

Integración de la Telefonía IP con entornos de colaboración y movilidad

José Paz

Avaya - Director de Producto

IP Telephony

Contact Centers

Mobility

Services

Agenda

❖ Integración Lotus/Avaya

La solución

Elección de producto

Impacto de SIP en la integración Lotus/Avaya

Q&A

Introducing Lotus/Avaya integration

In July 2005, IBM and Avaya jointly announced

- “an agreement to integrate Avaya audio based communication within IBM’s email, web conferencing and instant messaging offerings”
- “Click-to-Call and integrated audio capabilities are built on a common Telephony Service Provider Interface (TSPI) established by IBM”

In January 2006, IBM and Avaya jointly announced the general availability of Meeting Exchange Groupware Edition

- “enabling workers using the Lotus Sametime Connect Client to determine the availability of colleagues and spontaneously launch virtual multi-modal meetings with the click of a mouse”
- The solution was demonstrated at the annual Lotusphere conference

2006

2007

Convergent communication is bringing the tools for collaboration into one integrated platform

As a „paradigm shift“ fundamentally changes business communications, IBM and Avaya compliment each other to offer new potential.

Agenda progress

Integración Lotus/Avaya

❖ **La solución**

“Voice Chat”

“Click-to-Call”

“Click-to-Conference”

“Click-to-Communicate”

Elección de productos

...

Las necesidades de nuestros clientes varían

Algunos clientes desean mejorar la **eficiencia** de los procesos manuales en las comunicaciones de voz

Algunos quieren una plataforma que les permita audio y **colaboración** visual en equipos virtuales

Otros pueden querer usar las prestaciones de presencia avanzadas para convertir a Sametime 7.5 en “one-stop-shop” para crear un **hub de comunicación multicanal**

Voice Chat and Click-to-Call improve the efficiency of voice communication

- Voice Chat (sometimes know as “Click-to-Talk”) means communication between users within the company via PC-to-PC VoIP (ST 7.5)
- Click-to-Call means using ST, Notes, a Softphone and/or a desktop phone to initiate a “real” 1 to 1 phone call. Audio integration with the Avaya Intelligent Communication System saves time spent manually entering phone numbers:
 1. I receive an email and select “Call” to ring the customer
 2. My desk-phone goes off-hook (“springs to life”) and begins ringing the customer (e.g. in speaker-mode)
 3. A call log dialog pops up to record notes about the call (optional, via extension to ST7.5)
 4. I pick up the phone and control the conversation with the customer (e.g. place on hold, hang-up) via the desk-phone (and/or softphone)

Click-to-Call and Voice-Chat are suited to “line workers” without frequent need for collaboration

- Click-to-Call improves the efficiency of all workers making external telephone calls, especially those with frequent customer contact, such as:
 1. Sales
 2. Technical Support
- Voice Chat can support frequent contact with your “best buddies” or for workers communicating mainly within the company, such as:
 1. IT Support
 2. Expense Administration

PC-to-PC Voice Chat lacks reliability for critical business processes and does not offer enterprise communication features (consult calls, supervised transfers, voice-mail, etc).

Click-to-Call con IBM Lotus Sametime y telefonía IP

- **Desde la oficina**

Teléfono IP

- **Usuario remoto**

Opciones de movilidad: número único

1. **Timbre simultáneo**
Coge el que quiere
2. **Un solo buzón de voz**
Integrado con email & fax
Anular el buzón del móvil
3. **Conmuta extensión ↔ móvil**

Número único: ventajas

- **Ahorro de costes:**

- Usuarios con móvil que viajan a oficinas de otros países: las llamadas internacionales se convierten en llamadas nacionales

- **Fiabilidad de las comunicaciones**

- Móvil como solución de contingencia ante caídas de la red de datos

- **Control de las comunicaciones: buzón de voz corporativo, posibilidad de grabar las conversaciones**

Click-to-Conference permite colaboración visual y de audio en equipos virtuales

- **Click-to-Conference no solo permite establecer conferencias desde sametime sino integrarlas en “meeting rooms” para intercambiar información visual**
- **Esta integración permite “escalar” al medio de comunicación más adecuado en cada momento:**
 - 1. Empezar con una sesión de chat**
 - 2. Cambiar a una llamada de voz**
 - 3. Dinámicamente pasar a una multiconferencia web con voz sin interrumpir el flujo de comunicación**

Click-to-Conference desde el cliente de Sametime

**Elige los contactos que
participarán en la conferencia**

**Funcionalidades Click-to-
conference:**

- Click en uno o varios contactos
- Inicia la conferencia
- **Principales funcionalidades:**
 - Seleccionar o añadir números de teléfonos
 - Indicación visual de quién está hablando
 - Poner/quitar usuarios en mute
 - Marcar para añadir nuevos usuarios
 - Colgar usuarios en la conferencia

Extending Conferencing as a Service: Optimizing Business Applications

- Seamless integration of Avaya audio conferencing with IBM Click to Call/Conference within Lotus Notes, Sametime and Workplace
 - Embedded Conference Controls
 - Logically Linked Audio & Web Meeting Sessions
- Rollout beginning Q4 2005 via Avaya and IBM channels

The screenshot displays a Lotus Notes web conference session. On the left, a presentation slide titled "IBM Workplace Features the Managed Client Model" is visible. The slide content includes:

- FRONT-END INTEGRATION** and **BACK-END INTEGRATION**
- BUSINESS PROCESSES** (Monitoring, Workflows, Application Adapters)
- INFORMATION** (Search, Analysis, Integration, Data & Content)
- IBM WORKPLACE** components: Back client, Browser, Mobile Clients, Application Servers, Collaboration Base, Interaction & Access Services, Managed Client Services.

At the bottom of the slide, it states: "The power of one architecture, one programming model, one consistent tool set."

On the right, the conference control panel is shown. It includes:

- Call information: Call-In: 1-719-234-0011, Toll-Free: 1-866-310-3868, Passcode: 9390091, PIN: 6593.
- Buttons for "Join the Call..." and "Audio Bridge Connected".
- A list of participants:

Name
Marty Lechleider
Mary Smith
Kevin Collins
Carl Lee
Terri/Guest
Julianna/Guest
Thomas/Guest
Tina Cole
James/Guest
Arthur Chassen
Nichollette/Guest
Pat Buxton
- Volume and Mute controls.
- A status indicator showing "I Am Active".
- A message at the bottom: "You are the web conference moderator."

Groupware Integration

Integración en conferencias web de Lotus Sametime

Funcionalidades de control de audio incluidas:

- Ver quién está en la llamada e identificar quién habla
- Desconectar participantes o ponerlos en mute
- Marcar para añadir nuevos participantes
- Hacer que la conferencia te llame a tu numero
- Bloquear la conferencia

Click-to-Conference is suited to “knowledge workers” in distant locations needing to collaborate

- Click-to-Conference can support many aspects of business management and operations
 1. IT Support
 2. Exception Management

- As well as improving the efficiency of all workers who cannot frequently meet in person, especially those with customer contact, such as:
 1. Sales
 2. Technical Support

User Benefits

- Simple click-to-conference directly from Lotus Notes and Sametime Instant Messaging
- Leverage presence and IM, email, web conferencing and audio conferencing tools, in an integrated collaboration solution
- Collaborate more effectively without leaving the context of the work in process
- Simplify ability to locate and join key participants:
 - Select the device (phone, cell phone, PDA, computer, etc.) on which to reach individuals; try more than one device if necessary

Business Benefits

- Realize up to 70% savings by bringing web and audio conferencing inside the corporate firewall and over the IP network
 - Eliminate per-use or recurring fees associated with outsourced services
- Eliminate the complexity and cost associated with running, managing and trying to set up separate platforms
- Conform to IT policies – configure system w/ exact parameters required by the IT dept. to meet varying security requirements
- Leverage existing infrastructure – software based solution runs on standard IBM servers
- Scales to support enterprise-wide deployment and use
- Allows multiple acquisition options:
 - Software license purchase
 - Managed services offer

Avaya Solution Components for Click to Conference

- **Groupware Integration Software for IBM-Lotus (Diamond)**
- **Avaya Meeting Exchange (multiple configuration options)**

Solution Components, Cont.

- Avaya Meeting Exchange Audio Conferencing Solution
 - Supported by choice of hardware platform (TDM, TDM/IP mixed or pure IP)
- Avaya Groupware Integration Software (installs directly onto IBM Lotus Sametime Server)
- IBM Lotus Sametime or IBM Lotus Web Conferencing
- eServers from IBM for the standard Lotus platform
- Implementation and integration services from IBM Global Services (IGS) and Avaya Global Services (AGS)
- On premise management or managed services (including operator service)

Please note: Building on Avaya's and IBM's tradition of offering choice and flexibility to customers, these components may be used in a variety of combinations and not everything is needed for every deployment.

Market Solution - Deployment View

Click-to-Communicate describes using Sametime as a communications “hub” for multiple channels

- New features allow Sametime 7.5 to become a one-stop-shop for planning and conducting communication with contacts inside and outside the organisation and on a variety of channels
- IBM Lotus Sametime 7.5 represents a major advance in real-time collaboration capabilities:
 - Innovations like location awareness and an embedded resource area for custom applications extend beyond just presence awareness and IM
 - The new quick-find capability allows finding contacts and exchange instant messages without having to add people to your contact list
 - Federation of ST user communities (e.g. your customer and their supplier) as well as public IM networks (AOL/AIM, ICQ, Apple iChat and Yahoo! Messenger)

Agenda

Integración Lotus/Avaya

La solución

❖ **Elección de productos**

Impacto de SIP en la integración Lotus/Avaya

Q&A

Product choices within the integrated solution vary according to business requirements

Meeting Exchange (MX) Solutions are based on one of two products

MX **Express** Edition

- Mid-market, channel-ready solution
- Software only or HW/SW bundle*
- Reservation-less conferencing only
- Capacity up to 300 users/ ports
- Streamlined feature set

MX **Enterprise** Ed.

- Mid-market to Large Enterprise
- Reservation-less and reserved/ attended conferencing
- Capacity up to 9,000 users/ ports
- Enhanced feature set, end user and admin apps

*Currently supported by IBM xSeries 336;
add'l reference platforms coming Q2'07

Avaya Meeting Exchange differentiates itself in terms of performance and flexibility

- Proven solution: used by top tier service providers and global enterprises for 20 years
- Scalable from 10 up to 9,000 ports
- Support for any network environments: TDM, Pure IP, Mixed IP/ TDM
- Broadest feature set on the market:
 - Multiple conference types (ad-hoc, reservation-less, attended, event, alert)
 - Sub-conferencing, lecture, dial out, blast dial, roll call, recording...
- Standards-based solution enables integration with any manufactured PBX (Avaya, Cisco, Nortel, etc)
- On-premise deployment OR Managed Service (operator services)
- APIs for integration with enterprise applications:
 - Scheduling and management applications
 - Corporate directories & databases

Agenda

Integración Lotus/Avaya

La solución

Elección de productos

❖ **Impacto de SIP en la integración Lotus/Avaya**

Q&A

SIP will continue to play an important role in integrated Lotus/Avaya solutions

- What will using SIP enabled applications (like ST7.5) mean for users?
 - Easier to move between different media streams, e.g. voice -> video because the communication session is independent of media stream
- What will federation of presence mean for users?
 - I can chat with a supplier or vendor or users of public chat networks
 - Btw, IBM and Avaya's approach to sharing presence is two-way!
- What will SIP mean for the network architecture involving Lotus and Avaya?
 - SIP is a peer-to-peer, application based protocol rather than a network / device based protocol (like traditional CTI), this provides much more flexibility for development of client applications
- Preparing for the future:
 - SIP + SOA = IMS (network of the future)

IBM y Avaya están posicionados como líderes, ofreciendo un gran rango de prestaciones ya disponibles hoy

Desde función básica
Click-to-Call...

...a la riqueza de la
colaboración en
multiconferencia
web...

... y el uso de Sametime 7.5 como un “hub de
comunicación multicanal”.

A horizontal red bar with a gradient and a dotted pattern on the left side spans the top of the slide.

Agenda

Introduction to Lotus/Avaya integration

Understanding the solution

Product choices

Impact of SIP on Lotus/Avaya integration

❖ **Q&A**

AVAYA

Gracias

IP Telephony

Contact Centers

Mobility

Services