

The Evolution of **Traditional Telecoms** to **IP Communications**

Presented by Andy Openshaw

28 March 2014

Hot topics

- ☐ The shift from **TDM to IP** communication platforms
- ☐ The growth in **connectivity** and **devices**
- ☐ The **convergence** of voice and data
- □ The increasing need for Unified Communications
- ☐ The uptake of **video** communications
- □ The challenges around multiple devices and platforms (BYOD)
- ☐ The emergence of **hosted services** and data centres
- Summary

The shift from TDM to IP communication platforms

- □ Voice over IP (VoIP) technology has reached a mature level
- □ Global PBX vendors all offering IP solutions
- Telecommunications has moved from Facilities to IT
- Key driver is cost savings
- Exponential growth of data usage
- Initial challenges around the capabilities of the WAN and LAN

The growth in connectivity, devices and apps

- Bandwidth prices continuously dropping, but still high in global terms
- □ Increased demand for fixed line connectivity to VoIP providers
- Explosion in number of devices users bring to the office
- □ Pressure on IT to provide suitable wireless LAN capacity and reach
- ☐ Users demand multi channel communications: voice, email, IM & video
- □ Free consumer apps such as Skype, WhatsApp, Viber, Dropbox driving business requirements

The convergence of Voice and Data

- ☐ Traditionally voice and data were split across different lines or circuits
- Seeing consolidation and move towards convergence
- ☐ The aim is to simplify the IT environment by consolidating infrastructure
- □ Convergence aims to reduce admin and support overheads by dealing with a single service provider
- □ Pressure on ICT players to become a One Stop Shop
- Companies need to pick reputable ICT solution and service providers

The increasing need for Unified Communications

- More connectivity options and more devices, means exponentially more communication options
- □ Video calling via Skype, VoIP calling via Viber, Voicemail, Emailing from various devices, messaging via WhatsApp, scheduling meetings on mobile phones, tablets and Outlook ... the list is endless ... searching communication history for records is chaotic
- There is a definite need for Unified Communications
- Currently expensive and the vendors have not yet got it totally right

Video Communications

- ☐ Skype okay for personal use, Lync struggling in the corporate space
- Video apps are pervasive on devices, but quality still not great
- □ Point-to-point video solutions still too expensive
- Adoption rate for incorporating video in business still slow
- Possible business cases for some applications:
 - Meetings in large distributed, multi-branch environments
 - Remote technical support
- Not enough drivers to bring this technology to maturity yet

NASHUA

The challenges around BYOD

- Consumerisation of mobile technology definitely driving corporate IT
- ☐ High expectations by users for effective use of mobile devices at work
- □ Pressure on CIOs and CTOs to provide wireless WAN and LAN capacity and reach, to manage mobile devices, to manage user access and to secure corporate data
- □ Corporate BYOD Policy is not enough, companies need to invest in technology solutions to enforce the policy
- Companies need to pick the right ICT solution partner

The emergence of Hosted Services and Data Centres

- ☐ Users now have many more ways to access the corporate network from outside the company using fixed and mobile technologies
- □ Single VPN access from a home laptop to on-premise application servers is not enough anymore
- □ CIOs and CTOs are looking to move applications and data into secure data centre environments to make them more accessible
- Business applications moving into the cloud
- ☐ Challenges are mainly around security and trusting hosted providers

In summary ...

- □ Slowly heading towards ubiquitous connectivity from any device, anywhere at any time
- ☐ Users are driving corporate IT policy due to mobile usage behavior
- Corporate IT needs to provide access, capacity, business applications on multiple platforms and securely manage company data
- Companies need to invest in BYOD technology solutions
- There is a need for UC, presence and mobile communications
- □ Hosted PBX is real, UCaaS is almost here
- Costs need to reduce even further

