions.vmware.com/				
Limitations	The VMware Horizon Advanced for Hyper-Converged Infrastructure is a restricted product and only qualifying Service Providers can rent the product from VMware. Only Service Providers with a valid 360 point or higher contract, and whom will be deploying the software on authorized Dell EMC VxRail appliances only, are eligible to start the qualification process. Contact your local Business Development Manager or partnernetwork@vmware.com for requirements on qualification and additional details to use the product through the VMware Cloud Provider Program.				
	When deployed on a Dell EMC VxRail Appliance, the following terms apply:				
	 VxRail Appliances are sold and provided directly by a Third-Party VxRail Appliance Provider. The terms and conditions applicable to the VxRail Appliance (but not the Horizon Advanced for Hyper-Converged Infrastructure) are available from the VxRail Appliance Provider. The VMware end user license agreement applies to Service Provider's use of the Horizon Advanced for Hyper-Converged Infrastructure, but does not apply to Service Provider's usage of the VxRail Appliance. 				
	Service Provider's use of the Horizon Advanced for Hyper-Converged Infrastructure is governed by VMware's EULA located at: http://www.vmware.com/download/eula.html .				
	 Service Provider agrees that VMware may share Service Provider's information (including reported usage of VxRail Appliances and Horizon Advanced for Hyper-Converged Infrastructure) to the VxRail Appliance Provider for purposes of providing the VxRail Appliances and Horizon Advanced for Hyper-Converged Infrastructure through the VMware Cloud Provider Program. 				
	 VxRail Appliances are supported directly by the VxRail Appliance Provider. The support contact information is provided by the VxRail Appliance Provider. VMware does not provide support for VxRail Appliances. 				
	The Service Provider agrees that VxRail Support will be provided for the VxRail Appliance by the VxRail Appliance Provider only to those Service Providers with a valid, active VMware Cloud Provider Program Agreement. If the VMware Cloud Provider Program Agreement is terminated, all rights to both the Horizon Advanced for Hyper-Converged Infrastructure and Support for the VxRail Appliance are terminated without refund.				
	 VxRail Appliances are not provided by VMware and such appliances are therefore "AS IS" without warranty, support or indemnification from VMware. Any product warranty, support or indemnification is provided solely by the VxRail Appliance Provider. 				

VMware Horizon Enterprise for Hyper-Converged Infrastructure (RESTRICTED)

Description	 VMware Horizon Enterprise for Hyper-Converged Infrastructure is ideal for Service Providers looking to automate the management and delivery of virtual or remote desktops and applications, through a single platform to end users – deployed on authorized Dell EMC VxRail appliances only. VMware Horizon Enterprise for Hyper-Converged Infrastructure offers Service Providers all of the benefits of Horizon Advanced for Hyper-Converged Infrastructure and additionally streamlines management and provisioning with advanced self-service and monitoring capabilities to reduce operating costs and provide IT organizations with the tools to be more responsive to changing business requirements. Horizon Enterprise supports RHEL, Ubuntu, CentOS and NeoKylin Linux in addition to Microsoft Windows operating system. 30 points per concurrent connection per month 				
Charged Per					
Components	 VMware Horizon Enterprise (includes View for Windows and Linux, RDS Hosted Applications, Identity Manager Standard Edition, vRealize Operations for Horizon Adapter and Instant Clones) VMware App Volumes Enterprise and Dynamic Environment Manager VMware vSAN Advanced for Desktop VMware vSAN Enterprise Add-on for Desktop VMware Fusion Professional VMware ThinApp Client VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop VMware vRealize Log Insight 				
Reporting	Service Providers must manually report Horizon Enterprise for Hyper-Converged Infrastructure usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown below. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API ¹ and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Connect-HVServer -server <connection-server-fqdn> -User <username> -Password <password> -Domain <domain></domain></password></username></connection-server-fqdn>				
	 Query Horizon for the connection statistics \$global:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerHealth_List().ConnectionData It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only. Service Providers must manually report to their Aggregator all Horizon Enterprise for Hyper-Converged Infrastructure usage each month. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown below. To report the Total Concurrent connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. 				
Support	Production Level Support				

¹ The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information on Horizon View API and PowerCLI, refer to VMware EUC blog at https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html

VMWARE INTEGRATED STACK

VMware Cloud Foundation

VMware Cloud Foundation is a product that bundles vSphere, NSX, vSAN, SDDC Manager, and vRealize Suite into a single, integrated product with Day 0 automation and Day 2 Lifecycle Management.

VMware Cloud Foundation is available in two pricing strategies:

- Physical Cores
 - Based on the count of Physical Cores from hosts that are actively running workloads, including all Management and Workload Domain hosts.
 - Core model bundles all of the products into a single line item
 - o vRealize Suite Enterprise included in VCF Advanced and Enterprise editions
 - o vRealize products available in Per VM pricing for VCF Standard
- vRAM Reserved
 - Based on reporting each of the products individually.
 - vSphere, NSX, and SDDC Manager are each available through vRAM based licensing
 - vSAN available based on GB's of Storage Used
 - Available as a Build-Your-Own VCF Edition
 - o NSX and vSAN utilize feature based metering from Usage Meter

 * The use of the Core and vRAM pricing model does not include the Kubernetes for vSphere Add-On. That will be made available separately from VMware Cloud Foundation (Cores model) or SDDC Manager on vRAM.
 * VCF requires deploying vSAN in the Management domain, as well as NSX Managers for the Management and workload domains.

VMware Cloud Foundation (Core Based Model)

Description VMware Cloud Foundation for Cloud Providers offers the ability to consume VMware Cloud Foundation through VCPP points. VMware Cloud Foundation for Cloud Providers is offe	امير
 Foundation through VCPP points. VMware Cloud Poundation for Cloud Providers is one levels: Basic, Standard, and Enterprise. Please see below for more information about the VMware recommends, but does not require Professional Services for deploying VCF: VCF Deploy Service (Standard SOW for 3.7 or later), plus additional services applicable specific Cloud Provider. For more information about VMware Cloud Foundation please refer to https://www.vmware.com/products/cloud-foundation.html 	red at three editions.
Point Value / Charged Per Partners consume VMware Cloud Foundation bundles on a per core / per month basis. F table below for pricing information for each bundle.	Please see
Components VMware Cloud Foundation for Cloud Providers editions include the following products • VMware vSphere Enterprise Plus • vCenter Server Standard • VMware SDDC Manager • VMware NSX Professional, Advanced, or Enterprise+ (based on VCF Edition) • vSAN Advanced or Enterprise (based on VCF Edition) • vRealize Network Insight Advanced or Enterprise (Based on VCF Edition) • vRealize Suite Enterprise (available with VCF Advanced and Enterprise)	
Reporting Service Providers must manually report points consumption based on the number of phy across all hosts running VMs in a VMware Cloud Foundation for Cloud Providers environ HOW TO REPORT: • Calculate the number of physical cores across all hosts that are running VMs in Cloud Foundation for Cloud Providers environment • Report the number of cores in the Commerce Portal • Report against the SKU associated with the VMware Cloud Foundation for Cloud Foundation for Cloud Providers environment	ment. a VMware
Support Pricing reflects production level support	
How to Acquire Licensing for VCF is available by combining SDDC Manager, vSphere, NSX, and vSAN I available today for partners my.vmware entitlement accounts. Partners looking to utilize to VCF license key that enables all of the products can ask for it to be added through the or	he a single
form on the VMware Commerce Portal.	

VMware Cloud Foun dation Editions	VCF Standard	VCF Advanced	VCF Enterprise	VCF Standard without vSAN*	VCF Advanced without vSAN*	VCF Enterprise without vSAN*
Points per Core per Month	65	100	114	56	95	105
vSphere Enterprise Plus	✓	✓	✓	✓	✓	✓
SDDC Manager	\checkmark	\checkmark	✓	\checkmark	~	\checkmark
vSAN Advanced	\checkmark	\checkmark				
vSAN Enterprise			~			
NSX DC SP Advanced	✓	✓		\checkmark	~	
NSX DC SP Enterprise			✓			~
vRNI Advanced		✓			~	
vRNI Enterprise			✓			✓
vRealize Suite Enterprise		✓	✓		✓	✓

Table 11

* VCF Editions without vSAN are only available for Workload domains. When deploying VCF, the Management Domain requires the use of vSAN.

VMware Cloud Director - Stand-Alone (Core Based Model)

Description	VMware Cloud Director, the strategic cloud management platform for the VMware Cloud Provider Program, enables Service Providers to rapidly build and monetize cloud-scale, agile, differentiated cloud environments. Cloud Director enables services providers to deliver multi- tenant, self-service, NSX-based networking services, thus deriving additional revenue from their VMware Cloud Director environment.				
Point Value / Charged Per	12 points per core per month				
Components	VMware Cloud Director				
Reporting	 Service Providers must manually report points consumption based on the number of physical cores across all hosts running VMs under management by Cloud Director for Cloud Providers environment. HOW TO REPORT: Calculate the number of physical cores across all hosts that are running VMs under management by Cloud Director. Report the number of cores in the Commerce Portal Report against the SKU associated with the VMware Cloud Director Stand-Alone. 				
Support	Production Level Support				
How to Acquire	VMware Cloud Director Stand-Alone is provided to partners upon request as part of the one- off-order for VMware Cluod Foundation.				
More Information	More information is available at VMware Cloud Provider Program Cloud Director or https://cloudsolutions.vmware.com				

VMware SDDC Manager

Description	VMware SDDC Manager is used for deploying the entire VMware Cloud Foundation product This product is available only with Flex Pricing Model. This specific offering for Cloud Provid is used to provide VCF through the Flex Pricing Model. SDDC Manager on Flex Pricing Mod allows Partners to meter and report each component of the VMware Cloud Foundation proc on a per product and edition basis. This includes using feature based metering for vSAN an NSX as is done with Flex Pricing Model and Usage Meter.				
Point Value / Charged	1.00 Points per 1 GB Reserved RAM (based on average monthly usage)				
Per	Total points capped at 24 GB of Reserved RAM per virtual machine (see Reporting and Operational Details)				
Components	Cloud BuilderSDDC Manager				
Reporting	Service Providers must manually report usage for SDDC Manager based on total number of vSphere related Units from the vCenters Deployed by SDDC Manager. This includes both the Management Domain and any Workload Domains that are deployed.				
	It is recommended that partners should deploy a separate Usage Meter agent for any VMware Cloud Foundation deployments that will utilize the SDDC Manager reporting against the vRAM model. Partners can decide on a per vCenter basis if the vCenter reports SDDC Manager on vRAM or if all components report under a Core Based VCF edition.				
	HOW TO REPORT:				
	 Using Usage Meter 3.6.1, 4.1 or 4.2, aggregate all vSphere related bundles that appear on the Monthly Usage Report. 				
	 Report the aggregated number of vSphere Units in the Commerce Portal under the SDDC Manager line item. 				
Support	Production Level Support				
How to Acquire	VMware SDDC Manager licenses are available for all partners in their my.vmware entitlement accounts. The SDDC Manager SKU is available for all partners on their monthly report. No restrictions are applied for partners looking to adopt SDDC Manager or VCF.				
More Information	More information is available at or https://cloudsolutions.vmware.com				

VMware Cloud Provider Pod

Description	Cloud Provider Pod comes in only one edition. It allows Cloud Providers to automatically deploy a new Cloud Provider environment based on Cloud Director.		
	Cloud Provider Pod is a self-contained package that includes all software components needed to deploy a full Cloud Provider Stack consistent with VVD for Cloud Providers. It works in conjunction with Cloud Provider Pod Designer to customize the environment based on user input.		
	Cloud Provider Pod Designer is available as a service at <u>https://cloudsolutions.vmware.com/pod-designer/overview/</u>		
Availability	VMware Cloud Provider Pod will reach End of Availability on September 30, 2020 and End of Support on December 31, 2020. After September 30, 2020 there will not be any updates or new releases of Cloud Provider Pod.		
	The capability will be transitioned to VMware Validated Design (VVD) for Cloud Providers. Guidance is available here for VCF <u>https://bit.ly/3031crl</u> And here for additional Cloud Director on VCF: <u>https://bit.ly/3forScG</u>		
Point Value / Charged Per	No cost		
Components	Cloud Provider Pod		
Reporting	Cloud Provider Pod is not subject to reporting or billing at this time.		
Support	Production Level Support		
More Information	More information is available at https://www.vmware.com/products/cloud-provider-pod.html.		
	Cloud Provider Pod Designer is available as a service at <u>https://cloudsolutions.vmware.com/pod-designer/overview/</u>		

DESKTOP AND APPLICATION VIRTUALIZATION

VMware App Volumes

VMware App Volumes is a portfolio of integrated application and user management solutions for VMware Horizon, Citrix XenApp and XenDesktop, and RDSH virtual environments. These solutions take desktop and application environments to the next level by providing faster application delivery, unified application and user management, while reducing IT costs by up to 70%. To learn more about VMware App Volumes visit: http://www.vmware.com/products/appvolumes/VMwareApp Volumes visit: http://www.vmwareApp Volumes visit: http://wwwwwwwwareApp Visit visit visit visit v

- App Volumes Standard
- App Volumes Advanced
- App Volumes Enterprise

Features	Standard	Advanced	Enterprise
Point Value (per Concurrent Connection per Month)	4	7	9
VMware App Volumes Standard & Dynamic Environment Manager	√	\checkmark	√
VMware ThinApp Client		\checkmark	√
VMware ThinApp Packager		\checkmark	√
VMware Workstation		\checkmark	√
VMware vRealize Operations Adaptor for Published Applications			✓
VMware vRealize Operations Manager for Published Applications			✓

Table 12

DASHBOARD	VOLUMES	DIRECTORY	INFRASTRUCTURE	ACTIVITY	CONFIGURATION
Licensed to: Everyth	ning License (new vers	ilon)			Perpetual
User Licenses: 5 of	1000				(1% utilization)
Terminal User Licen	ses: 4 of 1000				(0% utilization)
Desktop Licenses: 1	of 1000				(0% utilization)
Server Licenses: 0 c	f 1000				(0% utilization)

VMware App Volumes Standard

Description	VMware App Volumes Standard is an application and user management solution for small and medium tenants with virtual environments powered by Horizon, Citrix XenApp and XenDesktop, and RDSH.			
Point Value / Charged Per	4 points per concurrent connection per month			
Components	VMware App Volumes Standard and Dynamic Environment Manager			
Reporting	Service Providers must manually report App Volumes Standard usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the App Volumes Manager interface via the Dashboard Primary tab shown above. To report number of concurrent connections for a given month, Service Providers shall use maximum "Online Users" in the "User Utilization" chart and/or maximum "Online Desktops" and "Online Servers" in the "Computer Utilization" chart depending on what they attach AppStack to – i.e. user, machine, or both. An AppStack is a virtual disk containing applications, disks, and folders. There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month.			
Support	Production Level Support			
More Information	https://www.vmware.com/products/appvolumes.html or https://cloudsolutions.vmware.com/			

VMware App Volumes Advanced

Description	VMware App Volumes Advanced is an integrated application and user management solution for enterprise customers with virtual environments powered by Horizon, Citrix XenApp and XenDesktop, and RDSH.
Point Value / Charged Per	7 points per concurrent connection per month
Components	 VMware App Volumes Advanced and Dynamic Environment Manager VMware ThinApp Client VMware ThinApp Packager VMware Workstation
Reporting	Service Providers must manually report VMware App Volumes Advanced in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the App Volumes Manager interface via the Dashboard Primary tab shown above. To report number of concurrent connections for a given month, Service Providers shall use maximum "Online Users" in the "User Utilization" chart and/or maximum "Online Desktops" and "Online Servers" in the "Computer Utilization" chart depending on what they attach AppStack to – i.e. user, machine, or both. An AppStack is a virtual disk containing applications, disks, and folders. There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month. ThinApp Packager and Workstation are for administrator use only.
Support	Production Level Support
More Information	https://www.vmware.com/products/appvolumes.html or https://cloudsolutions.vmware.com/

VMware App Volumes Enterprise

Description	VMware App Volumes Enterprise is a complete enterprise application and user management solution that provides application delivery, isolation, and end-to-end monitoring for Citrix XenApp and XenDesktop environments.		
Point Value / Charged Per	9 points per concurrent connection per month		
Components	 VMware App Volumes Enterprise and Dynamic Environment Manager VMware ThinApp Client VMware ThinApp Packager VMware Workstation VMware vRealize Operations Adapter for Published Applications VMware vRealize Operations Manager for Published Applications 		
Reporting	Service Providers must manually report App Volumes Enterprise usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the App Volumes Manager interface via the Dashboard Primary tab shown in figure		
	1. To report number of concurrent connections for a given month, Service Providers shall use maximum "Online Users" in the "User Utilization" chart and/or maximum "Online Desktops" and "Online Servers" in the "Computer Utilization" chart depending on what they attach AppStack to – i.e. user, machine, or both. An AppStack is a virtual disk containing applications, disks, and folders. There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month. ThinApp Packager and Workstation are for administrator use only.		
Support	Production Level Support		
More Information	https://www.vmware.com/products/appvolumes.html or https://cloudsolutions.vmware.com/		

VMware Desktop and Application Virtualization

VMware desktop and application virtualization solutions provide service providers with a new approach to deliver, protect, and manage Windows or Linux virtualized desktops and applications, while containing costs and ensuring end users can work anytime, anywhere across any device. Review Table 9 for features details.

Features &	Horizo	on DaaS	н	orizon 8 Editio	ns	Horizor	8 Apps	Horizon for
Editions	RDSH Edition	VDI Edition	Standard	Advanced	Enterprise	Standard	Advanced	Linux
Points per Month	13 per Created RDS Session	16 per Created Desktop	12 per Concurrent Connection	19 per Concurrent Connection	28 per Concurrent Connection	11 per Concurrent Connection	18 per Concurrent Connection	7 per Concurrent Connection
VDI (Windows Desktops)		~	\checkmark	~	~			
VDI (RDS Sessions)	\checkmark	~						
VDI (Linux Desktops)					~			~
Published Apps	\checkmark	~		~	~	~	~	
View Manager			\checkmark	\checkmark	~	~	~	\checkmark
View Composer			- (*)	- (*)	- (*)			- (*)
Persona			- (*)	- (*)	- (*)			- (*)
ThinApp			\checkmark	\checkmark	~	~	\checkmark	
VMware Workstation / Fusion			\checkmark	~	~	~	~	
vCenter for Desktop	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
vSphere Ent plus for Desktop	\checkmark	~	\checkmark	~	~	~	~	~
Workspace ONE Access – On Premise Edition	\checkmark	\checkmark		~	\checkmark	\checkmark	\checkmark	
vSAN Adv. For Desktop				- (*)	- (*)			
vRealize Operations for Horizon					- (*)			
App Volumes					\checkmark		\checkmark	
DEM Standard			~	~				
DEM Enterprise	\checkmark	~			~	~	~	
Instant Clones	\checkmark	~	\checkmark	~	~		~	

Table 13

(*): Changed with the Horizon 8 product bundles. For more details on Horizon Universal Licensing, refer to Appendix B.

VMware Horizon DaaS

VMware Horizon DaaS is the market leading solution providing Service Provider with a low cost, subscription-based, multi-tenant, and secure Desktop-as-a-Service (DaaS) platform solution. Designed to address enterprise-class scale, the solution also provides simplicity and ease-of-use from large to small customers. Horizon DaaS Bundle allows enterprises to create or extend their Virtual Desktop Infrastructure (VDI) footprint without increasing the financial burden of infrastructure management and ownership. Horizon DaaS certified Service Providers can provide enterprises with a fully customizable desktop service accessible via the Internet or via dedicated networks from any location, on any compatible device and with the same user experience as traditional on premises PCs.

There are two Horizon DaaS Bundles available to VMware Cloud Provider Program Service Providers:

- VMware Horizon Bundle for 8.0/9.0 VDI Edition
- VMware Horizon Bundle for 8.0/9.0 RDSH Edition

VMware Horizon DaaS Bundles for 8.0 / 9.0

VDI Edition: VDI Edition applies to VDI Desktop workloads and includes the RDSH Edition rights. RDSH Edition: RDSH Edition applies to Remote Desktop Session Host (RDSH) Desktop and Application (i.e. Terminal Services Session-based) workloads.					
VDI Edition: 16 points per created desktop per month RDSH Edition: 13 points per created desktop or application session per month					
 VMware Horizon DaaS Platform which includes right to host VDI desktop and applications (Windows Client OS, Windows Server OS) Workspace ONE Access – On Premise Edition VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop VMware Dynamic Environment Manager 					
Horizon DaaS 8.0:					
Manual reporting: Log into Service Center as Super Admin for each Horizon DaaS datacenter in place.					
 In the main menu, select the 'configuration tab, then select "standard capacity'. 					
 Ensure you are in the 'Desktop Capacity & Model Definition' option, then select 'Download Usage Report' 					
• From the downloaded .CSV file for each datacenter, the follow metrics should be extracted:					
 VDI Edition consumption: Sum of all <u>desktop</u> VMs created (column: No. of VMs) 					
RDSH Edition: Sum of all sessions created (Column: Total Sessions)					
 Manually enter the sums for VDI and RDSH edition above in the correct fields in Commerce Portal. 					
Horizon DaaS 9.0:					
Monthly reporting of Horizon DaaS 9.0 per Created Desktop (VDI Edition) and per Created Desktop or Application Session (RDSH Edition) via Usage Meter 4.2. Latest version of Usage Meter registered in Usage Insight will automatically pre-populate usage data in the Commerce Portal for Horizon DaaS 9.0.					
For manual reporting, please follow collection and reporting as shown for Horizon DaaS 8.0. If reporting both Horizon DaaS 8.0 and 9.0, manually collect the usage for Horizon DaaS 8.0, log into Commerce Portal and add that usage to the Horizon DaaS 9.0 usage that is pre-populated in both VDI and RDSH edition fields.					
Non-supported versions of Usage Meter will result in incorrect or incomplete metering and compliancy issues.					
Automatic Reporting using vCloud Usage Meter is supported with Horizon DaaS version 9.0. For more details refer to https://cloud.vmware.com/cloud-provider-metering					
Production Level Support. GSS will answer SP support request. (Pricing reflects prod level support)					
https://www.vmware.com/products/daas-vspp.html or https://cloudsolutions.vmware.com/					
The Horizon DaaS Bundle are restricted products and only Qualifying Service Providers can rent the product from VMware. Only Service Providers with a valid 10,800 point or higher contract are eligible to start the qualification process, and there is also a required PSO engagement with a standard SOW to obtain a production grade deployment. Contact your local Business Development Manager or partnernetwork@vmware.com for additional details on how to use the product through the VMware Cloud Provider Program. For VMware and 3 rd party component compatibility, refer to the Horizon DaaS Service Provider administration documentation: <u>https://docs.vmware.com/en/Vmware-Horizon-DaaS/index.html</u>					

VMware Desktop Disaster Recovery for Horizon DaaS Bundle(s)

Description	 VMware Desktop Disaster Recovery (DR) for Horizon DaaS Bundle(s) enables Service Providers to easily protect their tenants' business and ensure workforce continuity with cloud-hosted desktops and apps at a fraction of the cost. It opens new opportunities for Service Providers to offer cloud-based virtual desktop and apps as insurance to enterprises that use: on premises physical desktop infrastructure on premises virtual desktop infrastructure or, cloud-hosted desktop and apps for their normal business operation
	In the event of a disaster, Service Providers can get tenant users up and running quickly with the speed of the cloud and predictable cloud economics. Tenants can be productive instantly, from any device, anywhere, with a secure workspace connected to corporate resources.
Point Value / Charged Per	4 points per Total Allocated Insurance Quota for VDI and RDSH Connections per month ("insurance rate")
	The Desktop DR option allows partners to deploy Horizon DaaS bundle(s) in either reservation mode or active (i.e. normal) mode as follows:
	 Partner offers desktop "reservation" capacity and pays "insurance rate" to VMware. Desktop reservation capacity gives the tenant the right to take the reserved desktop capacity out of standby for a disaster event. When tenants declare a disaster, partner "activates" desktops and reports "regular rate" of Horizon DaaS Bundle(s) to VMware during the disaster period with a minimum monthly commitment. For information on "regular rate" for VDI and RDSH Editions of VMware Horizon DaaS Bundle(s), refer to the "VMware Horizon DaaS Bundle – VDI Edition" and "VMware Horizon DaaS Bundle – RDSH Edition" sections respectively.
Components	 Partner can select any mix of reserved and active desktops. VMware Desktop DR for "Horizon DaaS Bundle – VDI Edition" and "Horizon DaaS Bundle – RDSH
Components	Edition"
Reporting	For reserved cloud-hosted desktops and apps, Service Providers must manually report the total allocated insurance quota for VDI and RDSH connections associated with the use of the "Horizon DaaS Bundle – VDI Edition" and "Horizon DaaS Bundle – RDSH Edition" respectively to their Aggregator each month.
	This data shall include the aggregate total insurance quota allocation of the "Horizon DaaS Bundle – VDI Edition" and "Horizon DaaS Bundle – RDSH Edition" as well as the name, total insurance quota allocation, and zip code or country code for each Hosting Customer. For "Horizon DaaS Bundle – VDI Edition", it is the total number of VMs that can be powered on for all tenants based on Desktop Model insurance quotas.
	For "Horizon DaaS Bundle – RDSH Edition", it is the total number of RDSH sessions allocated to all tenants based on Session Model insurance quotas. There is no automated report that keeps track of the total insurance allocated quota for VDI or RDSH connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month.
Support	Production Level Support
More Information	The Desktop DR for Horizon DaaS Bundle(s) is a restricted product and only qualifying Service Providers can use the product from VMware. Only Service Providers with a valid 10,800 point or higher contract are eligible to start with qualification process. Contact your local Business Development Manager or <u>partnernetwork@vmware.com</u> on requirements and additional details to use the product through the VMware Cloud Provider Program. Also see: <u>https://cloudsolutions.vmware.com/</u>

VMware Horizon

VMware Horizon is a solution that simplifies the management and delivery of virtual desktops and apps on-premises, in the cloud, or in a hybrid or multi-cloud configuration through a single platform to end-users. By leveraging complete workspace environment management and optimized for the software-defined data center, Horizon helps IT control, manage, and protect all of the Windows resources end users want, at the speed they expect, with the efficiency business demands. To learn more about VMware Horizon visit: https://www.vmware.com/products/horizon.html.

VMware Horizon is available to VMware Cloud Provider Service Providers in four editions:

- VMware Horizon Standard
- VMware Horizon Advanced
- VMware Horizon Enterprise
- VMware Horizon for Linux

Manual Reporting for Horizon Screenshot:

VMware Horizon 7 Admi	nistrator				
Updated 1/10/2017 8:36 PM 2 Sessions 2 Problem VCenter VMs 0 Problem RDS Hosts 0 Events 4 2 0 System Health 12 2 0 0	Licensing and Usage Licensing Edit License License Key:	H100A-XXXX-XX	xxx-xxxxx-c554C		
Inventory Dashboard Destand Groups Search Sessions Catalog Desktop Pools Application Pools Poplication Pools PrinApps Giobal Entitlements Resources Farms Machines	License expiration: Desktop license: Application Remoting license: View Composer license: Instant Clone license: Usage Model: Usage Reset Highest Count Reset Nam	Never Enabled Enabled Enabled Concurrent User			
☐ Persistent Disks ✓ Monitoring ↓ Events ↓ Sessions	Session Mode Total Concurrent Connections		0	Current	Highest 3
▶ Policies▼ View Configuration	Detailed Connection Breakdown Total Remote		0		3
Servers Instant Clone Domain Admins Product Licensing and Usage	Active - full virtual machines Active - linked clone		0		3 1 0
Global Settings Registered Machines	Active - other machine sources Active - applications		0		0

VMware Horizon Standard

Description	VMware Horizon Standard is an ideal solution to deliver simple powerful Virtual Desktop Infrastructure (VDI) with great user experience. VMware Horizon Standard hosted desktops eliminate the burden for customers of running and managing their desktops in-house. Service Providers can use VMware Horizon Standard to provide their customers with access (through a secure Internet connection) to a fully customizable desktop from any location, or on any compatible device, with the same user experience as on traditional PCs.			
Point Value / Charged Per	12 points per concurrent connection per month			
Components	 VMware Horizon (includes View for Windows and Instant Clones) VMware Dynamic Environment Manager Standard VMware ThinApp Client VMware ThinApp Packager VMware Fusion Professional / VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop 			
Reporting	Service Providers must manually report Horizon Standard usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API ² and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows:			
	 Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Establish Connection to Horizon (Connect-HVServer): 			
	 Connect-HVServer -server <connection-server-fqdn> -User <username> -Password</username></connection-server-fqdn> -Domain <domain></domain> 			
	Query Horizon for the connection statistics Sglobal:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerHealth_List().ConnectionData			
	It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only.			
Support	Production Level Support			
More Information	https://www.vmware.com/products/horizon.html or https://cloudsolutions.vmware.com/			

² The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information on Horizon View API and PowerCLI, refer to VMware EUC blog at https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html

VMware Horizon Advanced

Description	VMware Horizon Advanced is ideal for customers looking to deliver virtual or remote desktops and applications through a single platform to end users. These desktop and application services – including RDS hosted applications, packaged applications with VMware ThinApp, SaaS applications, and even virtualized applications from Citrix – can all be accessed from one unified workspace to provide end users with all of the resources they want, at the speed they expect, with the efficiency business demands. VMware Horizon Advanced offers customers all the benefits of the Horizon View Standard and additionally extends the power of virtualization with virtual compute and virtual storage to drive down costs, enhance the user experience, and deliver greater business agility.			
Point Value / Charged Per	19 points per concurrent connection per month			
Components	 VMware Horizon Advanced (includes View for Windows, RDS Hosted Applications, and Instant Clones) VMware Dynamic Environment Manager Standard Edition VMware Workspace ONE Access on-prem editionre Dynamic Environment Manager Standard EditionVMware Workspace ONE Access on-prem edition VMware ThinApp Client VMware ThinApp Packager VMware Fusion Professional / VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop 			
Reporting	Service Providers must manually report Horizon Advanced usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API ² and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection			
	 Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Connect-HVServer -server <connection-server-fqdn> -User <username> -Password <password> -Domain <domain></domain></password></username></connection-server-fqdn> 			
	 Query Horizon for the connection statistics \$global:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerH ealth_List().ConnectionData It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only. 			
Support	Production Level Support			
More Information	https://www.vmware.com/products/horizon.html or https://cloudsolutions.vmware.com/			

² The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information, refer to VMware EUC blog at <u>https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html</u>

VMware Horizon Enterprise

Description Point Value / Charged Per	 VMware Horizon Enterprise is ideal for customers looking to automate the management and delivery of virtual or remote desktops and applications, through a single platform to end users. VMware Horizon Enterprise offers customers all of the benefits of the Horizon Advanced and additionally streamlines management and provisioning with advanced self-service capabilities to reduce operating costs and provide IT organizations with the tools to be more responsive to changing business requirements. Horizon Enterprise supports RHEL, Ubuntu, CentOS and NeoKylin Linux in addition to Microsoft Windows operating system. 28 points per concurrent connection per month
Components	 VMware Horizon Enterprise (includes View for Windows and Linux, RDS Hosted Applications, and Instant Clones) VMware App Volumes Enterprise VMware Dynamic Environment Manager Enterprise Edition VMware Workspace ONE Access on-prem edition VMware ThinApp Client VMware ThinApp Packager VMware Fusion Professional / VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop
Reporting	 Service Providers must manually report Horizon Enterprise usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API² and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer):
	alth_List().ConnectionData It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only.
Support	Production Level Support
More Information	https://www.vmware.com/products/horizon.html or https://cloudsolutions.vmware.com/

² The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information, refer to VMware EUC blog at <u>https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html</u>

VMware Horizon for Linux

Description	VMware Horizon for Linux extends the benefits of VDI to Linux users. Providing centralized, secure and simplified management for Linux desktops, Horizon for Linux allows organizations to help reduce their capital expenditures, eliminate Microsoft desktop licensing costs and save on day-to-day operational expenses. In addition, VMware Horizon for Linux support send users with easy access to Linux applications and the same great user experience across devices and locations. Horizon for Linux supports RHEL, Ubuntu, CentOS and NeoKylin operating systems.		
Point Value / Charged Per	7 points per concurrent connection per month		
Components	VMware Horizon for Linux (includes View Manager) VMware vCenter Server Desktop VMware vSphere Enterprise Plus for Desktop		
Reporting	 Service Providers must manually report Horizon for Linux usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API² and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Connect-HVServer -server <connection-server-fqdn> -User username> -Password qabability to track and report the maximum concurrent connections </connection-server-fqdn> It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use 		
Support	only. Production Level Support		
More Information	https://www.vmware.com/products/horizon.html or https://cloudsolutions.vmware.com/		

² The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information on Horizon View API and PowerCLI, refer to VMware EUC blog at https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html

VMware Horizon Apps

VMware Horizon Apps enables Service Providers to deliver virtual apps securely to any device, anywhere with centralized management and rich, adaptive user experience. It improves end users' productivity with quick and easy access to their Windows applications alongside SaaS applications, and mobile applications through a single unified digital workspace. Based on VMware Horizon, it is a great choice for customers who need published applications (i.e. Remote Desktop Services – RDS) but don't need VDI desktops. Refer to Table 9 for feature details. To learn more about VMware Horizon visit: http://www.vmware.com/products/horizon-apps.html.

VMware Horizon Apps is available to VMware Cloud Provider Program Service Providers in two editions:

- VMware Horizon Apps Standard
- VMware Horizon Apps Advanced

VMware Horizon Apps Standard

Description	VMware Horizon Apps Standard offers reliable and secure published applications delivery with tools and features that simplify management and provide a great user experience.
Point Value / Charged Per	11 points per concurrent connection per month
Components	 VMware Horizon Apps Standard (includes RDS Hosted Applications but not Instant Clones) VMware Dynamic Environment Manager Enterprise Edition VMware Workspace ONE Access on-prem edition VMware ThinApp Client VMware ThinApp Packager VMware Fusion Professional / VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop
Reporting	Service Providers must manually report Horizon Apps Standard usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month.
	 Alternatively, Service Providers can query the Horizon View API and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows: Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer):
	 \$global:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerHealth_List().ConnectionData It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only.
Support	Production Level Support
More Information	https://www.vmware.com/products/horizon-apps.html or https://cloudsolutions.vmware.com/

VMware Horizon Apps Advanced

Description	VMware Horizon Apps Advanced includes everything in Horizon Apps Standard and further raises the bar with just-in-time app delivery powered by VMware's Instant Clone technology and complete application lifecycle management powered by VMware App Volumes. It brings speed, scale, savings, and simplicity to app delivery, while enabling access to apps on any device, anywhere.
Point Value / Charged Per	18 points per concurrent connection per month
Components	 VMware Horizon Apps Advanced (includes RDS Hosted Applications and Instant Clones) VMware App Volumes Enterprise VMware Dynamic Environment Manager Enterprise Edition VMware Workspace ONE Access on-prem edition VMware ThinApp Client VMware ThinApp Packager VMware Fusion Professional / VMware Workstation VMware vCenter Server for Desktop VMware vSphere Enterprise Plus for Desktop
Reporting	Service Providers must manually report Horizon Apps Standard usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the total number of concurrent connections is available through the Horizon Administrator Management Web UI (under View Configuration > Product Licensing and Usage) as shown above. To report the Total Concurrent Connections for a given month, Service Providers shall use the Highest Count and reset the count at the end of each month. Alternatively, Service Providers can query the Horizon View API ¹ and obtain the same data using the ConnectionServerHealth service. The sample PowerCLI commands to query the View Connection Server are as follows:
	 Open PowerCLI and run the following: Import-Module VMware.VimAutomation.HorizonView Establish Connection to Horizon (Connect-HVServer): Connect-HVServer -server <connection-server-fqdn> -User username> -Password -password> -Domain <domain></domain> </connection-server-fqdn>
	Query Horizon for the connection statistics Sglobal:DefaultHVServers.ExtensionData.ConnectionServerHealth.ConnectionServerH ealth_List().ConnectionData
	It is the Service Provider's responsibility to track and report the maximum concurrent connections accurately each month. VMware ThinApp Packager and VMware Workstation are for administrator use only.
Support	Production Level Support
More Information	https://www.vmware.com/products/horizon-apps.html or https://cloudsolutions.vmware.com/

¹The API module for Horizon requires PowerCLI 6.5 R1 and it is compatible with vSphere 5.5 and higher, and Horizon 7.0.2 and higher. For more information on Horizon View API and PowerCLI, refer to VMware EUC blog at https://blogs.vmware.com/euc/2017/01/VMware-horizon-7-powercli-6-5.html

VMware ThinApp Client

Description	With ThinApp Client, an entire application and its settings can be packaged into a single executable that Service Providers can deploy to a range of Windows operating environments on either a physical desktop or a virtual machine. The applications are isolated from each other and the Operating System to ensure there are no application-to-application conflicts or application-to-operating system conflicts. This solution fits into any environment and allows Service Providers to help customers run legacy and new applications side by side. For example, older applications on Windows XP can be packaged and deployed by the Service Provider on Windows 7.
Point Value / Charged Per	2 points per ThinApp Client per month
Components	VMware ThinApp Client
Reporting	The Service Provider must manually report ThinApp Client usage each month in the VMware Cloud Provider Program Commerce Portal. The maximum number of clients used in the month must be included in the report.
Support	Production Level Support
More	https://www.vmware.com/products/thinapp.html or https://cloudsolutions.vmware.com/
Information	ThinApp Client does not include the ThinApp Packager or Workstation. Service Providers will need to install and report usage for at least one seat of VMware Horizon View Standard Edition or VMware Horizon DaaS Bundle(s) in order to use ThinApp Client licenses. All the limitations of Horizon View Standard Edition or VMware Horizon DaaS Bundle(s) listed in the VMware Cloud Provider Program Product Usage Guide shall apply to that installation.

VMware ThinApp Packager

Description	VMware ThinApp Packager is a tool for the administrator to help package applications into ThinApp executables.
Point Value / Charged Per	1 point per ThinApp Packager per month
Components	VMware ThinApp Packager
Reporting	The Service Provider must manually report ThinApp Packager usage each month in the VMware Cloud Provider Program Commerce Portal. The maximum number of Packagers used in the month must be included in the report.
Support	Production Level Support
More Information	https://www.vmware.com/products/thinapp.htm_or https://cloudsolutions.vmware.com/ ThinApp Packager is for administrator use only and does not include the ThinApp Client or Workstation. Service Providers will need to install and report usage for at least one seat of VMware Horizon View Standard Edition or VMware Horizon DaaS Bundle(s) in order to use ThinApp Packager licenses. All the limitations of Horizon View Standard Edition or VMware Horizon DaaS Bundle(s) listed in the VMware Cloud Provider Program Product Usage Guide shall apply to that installation.

VMware Dynamic Environment Manager

Description	VMware Dynamic Environment Manager offers personalization and dynamic policy configuration across any virtual, physical and cloud-based environment. It simplifies end-user profile management by providing organizations with a single and scalable solution that leverages existing infrastructure. Service Providers can simply map infrastructure (including networks and printer mappings) and dynamically set policies for end users to securely support more use cases.
	With this solution, end users can also enjoy quick access to their Windows workspace and applications, with a personalized and consistent experience across devices and locations. The net effect – organizations leveraging Dynamic Environment Manager can increase workplace productivity while driving down the cost of acquisition and day-to-day desktop support and operations.
Point Value / Charged Per	2 points per named user per month
Components	VMware Dynamic Environment Manager
Reporting	Service Providers must manually report Dynamic Environment Manager usage each month in the VMware Cloud Provider Program Commerce Portal. There is no automated report that keeps track of the maximum named users at this time, so it is the Service Provider's responsibility to track and report this information accurately each month.
Support	Production Level Support
More Information	https://www.vmware.com/products/user-environment-manager.html or https://cloudsolutions.vmware.com/

VMware vSAN for Desktop

VMware vSAN for Desktop is the software-defined storage platform that powers VMware Hyper-Converged Software solutions and delivers one of the industry's best storage value with simple management, high performance, low cost and a robust roadmap intended to support any app, at any scale.

VMware vSAN for Desktop is available to VMware Cloud Provider Program Service Providers in two editions, and an add-on:

- VMware vSAN Standard for Desktop
- VMware vSAN Advanced for Desktop
- VMware vSAN Enterprise Add-on for Desktop

VMware vSAN Standard for Desktop

Description	VMware vSAN Standard for Desktop supports both All-Flash and a hybrid SSD/HDD configuration. vSAN Standard for Desktop is an a-la-carte option that can be used with other End User Computing products in the VMware Cloud Provider Program.
Point Value / Charged Per	2 points per concurrent connection per month
Components	VMware vSAN Standard for Desktop
Reporting	Service Providers must manually report vSAN Standard for Desktop usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the vCenter Server virtual machine count.
	There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month. As vSAN Standard for Desktop does not include vCenter Server for Desktop or vSphere for Desktop licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Standard for Desktop product.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Standard for Desktop can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Standard for Desktop – a) vSAN Ready Nodes (pre-validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer.
	For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at:
	https://bit.ly/2C4763D
	Also see: https://cloudsolutions.vmware.com/

VMware vSAN Advanced for Desktop

Description	 VMware vSAN Advanced for Desktop supports all-flash configuration and data efficiency features such as deduplication, compression and erasure coding, in addition to all functionalities of vSAN Standard for Desktop. vSAN Advanced for Desktop enables a two-tier all-flash architecture in which flash devices are intelligently used for both caching and data persistence to deliver high, predictable performance and sub-millisecond response times, making it ideal for tier-1 or business-critical workloads. vSAN Advanced for Desktop is an a-la-carte option that can be used with other End User Computing
	products in the VMware Cloud Provider Program.
Point Value / Charged Per	4 points per concurrent connection per month
Components	VMware vSAN Advanced for Desktop
Reporting	Service Providers must manually report vSAN Advanced for Desktop usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the vCenter Server virtual machine count. There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month.
	As vSAN Advanced for Desktop does not include vCenter Server for Desktop or vSphere for Desktop licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Advanced for Desktop product.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Advanced for Desktop can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN for Desktop – a) vSAN Ready Nodes (pre-validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: https://bit.ly/2C4763D Also see: https://cloudsolutions.vmware.com/

VMware vSAN Enterprise Add-on for Desktop

Description Point Value /	VMware vSAN Enterprise Add-on for Desktop offers Quality of Service and Stretched Cluster features on top of vSAN Standard for Desktop and vSAN Advanced for Desktop at incremental point value. It requires VMware Cloud Provider Program partners to install and utilize vSAN Standard for Desktop or vSAN Advanced for Desktop as the basis for vSAN Enterprise Add-on for Desktop. The Quality of Service control allows Service Providers to set up IOPS limit per VM to ensure mission- critical applications receive the necessary service level agreements. The Stretched Cluster allows Service Providers to create vSAN cluster between two geographically separate sites, synchronously replicating data between sites. It enables Service Providers to offer enterprise-level availability where an entire site failure can be tolerated, with zero Recovery Point Objective (RPO) and 99.999% uptime. vSAN Enterprise Add-on for Desktop is an a-la-carte option that can be used with other End User Computing products in the VMware Cloud Provider Program. 1 point per concurrent connection per month
Charged Per	
Components	VMware vSAN Enterprise Add-on for Desktop
Reporting	Service Providers must manually report vSAN Enterprise Add-on for Desktop usage on top of vSAN Standard for Desktop or vSAN Advanced for Desktop each month in the VMware Cloud Provider Program Commerce Portal. The manually reported concurrent connections of vSAN Enterprise Add-on for Desktop shall match the concurrent connections of vSAN Standard for Desktop or vSAN Advanced for Desktop. Information on the number of concurrent connections is available through the vCenter Server virtual machine count. There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month. As vSAN Enterprise Add-on for Desktop does not include vCenter Server, vSphere, vSAN Standard for Desktop or vSAN Advanced for Desktop licensing; all use of those products must be reported separately, in addition to the usage of the vSAN Enterprise Add-on for Desktop product.
Support	Production Level Support
More Information	A hardware independent solution, vSAN Enterprise Add-on can be deployed on a wide range of servers. Service Providers have two options for deploying vSAN Enterprise Add-on – a) vSAN Ready Nodes (pre-validated configurations of servers) and b) a component-based hardware compatibility list that enables Service Providers to pick and choose the components they prefer. For the latest information on vSAN Ready Nodes and supported hardware components (I/O controllers, HDDs and SSDs), refer to the VMware Compatibility Guide for vSAN at: https://bit.ly/2C4763D Also see: https://cloudsolutions.vmware.com/
VMware NSX for Desktop

VMware NSX is the network virtualization platform for the Software-Defined Data Center, delivering the operational model of a virtual machine for entire networks.

VMware NSX for Desktop is available to VMware Cloud Provider Program Service Providers in two editions:

- VMware NSX Advanced for Desktop
- VMware NSX Enterprise for Desktop

VMware NSX Advanced for Desktop

Description	VMware NSX Advanced for Desktops is the network virtualization platform for Horizon, XenApp, and XenDesktop environments
Point Value / Charged Per	5 points per concurrent connection per month
Components	VMware NSX Advanced for Desktop
Reporting	Service Providers must manually report NSX Advanced for Desktop usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the vCenter Server virtual machine count.
	There is no automated report that keeps track of the maximum concurrent connections at this time, so it is the Service Provider's responsibility to track and report this information accurately each month. As NSX Advanced for Desktop does not include vCenter Server for Desktop or vSphere for Desktop licensing; all use of those products must be reported separately, in addition to the usage of the NSX Advanced for Desktop product.
Support	Production Level Support
More Information	https://www.vmware.com/products/horizon/horizon-nsx.html or https://cloudsolutions.vmware.com/

VMware NSX Enterprise for Desktop*

Description	VMware NSX Advanced for Desktops is the network virtualization platform for Horizon, XenApp, and XenDesktop environments across multiple data centers. Additionally, it includes:
	Multi-site NSX optimizations
	VPN (IPsec and SSL) Remote Gateway
	Integration with hardware VTEPs
Point Value / Charged Per	8 points per concurrent connection per month
Components	VMware NSX Enterprise for Desktop
Reporting	Service Providers must manually report NSX Enterprise for Desktop usage each month in the VMware Cloud Provider Program Commerce Portal. Information on the number of concurrent connections is available through the vCenter Server virtual machine count.
	There is no automated report that keeps track of the maximum concurrent connections currently, so it is the Service Provider's responsibility to track and report this information accurately each month.
	As NSX Enterprise for Desktop does not include vCenter Server for Desktop or vSphere for Desktop licensing; all use of those products must be reported separately, in addition to the usage of the NSX Enterprise for Desktop product.
Support	Production Level Support
More Information	https://www.vmware.com/products/horizon/horizon-nsx.html or https://cloudsolutions.vmware.com/

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

APPLICATION MODERNIZATION

VMware vSphere with Kubernetes

Description	VMware vSphere with Kubernetes is the new generation of vSphere for modern applications. Includes all capabilities of vSphere. Available through VMware Cloud Foundation. vSphere with Kubernetes delivers application-focused management for streamlined development, agile operations, and accelerated innovation. Applications can be deployed using any combination of virtual machines, containers and Kubernetes. To learn more about vSphere with Kubernetes, visit https://www.vmware.com/products/vsphere.html
Point Value / Charged Per	 1.5 points per 1 GB Reserved RAM (based on average monthly usage) of vSphere with Kubernetes managed VMs (GB = 1024 MB; Total points capped at 24 GB of Reserved vRAM per VM) Minimum vRAM: 512GB per month OR – <u>Core</u> 11.5 points per core per month. Minimum cores: 64 cores per month. vSphere with Kubernetes managed VMs are all VMs in vSphere Supervisor Namespaces* and include VMs created by vSphere Kubernetes service, control plane nodes (e.g. master nodes) and worker nodes of Kubernetes clusters created by vSphere Tanzu Kubernetes Grid service, and vSphere Pods *<u>https://bit.ly/2Cy0vhy</u>
Contract	A new, 12-month, non-cancellable rental contract is required which vSphere with Kubernetes usage contributes to, and requires an independent minimum monthly consumption; Billing starts in the month of purchase
Components	vSphere Add-on for Kubernetes, requires vSphere 7 or greater
Reporting	Consumption must be manually metered as follows until Usage Metering is supported. Use vSphere Client or Managed Object Browser to navigate to the Namespace resource pool in a supervisor host cluster and compute the average billable vRAM of the VMs in it. This is required for all Namespace resource pools across all vSphere deployments and the aggregate value must be reported to the Commerce Portal on a monthly basis
Support	VMware Production Level support
Eligibility	VMware vSphere with Kubernetes is a restricted product at this time and only qualifying Service Providers can rent the product from VMware. Contact your local Business Development Manager or Aggregator for requirements and additional details to use the product through the VMware Cloud Provider Program
Datasheet	https://bit.ly/2Wf3OkT

VMware Tanzu Kubernetes Grid (TKG)

Description Point Value / Charged Per	 VMware Tanzu Kubernetes Grid, informally known as TKG, is a multi-cloud Kubernetes footprint that you can run both on-premises in vSphere and in the public cloud. In addition to Kubernetes binaries that are tested, signed, and supported by VMware, Tanzu Kubernetes Grid includes signed and supported versions of open source applications to provide the networking, authentication, ingress control, and logging services that a production Kubernetes environment requires To learn more about TKG visit https://tanzu.vmware.com/kubernetes-grid 21 points per CPU Core per month Minimum number of CPU Cores: 32 per month In virtualized or hypervisor (VM) environments, a CPU Core is a single physical computational unit of the Processor which may be presented as one or more vCPUs. A new, 12-month, non-cancellable rental contract is required which TKG usage contributes to, and
	requires an independent minimum monthly consumption; Billing starts in the month of purchase
Components	VMware TKG
Reporting	 Consumption must be manually metered as follows until Usage Metering is supported Find cores consumed Identify each control plane and worker node VMs that make up all TKG K8s clusters Determine the vCPUs configured for each node VM. Sum the vCPUs configured. If hyperthreading is not enabled, number of cores is number of vCPUs. Otherwise number of cores is half the number of vCPUs. This value is <i>number of cores consumed (A)</i> If deployed on non-vSphere e.g. native AWS, (A) above, is your core count If deployed on vSphere, Compute (A) above for each ESXi host cluster Find <i>total number of cores in this ESXi host cluster (B)</i> including hosts used for HA The core count for this ESXi host cluster = MIN (A, B) Repeat for all ESXi host clusters Report aggregate core count to Commerce Portal monthly TKG does not include vSphere and other products which must be reported separately. TKG management components are metered based on vRAM just like vCenter Server is when deployed in a VM
Support	VMware Production Level support
Eligibility	VMware TKG is a restricted product at this time and only qualifying Service Providers can rent the product from VMware. Contact your local Business Development Manager or Aggregator for requirements and additional details to use the product through the VMware Cloud Provider Program
Datasheet	https://pivotalcontent.s3.amazonaws.com/tanzu/VMware-Tanzu-Datasheet.pdf https://docs.vmware.com/en/VMware-Tanzu-Kubernetes-Grid/index.html https://docs.vmware.com/en/VMware-Tanzu-Kubernetes-Grid/1.1/vmware-tanzu-kubernetes-grid- 11/GUID-index.html

VMware Tanzu Kubernetes Grid Plus (TKG+)

Description	VMware Tanzu Kubernetes Grid Plus, informally known as TKG+, is an add-on to Tanzu Kubernetes Grid. Tanzu Kubernetes Grid Plus provides an extended support matrix of open source applications that is larger than the list of applications that Tanzu Kubernetes Grid provides. If you have Tanzu Kubernetes Grid Plus, the VMware Tanzu Support team can assist you with setting up this wider range of supported applications. For information about the additional support that VMware Tanzu Kubernetes Grid Plus provides, see Tanzu Kubernetes Grid and Tanzu Kubernetes Grid Plus Supported Technology Matrix (https://kb.vmware.com/s/article/78173).
Point Value /	24 points per CPU Core per month
Charged Per	Minimum number of CPU Cores: 32 per month
	In virtualized or hypervisor (VM) environments, a CPU Core is a single physical computational unit of the Processor which may be presented as one or more vCPUs.
Contract	A new, 12-month, non-cancellable rental contract is required which TKG+ usage contributes to, and requires an independent minimum monthly consumption; Billing starts in the month of purchase
Components	VMware TKG+
Reporting	Consumption must be manually metered as follows until Usage Metering is supported
	 Find cores consumed Identify each control plane and worker node VMs that make up all TKG+ K8s clusters Determine the vCPUs configured for each node VM. Sum the vCPUs configured. If hyperthreading is not enabled, number of cores is number of vCPUs. Otherwise number of cores is half the number of vCPUs. This value is <i>number of cores consumed (A)</i> If deployed on non-vSphere e.g. native AWS, (A) above, is your core count If deployed on vSphere, Compute (A) above for each ESXi host cluster Find <i>total number of cores in this ESXi host cluster (B)</i> including hosts used for HA The core count for this ESXi host cluster = MIN (A, B) Repeat for all ESXi host clusters Report aggregate core count to Commerce Portal monthly TKG does not include vSphere and other products which must be reported separately. TKG management components are metered based on vRAM just like vCenter Server is when deployed in a VM
Support	VMware Production Level support
Eligibility	VMware TKG is a restricted product at this time and only qualifying Service Providers can rent the product from VMware. Contact your local Business Development Manager or Aggregator for requirements and additional details to use the product through the VMware Cloud Provider Program
Datasheet	https://pivotalcontent.s3.amazonaws.com/tanzu/VMware-Tanzu-Datasheet.pdf https://docs.vmware.com/en/VMware-Tanzu-Kubernetes-Grid/index.html https://docs.vmware.com/en/VMware-Tanzu-Kubernetes-Grid/1.1/vmware-tanzu-kubernetes-grid- 11/GUID-index.html

THIRD-PARTY SOFTWARE

Third-Party Product Terms

VMware may make products licensed by third parties ("Third-Party Products") available through the VMware Cloud Provider Program. The VMware end user license agreement does not apply to Third-Party Products. VMware does not provide support for Third-Party Products.

Third-Party Products are provided by VMware "AS IS" but may include warranty, support or indemnification from the Third-Party Product Provider. VMware hereby disclaims any warranty, support or indemnification obligations for Third-Party Products. Use of a Third-Party Product should be reported as if it were a VMware product under the VMware Cloud Provider Program.

By ordering Third-Party Products from VMware, Service Providers agree that VMware may share their information (including reported usage) with the Third-Party Product Provider for purposes of providing the Third-Party Product through VMware Cloud Provider Program.

Blue Medora True Visibility for vRealize Operations

Blue Medora True Visibility is a Third- Party Product that provides additional value to vRealize Operations by providing Service Provider partners with advanced analysis, capacity planning, monitoring, reporting, and alerting for the entire infrastructure. True Visibility for vRealize Operations provides comprehensive storage, compute, network, converged infrastructure, container, database, and application monitoring within vRealize Operations, enabling staff to monitor and troubleshoot their entire infrastructure within one tool. Actual capabilities of vRealize Operations Manager vary by edition. 100-point minimum monthly commitment for usage of Blue Medora products is required.

Blue Medora True Visibility for vRealize Operations is available to VMware Cloud Provider Program Service Providers in four editions:

- Blue Medora True Visibility Standard
- Blue Medora True Visibility Advanced
- Blue Medora True Visibility Enterprise
- Blue Medora Manager of Managers

For a feature comparison visit: <u>https://bluemedora.com/platforms/true-visibility-suite-for-VMware/vrealize-operations/.</u> The Blue Medora license terms are available at: <u>https://bluemedora.com/eula/</u>

Blue Medora True Visibility for vRealize Operations Standard

Description	True Visibility Suite Standard Edition includes access to compute layer integrations such as Cisco UCS, as well as access to Dell EMC storage monitoring for VNX, VMAX, and XtremeIO.
Point Value / Charged Per	1.25 points per VM or OSI per month subject to normal provider tier discounts.
Components	Blue Medora True Visibility for vRealize Operations Standard
Reporting	Monthly usage for Blue Medora should align to the corresponding monthly usage reported for vRealize Operations and should be reported in the VMware Cloud Provider Program Commerce Portal each month.
	Follow the usage reporting instructions for vRealize Operations included in <u>Appendix B</u> for capturing standalone reporting for vRealize Operations. Reporting for Blue Medora is manual and is not captured by the Usage Meter. 100-point minimum monthly commitment for usage of Blue Medora products is required.
Support	Engineered by Blue Medora and validated by VMware, the True Visibility Suite includes an extensive knowledge portal and includes 24/7/365 individualized technical support through Blue Medora. Support can be reached via phone at +1.616.965.3175 or at support.bluemedora.com
More	Limitations:
Information	Professional Services will be contracted directly with and billed by Blue Medora.
	Service Providers must have vRealize Operations in order to use True Visibility Suite. True Visibility Suite edition may not exceed the Service Provider's vRealize Operations edition. Example: A Service Provider with vRealize Operations Standard may not use True Visibility Advanced or Enterprise.
	Additional Resources:
	 To contact Blue Medora for a live demo please submit your request via e-mail at sales@bluemedora.com
	• Installation & Support will be provided by Blue Medora. All Blue Medora management packs within the True Visibility Suites are Service Provider installable. However, if a Service Provider is interested in customization or assistance with an advanced installation, please contact Blue Medora at <u>sales@bluemedora.com</u> to receive a custom Professional Services proposal.

Blue Medora True Visibility for vRealize Operations Advanced

Description	True Visibility Suite Advanced Edition includes everything from the Standard Edition, plus additional storage, network, converged, Hyper-Converged, virtualization, and container integrations such as NetApp FAS, Cisco Nexus, F5 BIG-IP, FlexPod, Pivotal, and more
Point Value / Charged Per	3 points per VM or OSI per month, subject to normal provider tier discounts.
Components	Blue Medora True Visibility for vRealize Operations Advanced
Reporting	Monthly usage for Blue Medora should align to the corresponding monthly usage reported for vRealize Operations and should be reported in the VMware Cloud Provider Program Commerce Portal each month.
	Follow the usage reporting instructions for vRealize Operations included in <u>Appendix B</u> for capturing standalone reporting for vRealize Operations. Reporting for Blue Medora is manual and is not captured by the Usage Meter. 100-point minimum monthly commitment for usage of Blue Medora products is required.
Support	Engineered by Blue Medora and validated by VMware, the True Visibility Suite includes an extensive knowledge portal and includes 24/7/365 individualized technical support through Blue Medora. Support can be reached via phone at +1.616.965.3175 or at support.bluemedora.com
More Information	Limitations
	Professional Services will be contracted directly with and billed by Blue Medora.
	Service Providers must have vRealize Operations in order to use True Visibility Suite. True Visibility Suite edition may not exceed the Service Provider's vRealize Operations edition. Example: A Service Provider with vRealize Operations Standard may not use True Visibility Advanced or Enterprise.
	Additional Resources
	 To contact Blue Medora for a live demo please submit your request via e-mail at sales@bluemedora.com
	• Installation & Support will be provided by Blue Medora. All Blue Medora management packs within the True Visibility Suites are Service Provider installable. However, if a Service Provider is interested in customization or assistance with an advanced installation, please contact Blue Medora at <u>sales@bluemedora.com</u> to receive a custom Professional Services proposal.

Blue Medora True Visibility for vRealize Operations Enterprise

Description	True Visibility Suite Enterprise Edition includes everything from Standard and Advanced Edition, plus database, big data, platform, and application integrations including Oracle Database, Microsoft SQL, Amazon, SAP, and more.
Point Value / Charged Per	6 points per VM or OSI per month, subject to normal provider tier discounts.
Components	Blue Medora True Visibility for vRealize Operations Enterprise
Reporting	Monthly usage for Blue Medora should align to the corresponding monthly usage reported for vRealize Operations and should be reported in the VMware Cloud Provider Program Commerce Portal each month.
	Follow the usage reporting instructions for vRealize Operations included in <u>Appendix B</u> for capturing standalone reporting for vRealize Operations. Reporting for Blue Medora is manual and is not captured by the Usage Meter. 100-point minimum monthly commitment for usage of Blue Medora products is required.
Support	Engineered by Blue Medora and validated by VMware, the True Visibility Suite includes an extensive knowledge portal and includes 24/7/365 individualized technical support through Blue Medora. Support can be reached via phone at +1.616.965.3175 or at support.bluemedora.com
More	Limitations:
Information	Professional Services will be contracted directly with and billed by Blue Medora.
	Service Providers must have vRealize Operations in order to use True Visibility Suite. True Visibility Suite edition may not exceed the Service Provider's vRealize Operations edition. Example: A Service Provider with vRealize Operations Standard may not use True Visibility Advanced or Enterprise.
	Additional Resources:
	 To contact Blue Medora for a live demo please submit your request via e-mail at sales@bluemedora.com
	• Installation & Support will be provided by Blue Medora. All Blue Medora management packs within the True Visibility Suites are Service Provider installable. However, if a Service Provider is interested in customization or assistance with an advanced installation, please contact Blue Medora at <u>sales@bluemedora.com</u> to receive a custom Professional Services proposal.

Blue Medora True Visibility for vRealize Operations Manager of Managers

Description	The True Visibility connector's management pack suite compliments VMware's vRealize Operations offerings with a variety of management packs for pulling management data in from domain specific management platforms, and analyzing for deeper usage, capacity, trend and health data. Please note that the Manager of Manager Connectors pack is only available to add on to the True Visibility Suite – Advanced.
	100-point minimum monthly commitment for usage of Blue Medora products is required.
	*OSI stands for OS Instance. This measure is used for non-VMware environments, including physical.
Point Value / Charged Per	1.25 points per VM or OSI per month, subject to normal provider tier discounts.
Components	Blue Medora True Visibility for vRealize Operations Enterprise
Reporting	Monthly usage for Blue Medora should align to the corresponding monthly usage reported for vRealize Operations and should be reported in the VMware Cloud Provider Program Commerce Portal each month.
	Follow the usage reporting instructions for vRealize Operations included in <u>Appendix B</u> for capturing standalone reporting for vRealize Operations. Reporting for Blue Medora is manual and is not captured by the Usage Meter. 100-point minimum monthly commitment for usage of Blue Medora products is required.
Support	Engineered by Blue Medora and validated by VMware, the True Visibility Suite includes an extensive knowledge portal and includes 24/7/365 individualized technical support through Blue Medora. Support can be reached via phone at +1.616.965.3175 or at support.bluemedora.com
More	Limitations :
Information	Professional Services will be contracted directly with and billed by Blue Medora.
	Service Providers must have vRealize Operations in order to use True Visibility Suite. True Visibility Suite edition may not exceed the Service Provider's vRealize Operations edition. Example: A Service Provider with vRealize Operations Standard may not use True Visibility Advanced or Enterprise.
	Additional Resources:
	 To contact Blue Medora for a live demo please submit your request via e-mail at sales@bluemedora.com
	Installation & Support will be provided by Blue Medora. All Blue Medora management packs within the True Visibility Suites are Service Provider installable. However, if a Service Provider is interested in customization or assistance with an advanced installation, please contact Blue Medora at sales@bluemedora.com to receive a custom Professional Services proposal.

OnApp for vCloud Director

Description	OnApp is a self-service multi-tenant cloud management portal for VMware vCloud Director. It adds a range of enhanced orchestration, provisioning, billing and multi-cloud automation capabilities to VMware vCloud Director via an intuitive white label UI. For more information, visit <u>http://onapp.com/vmware</u> .
Point Value / Charged Per	1.5 points per 1 vGB Reserved RAM (based on average monthly usage) (GB = 1024 MB), with a 1000 point minimum per-month commitment for usage of the OnApp product.
Components	OnApp for VMware vCloud Director
Reporting	VMware Cloud Provider Program partners need to manually report monthly usage in the VMware Cloud Provider Program Business Portal. Usage data is available through a dashboard provided by OnApp.
Support	OnApp for VMware vCloud Director includes 24x7x365 access to support through https://help.onapp.com, via email to support@onapp.com and by telephone to 1-888-876-8666. Upon contacting support, customers will be provided with support entitlements and credentials for a ticketing system.
More Information	OnApp offers a range of Professional Services to assist VCPP members. These are contracted directly with and billed by OnApp. Options include High Availability OnApp Control Panel installation, training, certification and migration. These services are available at an additional cost, and directly contracted with and billed by OnApp. OnApp license terms are available at <u>https://onapp.com/legal</u> . OnApp is a trademark of OnApp Limited.

OnApp for vCloud Director + NSX-V

Description	OnApp is a self-service multi-tenant cloud management portal for VMware vCloud Director. It adds a range of enhanced orchestration, provisioning, billing and multi-cloud automation capabilities to VMware vCloud Director via an intuitive white label UI. The NSX-V version also brings SDN into the same portal, enabling the provisioning of NSX-based VPN, NAT, Load Balancer and Firewall services along with cloud. For more information, visit <u>http://onapp.com/vmware</u> .
Point Value / Charged Per	3 points per 1 vGB Reserved RAM (based on average monthly usage) (GB = 1024 MB), with a 1000 point minimum per-month commitment for usage of the OnApp product.
Components	OnApp for vCloud Director + NSX-V
Reporting	VMware Cloud Provider Program partners need to manually report monthly usage in the VMware Cloud Provider Program Business Portal. Usage data is available through a dashboard provided by OnApp.
Support	OnApp for VMware vCloud Director includes 24x7x365 access to support through <u>https://help.onapp.com</u> , via email to <u>support@onapp.com</u> and by telephone to 1-888-876-8666. Upon contacting support, customers will be provided with support entitlements and credentials for a ticketing system.
More Information	OnApp offers a range of Professional Services to assist VCPP members. These are contracted directly with and billed by OnApp. Options include High Availability OnApp Control Panel installation, training, certification and migration. These services are available at an additional cost, and directly contracted with and billed by OnApp. OnApp license terms are available at https://onapp.com/legal.onApp OnApp is a trademark of OnApp Limited.

OnApp for vCenter

Description	OnApp enables vCenter environments to be used as a secure, self-service multi-tenant public cloud. OnApp adds a range of enhanced orchestration, provisioning, billing and multi-cloud automation capabilities to VMware vCenter, via an intuitive white-label UI. For more information, visit <u>http://onapp.com/vmware</u> .
Point Value / Charged Per	7.5 points per VM managed by OnApp, with a 1000 point minimum per-month commitment for usage of the OnApp product.
Components	OnApp for vCenter
Reporting	VMware Cloud Provider Program partners need to manually report monthly usage in the VMware Cloud Provider Program Business Portal. Usage data is available through a dashboard provided by OnApp.
Support	OnApp for VMware vCloud Director includes 24x7x365 access to support through <u>https://help.onapp.com</u> , via email to <u>support@onapp.com</u> and by telephone to 1-888-876-8666. Upon contacting support, customers will be provided with support entitlements and credentials for a ticketing system.
More Information	OnApp offers a range of Professional Services to assist VCPP members. These are contracted directly with and billed by OnApp. Options include High Availability OnApp Control Panel installation, training, certification and migration. These services are available at an additional cost, and directly contracted with and billed by OnApp. OnApp license terms are available at <u>https://onapp.com/legal</u> . OnApp is a trademark of OnApp Limited.

Caveonix RiskForesight Solution for VMware Cloud Provider Program

Product Level	Min Monthly Volume (VMs)	Point Value / VM*	Components
Standard	100	15	RiskForesight™ for VMware Cloud Provider Program
Extended	1,000	13.5	RiskForesight [™] for VMware Cloud Provider Program
Classic	3,000	12.8	RiskForesight™ for VMware Cloud Provider Program
Premium	10,000	12.2	RiskForesight [™] for VMware Cloud Provider Program
Global	15,000	11.6	RiskForesight™ for VMware Cloud Provider Program

Description	Caveonix RiskForesight [™] is the first multi-tenant Cyber Risk & Compliance Management platform for the hybrid cloud, enabling Service Providers to offer workload protection services to their customers. The RiskForesight hybrid cloud workload protection platform (Hybrid CWPP), has been designed from ground-up to be a multi-tenant solution. It provides proactive workload protection from risks due to Cyberthreats as well as regulatory Compliance issues. RiskForesight provides real-time visibility into what is running in the customer's hybrid cloud. RiskForesight integrates into the Service Providers cloud orchestration platform based on VMware Cloud technology stack such as vCD, NSX, vCenter, vRA, vSphere, VMC on AWS, as well as the hyperscale public clouds. RiskForesight is a ready to deploy solution for Cloud Service Providers,					
	Managed Service Providers, Managed Security Service Providers, and IT System Integrators.					
Reporting	VMware Cloud Provider Program partners need to manually report monthly usage in the VMware Cloud Provider Program Commerce Portal. Individual Tenant monthly usage data is made available through the Caveonix RiskForesight product.					
Support	Sales Support can be reached by Phone- 833.462.2836 or mailto:VCPP_Sales@caveonix.com					
	ustomer Support can be reached by <u>mailto:Support@Caveonix.com</u>					
More Information	Caveonix is licensed by VM managed/monitored. Volume discounts are included in the pricing. Billing is in VCPP points as per the commitment tier SKU in the table above. For example the lowest value of 100 VM is 15Pts per VM = a minimum commit of \$1500 per month. Any volume over 100 VM is charged at 15 pts per VM per month, until the next tier is hit or becomes a cheaper option. Discounts are not available for the points employed to purchase this product and listed rates do not include international currency rate modification.					
	Price to partner = Greater of Monthly Min or Actual * Pt/tier * Currency List Price.					
	1 pt = \$1.00 (or VCPP local currency equivalent).					
	The current order process includes the following stages:					
	 Cloud Provider decides on minimum capacity commit level Cloud Provider signs TPP (Third Party Products) online addendum Aggregator issues their own quote to Cloud Provider Aggregator creates Caveonix contract in VCPP Commerce Portal VCAN-Operations validates TPP and approves contract for booking Caveonix contacts and "enables" Cloud Provider – Software, License fulfilment 					
	Professional Services will be contracted directly with and billed by Caveonix.					
	 <u>https://marketplace.vmware.com/vsx/search/RiskForesight</u> <u>https://www.caveonix.com</u> 					

*Note: Price per point for third party products VM is different to your contracted VCPP price per point

vCloud Director Data Protection Solution

Product Level	Minimum Volume (VMs)	Point Value / VM*	Components						
Standard	100	3.19	Data Protection Suite (DPS)						
Extended	500	3.02	Data Protection Suite (DPS)						
Classic	2,000	2.84	Data Protection Suite (DPS)						
Premium	5,000	5,0002.75Data Protection Suite (DPS)10,0002.66Data Protection Suite (DPS)							
Global	10,000	2.66	Data Protection Suite (DPS)						
Description	service with self-service re Protection Suite (DPS), it The DPS SKU in VCPP in Avamar Virtual E Data Protection 2 Data Protection 2 Data Protection 2	ecovery to their end-user of provides high performanc icludes only the following: idition Search Advisor Central							
Reporting	vCloud Director Data Protection reporting is manual. For additional information on reporting, please see <u>Appendix B</u>								
Support	Production Level Support	provided directly by Dell E	EMC						
More Information	 Backup-as-a-service, wh Data Domain hardware ap Dell Data Protection for v0 pricing. Billing is in VCPP lowest value of 100 VM is 100 VM is charged the sa the points employed to pur rate modification. 	ten purchased without pro opliances or Data Domain Cloud Director is licensed points as per the commitr 3.19Pts per VM = a minir me rate unless a new tier rchase this product and list of Monthly Min or Actual	 I. Older versions are not currently supported otection storage can be used in combination with Virtual Edition purchased separately. by VM. Volume discounts are included in the nent tier SKU in the table above. For example the num commit of \$319 per month. Any volume over is committed to. Discounts are not available for sted rates do not include international currency * Pt/tier * Currency List Price 						
	To learn more about vClo	ud Director Data Protectio							
	https://www.dellemc.com/ protection/data-protection		ffering-overview-documents/products/data- ers.pdf						

*Note: Price per point for third party products VM is different to your contracted VCPP price per point

vCloud Director Data Domain Virtual Solution

Product Level	Minimum Volume (VMs)	Point Value / VM*	Components
Standard	100	8.45	Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE)
Extended	500	7.98	Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE)
Classic	2,000	7.51	Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE)
Premium	5,000	7.28	Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE)
Global	10,000	7.04	Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE)

Description	vCloud Director Data Protection enables VMware Cloud Provider Partners to offer backup-as-a- service with self-service recovery to their end-user customers (tenants). Powered by Dell EMC Data Protection Suite (DPS) and Data Domain Virtual Edition (DDVE), it provides high performance backup while minimizing the cost-to-serve.
Support	Production Level Support provided directly by Dell EMC
More	VMware Cloud Director v9.10 or above is required. Older versions are not currently supported
Information	 Backup-as-a-service, when purchased without protection storage can be used in combination with Data Domain hardware appliances or Data Domain Virtual Edition purchased separately.
	Dell Data Protection for vCloud Director is licensed by capacity in use. Volume discounts are included in the pricing. Billing is in VCPP points as per the commitment tier SKU in the table above. For example the lowest value of 100 VM is 8.45Pts per VM = a minimum commit of \$845 per month. Any volume over 100 VM is charged the same rate unless a new tier is committed to. Discounts are not available for the points employed to purchase this product and listed rates do not include international currency rate modification.
	Price to partner = Greater of Monthly Min or Actual * Pt/tier * Currency List Price
	1 pt = \$1.00 (or VCPP local currency equivalent)
	To learn more about vCloud Director Data Protection visit:
	https://www.dellemc.com/en-us/collaterals/unauth/offering-overview-documents/products/data- protection/data-protection-for-vmware-cloud-providers.pdf

*Note: Price per point for third party products VM is different to your contracted VCPP price per point

VMware vCloud Director Object Storage Extension (with Cloudian Hyperstore)

Pro-	oduct Level	Min Monthly Volume (in TB)	VCPP Points (per GB/month)						
VCAN-CLD-OBJ	-STR-TIER1	200	0.0110*						
VCAN-CLD-OBJ	-STR-TIER2	1,000	0.0086*						
VCAN-CLD-OBJ	-STR-TIER3	5,000	0.0072*						
VCAN-CLD-OBJ	-STR-TIER4	10,000	0.0055*						
VCAN-CLD-OBJ	-STR-TIER5	15,000	0.0050*						
Description	providers deploy and ma by Cloudian, the solution management integration (vOSE). For service pro- Backup-as-a-Service, W	anage S3-compatible storage v in leverages in-house, heteroge with VMware Cloud Director v viders, this solution supports se /ORM Object Lock security, an ge of the cloud, this solution er	rated storage platform that lets service within their services environment. Powered eneous storage media, and includes native ria the VMware Object Storage Extension ervices such as Storage-as-a-Service, d software development. Employing the S3 hables high-value storage services across						
Reporting	leverage Cloudian's Sm Smart Support employs system uptime and perfe Service Provider will hav usage. If enabled, syste Communication is one-w via https protocol throug	Protection reporting is manual. To generate the report, Service Providers w mart Support Feature that provides system usage and status information. s proactive analysis and alerts to help the Cloudian Support team maximiz formance. ave to enable Smart Support on Cloudian's system to be able to report em logs are generated once per day and sent to Cloudian Support. -way only. No additional information may be requested. Data is sent only ugh port 443. No user object data is either transmitted or accessible via							
	Support. Users can furth		a specific end point hosted by Cloudian ewall to permit port 443 communication upport.						
	Cloudian will generate a	Cloudian will generate a month-end report based on the data from Smart Support system. This monthly usage report will then be used for reporting in VCPP Commerce Portal.							
	During the first billing pe will be charged actual us billing period. The first b regardless which day of	riod the minimum point commi sage. The minimum point comr illing period is defined as the fi	tment will be deferred and Service Provider nitment will be enforced from the next rst month the contract becomes active Ilows Service Provider to be billed for						
Pricing	Price to partner = Greater of Monthly Min or Actual * 1024 (GB to TB) * Pt/tier * Currency List Price.								
Support	 1 pt = \$1.00 (or VCPP local currency equivalent). Support services provided by Cloudian are included. Support is not available via VCPP Global Support Services. Cloudian will supply partners with production level support details 								
More Information	required. For deploymer		VMware Cloud Director v9.5 and above is Cloud Director, the Cloudian solution may ble.						
	in the pricing. Billing is in	n VCPP points as per the comr	city in use. Volume discounts are included nitment tier SKU in the table above. For B = a minimum commit of \$2,252.80 per						

* Product levels listed below are reflective of corresponding volume discounts. No additional discounts are applicable beyond what is already reflected in SKUs/product levels. For Cloudian contract 1 pt = \$1.00 (or VCPP local currency equivalent).

Appendix A

ADJUSTING REPORTS WITH MANUALLY COLLECTED PRODUCT USAGE DATA

Depending on the products used by Service Providers, monthly reports may need to be manually adjusted to accurately report all required data.

This appendix explains how to adjust reports to place product usage into the correct bundle or standalone line items.

Two different approaches are used to adjust a monthly report with manually collected data.

- If the product usage will be reported standalone, then a simple count of VMs running the products is required. The billed GB usage is removed from the bundle reported by vCloud Usage Meter and added to the report as a new standalone line item.
- However, if the product usage will be reported as part of a bundle, then a more complex process is followed. The total Memory Allocation for all VMs running the product must be subtracted from the 'Reported Bundle' and added to a bundle that includes the product.

To reduce reporting complexity, rather than retrieving the actual vRAM reserved by each VM running a product, an Average Billed vRAM value is used as the memory billed for each VM.

REPORTING FLEX PRICING MODEL

Bundle Translation:

The Flex Pricing Model is reported in the Commerce Portal through Bundle-to-Flex translation. Partners that have transitioned to the Flex Pricing Model will input their usage on the first page of the monthly report in the bundle format and the Commerce Portal will translate the bundles to Flex Core and Add-On usage.

Current Bundles		In Flex Model			
Name	Points	Equivalent	Points	Comments	
Advanced	7	Core	7	No change	
Standard w/ Networking	8	Core + NSX-DC Prof.	7 + 2 = 9	Discount 1 Pt*	
Standard w/ Management	8	Core + vROps Ent	7 + 3 = 10	Discount 2 Pt*	
Advanced w/ Networking	9	Core + NSX-DC Prof.	7 + 2 = 9	No Change	
Advanced w/ Management	10	Core + vROps Ent	7 + 3 = 10	No Change	
Advanced w/ Networking & Management	12	Core + vROps Ent + NSX-DC Adv.	7 + 3 + 3 = 13	Discount 1 Pt*	

Manually Reporting Flex Add-Ons:

Use of additional Flex Add-Ons can be reported under the standalone section of the monthly report.

- If a partner wishes to report a different add-on, (ex. NSX DC Enterprise+ instead of NSX DC Advanced through bundle translation), the partner should report the units from the original bundle as Advanced Bundle, and add the same unit count to the accompanying Add-On.
- If a partner wishes to report usage for an add-on not tied to a previous bundle, the partner needs to calculate the Unit count associated with the usage and add it to the accompanying SKU in the Flex Add-On Standalone section of the monthly report.

STANDALONE REPORTING

Reporting product usage as standalone entries for NSX or vRealize Operations

Add new line entries to the monthly report for each standalone product reported (NSX or vRealize Operations). For each product:

- 1. Determine the count of VMs running the product (See <u>Appendix</u> for details)
- Add a line item to the monthly usage report as follows: Product Name <IP address of instance> <Version> <VM count >

Reporting product usage as standalone entries for Virtual SAN

Add a new line entry to the monthly report for Virtual SAN storage usage. For each product:

- 1. Determine the Virtual SAN Used storage capacity in GB (See <u>Appendix</u> for details)
- 2. Add a line item to the monthly usage report as follows: Product Name < Version> <GB >

Reporting product usage as standalone entries for vCloud Availability

Add a new line entry to the monthly report for vCloud Availability usage.

For each product:

- 1. Determine the vCPU and vStorage used by vCloud Availability (See Appendix for details)
- Add an additional line item to the monthly usage report for each Organization with VMs protected by vCloud Availability in the following format: Organization Name, CountOfProtectedVMs, TotalStorageUsedByVMsInBytes

REPORTING PRODUCT USAGE USING VMWARE CLOUD PROVIDER PROGRAM BUNDLES*

Manual reporting on VMware Cloud Provider Program bundles is determined by the answer to three questions:

- Is NSX deployed? If so, which edition?
- Is vRealize Operations deployed?
- Is VMware Cloud Director deployed?

Based on the answer to these questions a single line will be added to the monthly report. See the following tables for more information:

NSX Features Comparison*

		vCNS Mode		
	Features	NSX-SP Base	NSX-SP Advanced	NSX-SP Enterprise
	Distributed switching and routing	✓	✓	✓
	NSX Edge firewall	✓	✓	✓
	NAT	×	✓	✓
E	SW L2 bridging to physical environment		✓	✓
Automation	Dynamic routing with ECMP (Active-active)		✓	✓
lton	Integration with vRealize and OpenStack	√1	✓	✓
Ā	NSX Edge load balancing	✓	✓	✓
	Distributed load balancing ²			✓
	Integration with HW VTEPs			✓
	Distributed firewalling		✓	✓
Security	Active Directory Integrated firewall		✓	×
Sect	Service insertion (3rd party integration)		✓	✓
	Server activity monitoring		✓	×
>	Cross vCenter NSX			✓
p	Multi-Site NSX optimizations			✓
App Continuity	VPN (IPSEC and SSL)	✓	✓	✓
0	Remote Gateway			 ✓
vm	Notes: 1. L2, L3 & NSX Edge Integration Only. No consumption of Security	Groups 2. Tech Preview with 6.2.2	co	NFIDENTIAL

* Existing partners, as of May 1, 2019 may continue to use current bundles. Current bundles are not available to new VCPP partner contracts signed after April 30, 2019.

NSX DC SP Features Comparison

	NSX DC SP Base	NSX DC SP Professional	NSX DC SP Advanced	NSX DC SP Enterprise Plus
	Agility and automation of the network	Standard, plus a fundamentally more secure data center	Standard, plus a fundamentally more secure data center	Advanced, plus networking and security across multiple domains
Distributed switching and routing		\checkmark	~	\checkmark
NSX Edge firewall	~	~	\checkmark	\checkmark
NSX Edge NAT	~		\checkmark	\checkmark
SW L2 bridging to Physical Environments	~	~	\checkmark	\checkmark
Dynamic routing with ECMP (Active-active)	\checkmark	\checkmark	\checkmark	\checkmark
Integration with Cloud Management Platforms1	\checkmark	\checkmark	\checkmark	\checkmark
Distributed firewalling for VMs and workloads running on Bare Metal		\checkmark	\checkmark	\checkmark
VPN (L2 and L3)	✓	\checkmark	\checkmark	\checkmark
Integration with NSX Cloud ² for AWS and Azure Support		\checkmark	\checkmark	\checkmark
NSX Edge Load Balancing	✓	✓	\checkmark	\checkmark
Integration with Distributed Firewall (Active Directory, VMware AirWatch and Third-party Service insertion)			\checkmark	\checkmark
Container Networking and Security			\checkmark	\checkmark
Multisite Networking and Security			\checkmark	\checkmark
IPv6			\checkmark	\checkmark
Context-Aware Micro-Segmentation (Application Identification, RDSH)				\checkmark
URL Filtering				\checkmark
+vRealize Network Insight Advanced				\checkmark
Traffic (IPFIX) Visibility and Monitoring				\checkmark
Firewall Planning and Management				\checkmark
NSX Operations and Troubleshooting				\checkmark
+NSX Hybrid Connect Advanced				\checkmark
Large-Scale Workload Migration				\checkmark
WAN Optimization for Workload Migration				\checkmark
Traffic and Load Management Across Multiple Links				\checkmark

L2, L3, and NSX Edge integration only. No consumption of security groups.
 NSX Cloud subscription required for public cloud workloads
 Different from NSBU Editions

* NOTE: NSX Cloud is not included in VCPP NSX

ADJUSTING VCLOUD USAGE METER REPORTS

Completing the steps in this section requires two or three values depending on whether both NSX and vRealize Operations are deployed.

- A count of VMs running vRealize Operations
- A count of VMs running NSX
- A value that represents the Avg. Billed vRAM.

Refer to Appendix A for instructions on obtaining these values before proceeding.

STEPS TO ADJUST VCLOUD USAGE METER REPORTS

- 1. Select the products in use and determine the type of bundle to be added to the report.
- 2. Run the Monthly Usage Report.
- 3. Read from the report the vCloud Service Provider Bundle Premier Edition GB value. This is Value A.
- 4. Determine Value B -
 - If only NSX is deployed, multiply the total count of NSX VMs by average billed vRAM to compute Value B.
 - If only vRealize Operations is deployed, multiply the total count of vRealize Operations VMs by average billed vRAM to compute Value B.
 - If both NSX and vRealize Operations are deployed, multiply the larger of the two values by average billed vRAM to compute Value B.
- 5. Update the report as follows:
 - a. Update: vCloud Service Provider Bundle Premier Edition = A-B
 - b. Add: vCloud Service Provider Bundle Bundle Name From Flowchart = B

STEPS TO ADJUST VCLOUD USAGE METER REPORTS FOR MIXED EDITIONS OF NSX

To report mixed editions of NSX you will need to first run your Usage Meter report. The report will indicate the bundle with the highest level of NSX used. To report multiple editions of NSX you will need to subtract usage for the lower point bundle from the bundle that is indicated on your Usage Meter report and manually report for the lower bundle. The sum of the two bundles should equal the amount of usage indicated on the UM report.

For Example: If your Usage Meter report indicates that you used 100 vRAM of the new VMware Cloud Provider Program Advanced with Networking and Management Bundle and you would like to report usage of both NSX Enterprise and NSX advanced you would need to do the following:

- 1. Determine the VMs that are using NSX Advanced Features and the VMs that are using the NSX Enterprise Features.
- Deduct the Average vRAM for the VMs using NSX Advanced from the amount of vRAM indicated on the UM Report for the New Advanced with Networking and Management Bundle. For example, if you are using 50GB of vRAM of NSX advanced features deduct 50GB of vRAM from the New Advanced with Networking and Management Bundle.
- 3. Report the deducted vRAM amount under the new VMware Cloud Provider Program Advanced with Networking Bundle and report the remainder of the vRAM under the new VMware Cloud Provider Program Advanced with Networking and Management Bundle. Note the sum of vRAM for the two bundles should equal the vRAM indicated on your UM report for the New Advanced with Networking and Management Bundle. In this example you would report 50GB of vRAM to the New Advanced with Networking Bundle and 50GB of vRAM to the New Advanced with Networking and Management Bundle.

Appendix B

MANUAL METERING DELL DATA PROTECTION FOR VCLOUD DIRECTOR

vCloud Director Data Protection reporting is manual. The number of protected VMs can be queried via REST API in the following way:

1. Get the list of tenant organizations

GET: /api/org

<OrgList href="https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/org/" >

<Org href="<u>https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/org/</u>a93c9db9-7471-3192-8d09-a8f7eeda85f9" name="System" />

<Org href="https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/org/c0bd6ecb-c51f-4e81-ab21-f113d4443b31" name="rita2" />

<Org href="https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/org/c349cae2-ce44-43ab-8306-4279cb134dff" name="rita1" />

</OrgList>

For each tenant organization, get the list of vDCs

GET: /api/admin/org/{{org-id}}

<AdminOrg name="rita1" id="urn:vcloud:org:c349cae2-ce44-43ab-8306-4279cb134dff" href="<u>https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/admin/org/c349cae2-ce44-43ab-8306-4279cb134dff</u>" >

<Vdcs>

<Vdc href="https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/vdc/6dc11ff9-33fe-4625-93c9-2af625b19ff6" name="coke-vdc-1" />

<Vdc href="https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/vdc/553daf05-c8b3-4058-a27a-b18c164dd761" name="pepsi-vdc-2" />

 </

</Vdcs>

</AdminOrg>

3. For each vDC, get the "Protection Overview"

GET: /api/admin/extension/vdc/{{vdc-id}}/protectionOverview

<VdcOverview name="coke-vdc-

1" totalVms="5" totalStorage="82678120448" unprotectedVms="3" unprotectedStorage="65498251264">

<PolicyRef href="<u>https://cncd-av-vm-235-85.ccoe.lab.emc.com/api/admin/extension/vdc/6dc11ff9-33fe-4625-93c9-2af625b19ff6/BackupPolicy/1647d2d6-eaf5-4a40-a43d-bff6e203d461</u>" name="ondemand-vdc1" quota Value="549755813888" quotaUsage="17179869184" protectedVms="2" protectedStorage="17179869184"/>

</VdcOverview>

The number of protected VMs can be derived at the vDC level by subtracting unprotectedVms from totalVms.

Report the usage into the VMware Cloud Provider Commerce Portal.

Manual metering with vrealize operations reports

Metering Configuration

Metering requires the use of super metrics and a report to perform the necessary calculations. The steps in this section show how to import preconfigured super metrics and reports to automate metering and reporting.

vm vRealize Operations Ma	nager	Home	Dashboards	Alerts	Environment	Administration		
K K K K K K K K K K K K K K K K K K K	Super	Metrics						
Solutions	+ / 2	- 🗙 I 🚳	-					
Policies	Name ↑	2	Import Super Me	tric		Formula Description		
> Access	VCPP EPC	CPP EPOps Agent in VM Count CPP EPOps Agent Physical Count CPP EPOps Agent Physical Count CPP Monitored OSI Count CPP Monitored VM Count CPM Monitored VM MONITORED CPM Monitored VM MONITORED CPM Monitored VM MONITORED CPM Monitored VM MONITORED CPM MON				count(EP Ops Agent: AV		
 Configuration 	VCPP EPO	Ops Agent in	VM Count			count(Virtual Machine: Bac		
Custom Profiles End Point Operations	VCPP EPO	Ops Agent Pr	nysical Count			This Resource: Super Metri		
Group Types	VCPP Mor	CPP Monitored OSI Count				(This Resource: Super Met		
Icons Inventory Explorer	VCPP Mor	me 1 Import Super Metric PP EPOps Age Export Selected Super Metric PP EPOps Agent in VM Count PP POps Agent Physical Count PP Monitored OSI Count PP Monitored VM Count Ilicies Object Types Agent Type Name			count(Virtual Machine: Sun			
Maintenance Schedules								
Metric Configurations Object Relationships								
Rebalance Schedules Super Metrics	Policies	Object T	ypes					
	+ ×							
> Management	Adapter Ty	pe Name				Name		
> History	VMWARE					vSphere World		
> Support	VMWARE					vCenter Server		

1. Import all super metric configuration files defined in Appendix A: Super Metric Definitions.

2. Set the Object Type for each super metric as shown in the following table.

Super Metric	Adapter Type	Object Type
VCPP EPOps Agent in VM Count	EP Ops Adapter	EP Ops Agent
VCPP EPOps Agent Count	EP Ops Adapter	Operating Systems World
VCPP EPOps Agent Physical Count	EP Ops Adapter	Operating Systems World
VCPP Monitored OSI Count	VMWARE	vCenter Server
VCPP Monitored OSI Count	VMWARE	vSphere World
VCPP Monitored VM Count	VMWARE	vCenter Server
VCPP Monitored VM Count	VMWARE	vSphere World

1. Getting Started	~	Attributes										
2. Select Base Policy	~	Find metrics or properties below and enable or disable them for collection.										
		Actions - Attribute Ty	Actions v Attribute Type v State v KPI v DT v Object Type: x v Page Size: 20 v						>>			
3. Analysis Settings	~			Туре	Adapter Type	Object Type ↑	State		KPI		т	
4. Workload Automation	~	Select All Deselect All	ps	Super	All Adapter Types	All Object Types	Ø Inherited	~	⊘ Inherited	~ () Inherite	d
5. Collect Metrics and Properties	~	State >	~	Enable	Adapter Types	All Object Types	Inherited	~	⊘ Inherited	~ () Inherite	d
		DT >	0	Disable	Adapter Types	All Object Types	Inherited	~	⊘ Inherited	~ () Inherite	d
		Super Metric/VCPP Mor		Inherit	Adapter Types	All Object Types	Ø Inherited	~	Inherited	~ () Inherite	d
		Super Metric VCPP Mor	nito	Super	All Adapter Types	All Object Types	Inherited	~	Inherited	~ () Inherite	d
		Super Metric/VCPP EPC	Dps	Super	EP Ops Adapter	EP Ops Agent	✓ Local	~	Ø Inherited	~ () Inherite	d
		Super Metric/VCPP EPC	ops	Super	EP Ops Adapter	Operating Systems W	🗸 Local	v	Inherited	~ () Inherite	đ
		Super Metric VCPP EPC	Ops	Super	EP Ops Adapter	Operating Systems W	✓ Local	~	Inherited	~ () Inherite	d
		Super Metric VCPP Mor	nito	Super	vCenter Adapter	vCenter Server	 Local 	Ŷ	Inherited	~ () Inherite	d
		Super Metric/VCPP Mor	nito	Super	vCenter Adapter	vCenter Server	🗸 Local	v	Inherited	~ () Inherite	d
		Super Metric VCPP Mor	nito	Super	vCenter Adapter	vSphere World	✓ Local	~	⊘ Inherited	~ () Inherite	d
		Super Metric/VCPP Mor			weeker Adapter	vSphere World	✓ Local		Ø Inherited		h laborite	l

3. Enable super metrics in the policy editor for highlighted object types as shown in the following figure.

- 4. Navigate to Dashboards / Reports.
- 5. Import the report template defined in Appendix B: Report Template.

vm vRealize Operations Ma	nager Home	Dashboards	Alerts
ВАСК ~ «	Reports		
> Dashboards	Report Templates	Generated Repor	ts
Views	+ 🖊 🗙 🏠 🚯		
Reports	Name ↑	Schedule report	rt
	[Phase 1] - Configurati Generated reports (0)		Of Asse P
	Generated reports (0)	Le import templat	

Reporting Configuration

Reports can be scheduled within vRealize Operations to automate the reporting process. The following steps show how to send the reports through email on a scheduled basis:

- 1. Navigate to vSphere World Object.
- 2. Select the Reports tab.
- 3. Select the VCPP Virtual License Count report.
- 4. Click Schedule report.
- 5. Configure the schedule to send email monthly.

*Note

While this illustrates sending a global report, the same process applies to reporting for Tenant usage. Instead of selecting vSphere World Object, select the object that represents a Tenant when scheduling the report.

💲 vSphere V	Norld	Actions 🗸				
< Summary	Alerts	All Metrics	Logs	Events	Details	
Report Template	es (Generated Report	s			
+ / × 🏠 🖬	<u>- چا</u> ا					
+ / X ☆ E		Schedule repo	rt	Subje	ect	

1. VCPP Virtual License Counts

Name	Month	Average OSI
vSphere World	June 2017	116.27
vSphere World	July 2017	116.51
vSphere World	August 2017	113

References:

Document Title	Link or URL
VMware vCloud Architecture Toolkit for Service Providers	https://www.vmware.com/solutions/cloud- computing/vcat-sp.html
vCloud Architecture Toolkit (vCAT) Blog	https://blogs.vmware.com/vcat/
Multitenant Use of VMware vRealize Operations as a Service	https://www.vmware.com/content/dam/digi talmarketing/vmware/en/pdf/vcat/vmware- multitenant-vrealize-operations-as-a- service.pdf
vRealize Operations Manager Sizing Guidelines (2093783)	https://kb.vmware.com/kb/2093783

Appendix A: Super Metrics Definitions

VCPP EPOps Agent in VM Count

Save this code as sm_VCPP EPOps Agent in VM Count.json.

{

"390c24b2-154e-455e-be78-799bfb8607fa": {

```
"resourceKinds": [
 {
 "resourceKindKey": "EP Ops Agent",
 "adapterKindKey": "EP Ops Adapter"
 }
 ],
 "name": "VCPP EPOps Agent in VM Count",
 "formula": "count(${adaptertype=VMWARE, objecttype=VirtualMachine, metric=badge|
health, depth=-2})",
 "description": ""
 }
}
```

VCPP EPOps Agent Physical Count

Save this code as sm_VCPP EPOps Agent Physical Count.json.

```
{
 "d68f866b-804e-41de-8d61-b97fbc22c9ae": {
 "resourceKinds": [
 {
 "resourceKindKey": "Operating Systems World",
 "adapterKindKey": "EP Ops Adapter"
 }
 ],
 "name": "VCPP EPOps Agent Physical Count",
 "formula": "${this, metric=Super Metric|sm_70c1ae5d-1fdf-49d6-9e50-94878931ab57} -
sum(${adaptertype=EP Ops Adapter, objecttype=EP Ops Agent, metric=Super Metric|
sm_390c24b2-154e-455e-be78-799bfb8607fa, depth=100})",
 "description": ""
 }
}
```

VCPP EPOps Agent Count

}

```
Save this code as sm_VCPP EPOps Agent Count.json.
{
 "70c1ae5d-1fdf-49d6-9e50-94878931ab57": {
 "resourceKinds": [
 {
```

```
"resourceKindKey": "Operating Systems World",
 "adapterKindKey": "EP Ops Adapter"
 }
],
 "name": "VCPP EPOps Agent Count",
 "formula": "count(${adaptertype=EP Ops Adapter, objecttype=EP Ops Agent,
metric=AVAILABILITY|ResourceAvailability, depth=100})",
 "description": ""
}
```

VCPP Monitored OSI Count

Save this code as sm_VCPP Monitored OSI Count.json.

```
{
 "ea33ba48-3a9d-4be3-9c98-e227e102c4b2": {
  "resourceKinds": [
 {
 "resourceKindKey": "VMware Adapter Instance",
 "adapterKindKey": "VMWARE"
 },
 {
 "resourceKindKey": "vSphere World",
 "adapterKindKey": "VMWARE"
 }
  ],
  "name": "VCPP Monitored OSI Count",
  "formula": "(${this, metric=Super Metric|sm_8a7bd06e-ae7a-4b8a-83d8-691be8976eb5}
> 0) ? (${this, metric=Super Metric|sm_8a7bd06e-ae7a-4b8a-83d8-691be8976eb5}) : ($
{this, metric=summary|total_number_hosts})",
  "description": ""
}
```

}

VCPP Monitored VM Count

Save this code as VCPP Virtual License Counts.xml.

```
{
"8a7bd06e-ae7a-4b8a-83d8-691be8976eb5": {
"resourceKinds": [
{
```

```
"resourceKindKey": "VMware Adapter Instance",
 "adapterKindKey": "VMWARE"
 },
 {
 "resourceKindKey": "vSphere World",
 "adapterKindKey": "VMWARE"
 }
 ],
 "name": "VCPP Monitored VM Count",
 "formula": "count(${adaptertype=VMWARE, objecttype=VirtualMachine, metric=sys|
 poweredOn, depth=100, where=\"==1\"})",
 "description": ""
 }
}
```

Appendix B: Report Template

VCPP Virtual License Counts

Save this code as VCPP Virtual License Counts.xml.

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> <Content> <Views> <ViewDef id="0ae95462-fc46-4d04-b13a-a10b1fff21ef"> <Title>VCPP Virtual License Counts</Title> <Description/> <SubjectType adapterKind="VMWARE" resourceKind="vSphere World" type="descendant"/> <SubjectType adapterKind="VMWARE" resourceKind="vSphere World"

type="self"/>

<Usage>dashboard</Usage>

<Usage>report</Usage>

<Usage>details</Usage>

<Usage>content</Usage>

<Controls>

<Control id="time-interval-selector_id_26" type="time-interval-

selector" visible="false">

<Property name="advancedTimeMode" value="false"/>

<Property name="unit" value="YEARS"/>

<Property name="count" value="1"/>

</Control>

<Control id="attributes-selector_id_27" type="attributes-selector"

visible="false">

<Property name="attributeInfos">

<List>

<Item>

<Value>

<Property name="objectType" value="RESOURCE"/>

<Property name="attributeKey" value="Interval Breakdown"/>

<Property name="id" value="extModel1219-1"/>

<Property name="rollUpCount" value="0"/>

<Property name="isTimeSegment" value="true"/>

<Property name="breakdownBy" value="MONTHS"/>

<Property name="startingOnUnit" value="WEEKS"/>

<Property name="startingOnCount" value="1"/>

<Property name="displayName" value="Month"/>

</Value>

</ltem> <ltem>

<Value>

<Property name="objectType" value="RESOURCE"/>

<Property name="attributeKey" value="Super Metric|sm_ea33ba48-3a9d-4be3-9c98e227e102c4b2"/>

<Property name="id" value="extModel1219-2"/>

<Property name="isStringAttribute" value="false"/>

<Property name="adapterKind" value="VMWARE"/>

<Property name="resourceKind" value="vSphere World"/>

<Property name="rollUpType" value="NONE"/>

<Property name="rollUpCount" value="0"/>

<Property name="transformations">

<List>

<Item value="AVG"/>

</List>

```
</Property>
```

```
<Property name="isProperty" value="false"/>
```

```
<Property name="displayName" value="Average OSI"/>
```

</Value>

```
</ltem>
```

</List>

```
</Property>
```

</Control>

<Control id="pagination-control_id_28" type="pagination-control"

visible="true">

<Property name="start" value="0"/>

<Property name="size" value="50"/>

</Control>

</Controls>

<DataProviders>

<DataProvider dataType="list-view" id="list-view_id_25"/>

</DataProviders>

<Presentation type="list"/>

</ViewDef>

</Views>

<Reports>

<ReportDef id="49d16c84-d1bf-4057-b209-e2d4145b3a33">

<Title>VCPP Virtual License Counts</Title>

<Description/>

<SubjectType adapterKind="VMWARE" resourceKind="vSphere World"

type="descendant"/>

<SubjectType adapterKind="VMWARE" resourceKind="vSphere World"

type="self"/>

<Sections>

<Section>

<ContentType>CoverPage</ContentType>

<ContentKey>COVER_PAGE</ContentKey>

</Section>

```
<Section>
```

<ContentType>View</ContentType>

<ContentKey>0ae95462-fc46-4d04-b13a-a10b1fff21ef</ContentKey>

```
<ContentOrientation>Portrait</ContentOrientation>
```

</Section>

```
</Sections>
```

<Settings>

<ShowPageFooter>false</ShowPageFooter>

```
<OutputFormat>pdf</OutputFormat>
```

<OutputFormat>csv</OutputFormat>

</Settings>

</ReportDef>

```
</Reports>
```

</Content>

CREATING A REPORT IN VREALIZE OPERATIONS MANAGER

- 1. Log in to vRealize Operations Manager.
- Set the time period for storing deleted object data to 30 days.
 a. In the Home page, click Administration in the left pane.

b. In the left pane, click **Global Settings**, then click the **Edit Global Settings** icon at the top of the Global Settings page.

vmware vRealize Operations N	lanager		👌 About Help admin - 🔍 Search
Home 👻 🙆 🔮 🧠	😓 Global Settings		(
A Solutions			
R Licensing	Setting	Value	Description
Credentials	Action History	90 days	How many days to retain a historical record of remediation actions.
Policies	Deleted Objects	360 hours	How many hours to retain objects that no longer exist (for example, deleted virtual machines).
Inventory Explorer	Deletion Scheduling Interval	24 hours	Time in hours between resource deletion scheduling
🚯 Object Relationships	Object History	300 days	How many days to retain historical configuration data for objects.
88 Maintenance Schedules	Session Timeout	30 minutes	Maximum allowed value is 34560 minutes.
X Access Control	Symptoms/Alerts	90 days	How many days to retain cancelled alerts and cancelled symptoms after they have cancelled.
Authentication Sources	Time Series Data	6 months	How many months to retain statistical sample data for Objects.
	Dynamic Threshold Calculation	enabled	Calculate normal behavior for all Objects
Cluster Management	Capacity Calculation	enabled	Calculate capacity and efficiency information for all Objects
Certificates	Customer Experience Improvement	disabled	By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMw
2 Outbound Settings	Allow vCenter users to log in to indiv	disabled	Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI.
and Audit	Allow vCenter users to log in from vC	enabled	Allow vCenter users to log in from vCenter clients.
🐑 Recent Tasks	Allow vCenter users to log in to all v	enabled	Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI
n Collector Groups	Automated Actions	enabled	Allow actions to be automatically triggered from alert recommendations.
Jour Contractions]		

c. In the Edit Global Settings page, change the value of the **Deleted Objects** field from **360** hours to **720** hours, then click **OK**.

Action History: 90 Deleted Objects: 720 Deleted Objects: 720 Deletion Scheduling Interval: 24 Dbject History: 300 Session Timeout 30 Symptoms/Alerts: 90 Cime Series Data: 6 Dynamic Threshold Calculation: Image: Calculation: Capacity Calculation: Image: Calculation: Ulow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Calculation: Vilow vCenter users to log in from vCenter clients: Image: Calculation: Vilow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Sy choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation. Enable Customer Experience Improvement Program		×
Deletion Scheduling Interval: 24 Dbject History: 300 Session Timeout: 30 Symptoms/Alerts: 90 Time Series Data: 6 Dynamic Threshold Calculation: Image: Calculation: Capacity Calculation: Image: Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Calculation: Allow vCenter users to log in from vCenter clients: Image: Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Synchosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.	*	days
Dbject History: 300 Gession Timeout: 30 Symptoms/Alerts: 90 Time Series Data: 6 Dynamic Threshold Calculation: Image: Calculation: Capacity Calculation: Image: Calculation: Whow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Calculation: Whow vCenter users to log in from vCenter clients: Image: Calculation: Whow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Whow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Whow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Whow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation. Image: Calculation product documentation.	*	hours
Bession Timeout: 30 Symptoms/Alerts: 90 Time Series Data: 6 Dynamic Threshold Calculation: Image: Calculation: Capacity Calculation: Image: Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Symptoms/Alerts: Image: Calculation: Image: Calculation: Symptoms/Alerts: Image: Calculation: Image: Calculation: Symptoms/Center users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Symptoms/Center users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Symptoms/Center users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Symptoms/Center users to log in to all vCenters using the vRealize Operations and using the best possible product for you. Image: Calculation: To learn about the full details of the Program, see the vRealize Operations product documentation. Image: Calculation operations product documentation.	*	hours
Symptoms/Alerts: 90 Time Series Data: 90 Oynamic Threshold Calculation: Image: Calculation: Capacity Calculation: Image: Calculation: Clow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Calculation: Now vCenter users to log in from vCenter clients: Image: Calculation: Now vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Now vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Now vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Calculation: Nutomated Actions: Image: Calculation: Image: Calculation: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. Image: Calculation of the Program, see the vRealize Operations product documentation.	*	days
Time Series Data: 6 Oynamic Threshold Calculation: Image: Capacity Calculation: Capacity Calculation: Image: Capacity Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Subow vCenter users to log in to all vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Subow vCenter users to log in to all vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Subow vCenter users to log in to all vCenters using the vRealize Operations Manager U!: Image: Capacity Calculation: Subow vCenter users to log in to all vCenters using the vRealize Operations about your environment on a regular basis. VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation. Image: Capacity C	*	minutes
Dynamic Threshold Calculation: Image: Capacity Calculation: Capacity Calculation: Image: Capacity Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Capacity Calculation: Allow vCenter users to log in from vCenter clients: Image: Capacity Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Capacity Calculation: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Capacity Calculation: Automated Actions: Image: Capacity Calculation: Image: Capacity Calculation: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation. Image: Capacity Capa	*	days
Capacity Calculation: Image: Capacity Calculation: Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Capacity Calculation inform vCenter clients: Allow vCenter users to log in from vCenter clients: Image: Capacity Calculation inform vCenter clients: Image: Capacity Calculation inform vCenter clients: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Capacity Calculation information information information about your environment on a regular basis. VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.	*	months
Allow vCenter users to log in to individual vCenters using the vRealize Operations Manager UI: Image: Comparison of the comparison of the vRealize Operations Manager UI: Allow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Comparison of the vRealize Operations Manager UI: Automated Actions: Image: Comparison of the vRealize Operations Manager UI: Image: Comparison of the vRealize Operations Manager UI: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.		
Wlow vCenter users to log in from vCenter clients: Image: Comparison of the client in the client is of the the client in the client in the client in the client is of the the client in the client in the client is of the the client in the client in the client in the client is of the the client in the client in the client is of the the client in the client in the client is of the the client in the client in the client is of the the client in the client in the client is of the the client in the client in the client in the client is of the the client in the client in the client in the client is of the client in the client in the client in the client is of the client in the client in the client in the client in the client is of the client in the client in the client in the client in the client is of the client in the c		
Wlow vCenter users to log in to all vCenters using the vRealize Operations Manager UI: Image: Comparison of the center of the center of the vRealize Operations Manager UI: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.		
Automated Actions: By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.		
By choosing to participate in VMware's Customer Experience Improvement Program, you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.		
you agree that VMware may collect technical information about your environment on a regular basis. VMware uses this information to understand your product usage and build the best possible product for you. To learn about the full details of the Program, see the vRealize Operations product documentation.		
ОК	С	ancel

- 3. Create a new View to obtain the list of VMs managed by vRealize Operations.
 - a. In the left pane, click **Home** to go to the vRealize Operations Manager Home page.
 - b. In the left pane, click **Environment**.

c. Click vSphere Hosts and Clusters under Inventory Trees.

d. Expand **vSphere World** and select the vCenter Server for which you want to create the report. **Note:** You must create a report for every vCenter Server under vRealize Operations management.

e. Click the **Details** tab, then click the **Create View** icon at the top of the Views page.

Environment 👻 🙆 🔶 😏 😫	🜍 vCenter 🛛 Actions 🗸		/		
U vSphere Hosts and Clusters *	Summary Alerts Analysis Trout	leshooting Details	Environment	Projects	Reports
VSphere World VSphere World VSphere Vorld VCAN_DC_01	Views Heatmaps				
	Name +	Type			Description
	Name A Alerts that are currently active	Type			
	WARNER CONTRACTOR CONTRACTOR				Description Show alerts for th A list of all the Clu
	Alerts that are currently active	🖹 List			Show alerts for th A list of all the Clu
	Alerts that are currently active Cluster Badge Analysis Summary	🕞 List			Show alerts for th

f. In the New View page, enter a unique name for the View.

- g. Click Presentation at the bottom of the New View page, then click List.
- h. Under **Configuration**, you can modify the number of items displayed per page.

i. Click **Subjects** and type Virtual Machine in the text field. From the drop-down list that appears, select **Virtual Machine**.

1. Name and Description 2. Presentation 3. Subjects virtual machine ▼ vCloud Adapter vCloud Virtual Machine ▼ vCenter Adapter Virtual Machine Virtual Machine Virtual Machine Virtual Machine Virtual Machine	🕮 Usage Meter Count - New View	
3. Subjects virtual machine × → v vCloud Adapter vCloud Virtual Machine vCenter Adapter Virtual Machine	1. Name and Description	×
virtual machine × ✓ ▼ vCloud Adapter vCloud Virtual Machine ▼ vCenter Adapter Virtual Machine	2. Presentation	1
 ▼ vCloud Adapter vCloud Virtual Machine ▼ vCenter Adapter Virtual Machine 	3. Subjects	
vCloud Virtual Machine vCenter Adapter Virtual Machine	virtual machine	× -
 vCenter Adapter Virtual Machine 	▼ vCloud Adapter	
Virtual Machine	vCloud Virtual Machine	
	vCenter Adapter	
Virtual Machine Folder	Virtual Machine	
	Virtual Machine Folder	

j. Click Data, then click the Metrics drop-down list and select Properties.

Note: In vRealize Operations 6.0, this step is different. Instead of clicking the **Metrics** drop-down list, you need to click the folder icon under the **Select data for** field. The search box appears. Then proceed to the next step.

k. In the search box next to **Properties**, type Name, then press Enter.

🕮, Usage Meter Count - New View					
1. Name and Description	 Preview source 	e: Sample data	a	▼ Select	t preview source 🌊
2. Presentation	Column 1	0	Jolumn 2	Column 3	Column 4
3. Subjects	Object Name	1 F	Property Value 1	Value 1	Value 1
4. Data	Object Name	2 F	Property Value 2	Value 2	Value 2
Select data for: Virtual Machine	Object Name	3 F	Property Value 3	Value 3	Value 3
Properties 💌 🔟 🔍 name	Object Name	4 F	Property Value 4	Value 4	Value 4
Configuration	Object Name	5 F	Property Value 5	Value 5	Value 5
Guest Fullname	Object Name	6 F	Property Value 6	Value 6	Value 6
Name Security	Object Name	7 F	Property Value 7	Value 7	Value 7
Summary	4				•
g 💽 Policy		ige 1 of 1	Group By F	Iter Summary	Displaying 1 - 15 of 15
	Data	inie Seurigs	Group by P	Configuration	
	Configuratio	n Name	Remove	General:	
	Drag t	he data to	o include	Metric name:	Configuration Na
		in the vie	W.	Metric label:	Configuration Nar
				Sort order:	None 💌
				Transformation:	
				Last	*
5. Visibility	~				

I. Expand the Configuration menu and drag the Name object into the Data window on the right.

The Data window displays Configuration Name when the Name object has been added successfully.

m. Click the Time Settings tab and change the Relative Date Range field from 7 days to 30 days.

Data	Time Settings	Group By	Filter	Summary		
Configure	e Time Range for	Data				^
Time Rar	nge Mode: 🛛 🤅) Basic () Advanc	ed		
	in Data Daara					
Ŭ,	tive Date Range					
Last	30 🔹 Days	*				
Spec	ific Date Range					1
Start	on:	to				_

Г

Note: In vRealize Operations 6.0, this step is different. Instead of clicking the **Time Settings** tab, you set the time range for the View in the **Show data for last <number>** field. This field appears just above the tabs.

n. Click the **Summary** tab, then click the 📌 icon. You do not need to modify any of the fields that appear.

o. Click Save.

The View is displayed. From the list of VMs in the View, count only those VMs that are managed by vRealize Operations. Do not use the total number of VMs in the list as it may include other VMs.

Environment 👻 🚮 🚸 🧿 🗐	🖏 📴 vCenter 🛛 Ac	tions 👻			O O Sphere O Sphere O Sphere S	Solution's Default Policy	(6/01/16 1:37 AM)
VSphere Hosts and Clusters	 Summary Aler 	ts Ana	lysis Troubleshooting	Details Environment Proj	ects Reports		
vSphere World ⊳ 🔁 vCenter	Views Heatmaps					V All Filters +	Quick filter (Name)
	Name 🔺		Туре	Description	Subject	Owner	
	Usage Meter Count		📄 List		Virtual Machine	admin	
	vCenter Hosts Growth	Trend Vi	M Trend	vCenter Hosts Growth Trend Vi	vCenter Server	admin	
	vCenter VM Growth T	rend View	🕅 Trend	vCenter VM Growth Trend View	vCenter Server	admin	
	Virtual Machine Badg	e Analysi	List	A list of all the Virtual Machines	Virtual Machine	admin	
	IN N Page 1	of 3 🕨	N @				Displaying 1 - 50 of 10
	Usage Meter Count						
	🔒 🗗 - I 🗊 - G	0 - 1 🚳 -					
	Name	Config	uration Name				
	vRA_7	vRA_	7				
	vROPs6_0	VROF	Ps6_0				
	vROPs6_1	VROP	Ps6_1				
	vRO_7	vRO_	7				
	vcsa601	vcsa6	501				
	Summary						

 Run the View at any time from the Details tab of the Environment – vSphere Hosts & Clusters - vCenter page by clicking the View name. From the list of VMs that is displayed, count only those VMs that are managed by vRealize Operations.

The VM count value is used when manually adjusting monthly reports for bundles or standalone use. Refer to <u>Appendix A.</u> for information on adjusting monthly reports.

MANUALLY COLLECTING USAGE DATA FOR VSAN

The Used Capacity for each Virtual SAN cluster can be found in the vSphere Web Client under the **Capacity** tab as shown below. If the data center has several vSAN clusters, each one will be shown:

lavigator 8	VSAN-Chanter Actions -		
None 🗄 🖸	Getting Started Summary 8	londor Manage Helated Objects	
Image: Control of the state of the	and and the second second second	Compliance Taxits Events Resource Reservation utpriere D Capacity Overview 1 in Provisioned	40.7 GB (29%)
Buttonta iops 180 6555	Victual 2009 Physical Datas Victual Datas Victual Datas Nestin Nestin Composity Physicality Testin	Used - VM data Used - VM overeserved Used - Total Fran Used Capacity Breakdown	21.81.CB 0.CB 21.81.CB 319.04.CB
		Onive by (Object types	p.100 272 08 (12%)
		Swap objects Swap objects	8.05 GB (37%) 9.02 GB (41%) 2.02 GB (41%)

This Used - Total value will be used as the 'vSAN Storage Used' value per VM in all manual reporting adjustments.

Refer to Appendix A. for information on adjusting monthly reports.

MANUALLY COLLECTING USAGE DATA FOR NSX

To collect NSX usage data, determine the number of VMs in your vCenter Server instance that use NSX.

Collecting this information involves the following tasks:

- Determine the hosts that have NSX installed.
- Export a list of all the VMs in the vCenter Server.
- From the list, count the number of VMs on each host that has NSX installed.

Collect NSX Usage Data

- 1. Use a browser to log into the vSphere Web Client.
- 2. In the Home page of the vSphere Web Client, click the Networking & Security icon.

vmware [®] vSphere Web Clien	t	fh≣					ひ I Administrat	or@VSPHERE.LOC	AL - I Help -	l 🔍 Search
Navigator	Ŧ	🔂 Home								
📢 Networking & Security 🕞 🔊		Home								
n Home	1	Inventories								
😼 vCenter Inventory Lists	>						_		C D	
Hosts and Clusters	>	1		<u>B</u>		S		O		≣ ∢-}-
🕑 VMs and Templates	>	vCenter	Hosts and	VMs and	Storage	Networking	Content	vRealize	vSphere	Networking &
🗐 Storage	>	Inventory Lists	Clusters	Templates			Libraries	Orchestrator	Integrated Containers	Security
🧕 Networking	>	Manifestine								
🔓 Policies and Profiles	>	Monitoring								
O vRealize Orchestrator	>	S								
🔃 vSphere Integrated Containers	> ::		•			<u> </u>				
Retworking & Security	>	Task Console	Event Console	vCenter Operations	VM Storage Policies	Customization Specification	Host Profiles			
🖏 Administration	>			Manager		Manager				

3. In the Navigator pane on the left, under **Networking & Security**, click **Installation**, then select the **Host Preparation** tab.

vmware [®] vSphere Web Client	h≡		U I Administrator@VSPHERE.LOCAL -	
Navigator I	Installation			
Home 🕨 🔊	Management Host Preparation Logical I	Network Preparation Service Deployments		
Networking & Security				
📇 NSX Home	NSX Manager: 10.134.3.51			
🔅 Installation				
羷 Logical Switches	NSX Component Installation on Hosts			
🔤 NSX Edges	🔯 Actions			
👩 Firewall	Clusters & Hosts	Installation Status	Firewall	VXLAN
Regional Spool Guard	► 🚯 vCAN	🔇 Not Ready	Enabled	🗸 Configured
🗭 Service Definitions	▶ 🏥 Site-A	✓ 6.2.0	Enabled	 Configured
Service Composer	► plisv_Lab	Notinstalled	Not Configured	Not Configured
🛐 Data Security	- BEIGY_COD	Nothistaned	Not comigated	Not Comigarea
▼ Tools				
🙀 Flow Monitoring				
Activity Monitoring				
Carlow Carlow				
Networking & Security Inventory				
👯 NSX Managers 🔋 💙				

- 4. Make a note of the hosts that have NSX installed.
- 5. In the Navigator pane, click **Home** to return to the vSphere Web Client Home page.
- 6. In the Navigator pane, click **vCenter Inventory Lists**, then click **Virtual Machines**. All the virtual machines in your vCenter Server instance are listed.

Navigator I	O Virtual Machines							
vCenter Inventory L +	Objects							
Virbual Machines NSX_Controller_3ba654be-958 NSX_Controller_81ea801-917 VCN-VM01 (VCN-VM02 (VCN-VM02 (VCD510	B B	Actions + State Powered On Powered Off Powered Off	Status Normal Normal Normal Normal	Provisioned Space 20,01 GB 20 GB 3.42 GB 3.42 GB	Unit Sealer 1.54 GB 1.51 GB 123.05 KB 123.05 KB	Heast CPU 610 MHz 466 MHz 0 MHz 0 MHz	Foot New 1,232 MB 1,293 MB 0 MB 0 MB	V D (q. Film
à vCloud Usage Meter3.5 à vcsa601 à vROPs6_0 à vROPs6_1	COB10 COB10	Powered Off Suspended Powered On Powered Off Powered Off	 Normal Normal Normal Normal Normal 	32.34 GB 37.2 GB 118.62 GB 292.17 GB 290.17 GB	9.48 GB 5.87 GB 16.68 GB 11.22 GB 23.88 GB	0 MHz 0 MHz 0 MHz 0 MHz 0 MHz 0 MHz	0 MB 0 MB 6,027 MB 0 MB 0 MB	
	м							9 Objects

- Click the Export List icon at the bottom-right of the page to export the list of VMs.
 In the Export List Contents pop-up window, select the following items:
- - Name •
 - State •
 - Host ٠

Export List Contents	?))						
Export the list contents to a CSV file.							
Objects:							
O All objects							
 Selected objects only 							
Columns:							
☑ Name	*						
I State							
Status	::						
Provisioned Space							
Used Space							
Host CPU Host Mem							
Managed By							
I Host							
U Host Type							
Guest Mem - %							
Guest OS	Ŧ						
Select all columns							
Generate CSV Report							
Save	el						

- 9. Click Generate CSV Report.
- 10. Sort the report by host name and count the number of VMs on each host that has NSX installed.

The total number of VMs running NSX is used while manually adjusting monthly reports for bundles or standalone product usage. Refer to <u>Appendix A.</u> for information on adjusting monthly reports.

HORIZON UNIVERSAL LICENSES

As per the recent changes to the Product Guide (see below), customers are allowed to use Horizon Universal (or Horizon Subscription) Licenses to license Horizon in a Public Cloud. They cannot bring the vSphere/vCenter/vSAN/NSX licenses to a VCPP provider (or any public cloud provider) datacenter, thus they can use HUL/HSL to license Horizon, but the Cloud Provider must bring the SDDC licensing.

- While the customer is allowed to do so, it does not compel the Cloud Provider/VCPP partner to allow it. To
 avoid loss of revenue, the partner may still require the customer to acquire the licenses from them (either via
 Desktop MSP or using their VCPP Horizon bundles).
- If a partner does not want to have any responsibility for the Horizon environment, they may choose to allow the
 customer to bring their own Horizon license via HUL/HSL, but SDDC licenses would still be required from the
 CSP for the underlying infrastructure. In this case, the customer would own everything about the Horizon
 environment above the SDDC, including the support relationship with VMware.

Here are the specific recent changes in the Product Guide, which is located at https://www.vmware.com/download/eula/product-guides.html that apply to General Licensing

1. VMware has updated the Product Guide to preclude end users from bringing vSphere, vSAN, NSX and SDDC Manager to Public Cloud.

"**Public Cloud Provider**" means a service provider or public cloud compute provider that provides Public Cloud Services to its end customers.

2. **Restrictions on Use with Public Cloud Services**. Customer must not allow Third Party Agents to access, deploy, use or operate the Software on Public Cloud Services.

"Public Cloud Services" means computing infrastructure and platform services (such as compute resources, storage capabilities, databases or virtual machines and other computing infrastructure and platforms services) that a third party makes available for rent to customers and makes accessible via the public internet.

- 3. All EUC products with the exception of HUL are restricted from a BYOL perspective.
- 4. Public Cloud Infrastructure Customer must not use or install the Software on Public Cloud Infrastructure.

"Public Cloud Infrastructure" means infrastructure computing services whereby the provider makes necessary resources, such as hardware, software and other supporting infrastructure available for rent to customers (whether accessible by customers or not), and on which customers may install applications

VMware, Inc. 3401 Hillview Avenue Palo Alto CA 94304 USA Tel 877-486-9273 Fax 650-427-5001 www.vmware.com Copyright © 2017 VMware, Inc. All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. VMware products are http://www.vmware.com/go/patents. VMware is a registered trademark or trademark of VMware, Inc. and its subsidiaries in the United States and other jurisdictions. may be trademarks of their respective companies. Item No: VMW-PROD-USE-GUIDE-2017-USLET-101 2017