

Introduction to SIP Trunking: Service Provider Perspective

Curtis Hartmann, Director of Product Management
email: chartmann@broadsoft.com

January 23, 2008

Agenda

- **BroadSoft Company Overview**
- **What is Service Provider SIP Trunking?**
- **Market Perspective**
- **Key Considerations for Service Providers**

About BroadSoft

- Hosted PBX / IP Centrex
- Business Trunking
- Residential Broadband

- Founded in 1998
- 250+ fixed & mobile service providers
- 7 of top 10; 13 of the top 25 global carriers
- 46 incumbent customers

VoIP Application
Software

Market
Leader

BROADSOFT

Partner of
Choice

Innovator

- 5 of top 6 TEMs resell BroadWorks
 - Alcatel Lucent, Ericsson, Huawei, Nokia- Siemens
- 150+ interop partners

- Commercially deployed 6+ years
- Voice & multimedia applications
- First mobile PBX deployed

What is Service Provider SIP Trunking?

SIP Trunking

Integrated Access to IP-PBXs

- **SIP Trunking is an alternative PSTN connection type for IP PBXs that:**
 - Replaces the traditional ISDN or analog lines with VoIP/SIP
 - Offers enterprise & service providers a number of advantages over traditional PSTN connections

Market Perspective: There's A Fundamental Shift to SIP Trunking in 2008

- **A global shift to SIP or SIPconnect IP PBXs**
 - 82% of premise gear shipments will be IP-based
- **Installed base becoming all IP**
 - Majority of installed CPE will be IP by 2009
- **Majority of service provider players offering SIP trunking now or near future**
 - Adding to existing integrated access services
 - Verizon, AT&T, PAETEC/McLeod USA, many more

SMBs and Enterprises are Demanding It

- **Voice Services Savings**

- Eliminates (or greatly reduces) the premises TDM gateway or IAD
 - Saves \$1K - \$2K per installation
 - HW & SW support costs are 5% lower
- Save 25% on monthly recurring service fees (vs. PRI)
- 15% lower IP PBX equipment capital costs

- **Improved voice quality**

- Standardized QoS
- Eliminate latency

- **More Flexible Service Offerings**

- DIDs available for small companies/branches (sub-20 people)
- Geographic portability – move to different rate centers and keep your numbers
- New service to help their business

- **New employees and circuits turned up in minutes, not days**

- No truck roll
- No visit to the wiring closet.

SIP Trunking is THE Opportunity for Service Providers

- **SIP Trunking: huge opportunity in the VoIP Market**

- SIP Trunking: \$8.7B by 2010
 - TDM Trunking: \$700M
- 2008, 82% of shipments will be IP

- **Feature upsell adds revenue**

- Network-based services complement the IP PBX

- **SIP Trunking market is wide open**

- It's a new offer
- New hardware
- TDM Trunk/PRI replacement offers are a dime a dozen

- **Optimized sales via the Agent Channel**

- Agents own the end user
- Better terms and support

Total SIP Trunk Opp = \$8.7 B

Trunking Opportunity (\$ M)

**(Total revenue opportunity) *
(Premises Gear Shipment %s)**

US Service Providers are committed to SIP Trunking

and the list goes on....

EMEA Service Providers are committed to SIP Trunking

VoIPunlimited
Wholesale VoIP

timico®

ABSOLUTE
NETWORK
SOLUTIONS

Broadnet
Innovate your communications

bbtalk.co.uk

VOICE FLEX*

...T...Systems

Telappliant
THE IP TELEPHONY COMPANY

Voi2on
SOLUTIONS

orbtalk

HIPCOM

&ftgroup

B3G

vodafone

verizonbusiness

SIP Trunking: What US Service Provider customers are Selling?

- **Typically sold by competitive carriers (CLECs) to small businesses (5-100 seats)**
- **Voice and data (broadband) combined over single pipe**
 - Could be over T1, E1, SDSL, ADSL, Ethernet etc.
 - Typically over T1 but increasingly larger bandwidth sales
- **General End Customer Value Proposition**
 - MORE broadband for same or less money
 - Dynamic bandwidth allocation (you can use the bandwidth when not on the phone)
 - Parity with existing voice features; voice features not available from existing provider
 - Bundling of other revenue-generating managed services (Mobile, PC backup, Hosted UM, SaaS, etc.)
 - Web management and control

Why Selling In US?

- **Healthy competitive market**
 - Lots of competitive carriers selling to SME market
- **Prior success in selling Integrated Access**
 - TDM version has been around for 5 years
 - Trained sales force
- **Data-voice arbitrage**
 - Data T1 access cheaper than Voice T1/PRI
- **Favorable regulatory climate**
 - Easy to get local unbundled “loop” for service
- **Easy local number portability**
 - SMEs get to keep existing numbers
 - Less than 30 days
- **End users “get” the value of more broadband**

SIP Trunking: Key Considerations Service Providers

- **Security, NAT Traversal, Network Resiliency, DOS prevention**
 - How are these problems solved?
- **IP PBX Interoperability Testing**
 - How to make SIP trunks as “plug-and-play” as ISDN PRI?
- **Connectivity is quickly becoming a commodity**
 - How to sell more value than just connectivity?
- **Multi-site Connectivity**
- **Emergency Service (i.e. 911) Compliance**

Session Border Controllers: Addressing SIP Trunking Requirements

• Premise-based Approach

- *Examples: Cisco UBE, Ingate SIPerator, Edgewater ALG*
- SIP B2BUA
- SIP-aware firewall with near-end NAT traversal
- Support registering and non-registering devices
- QoS Tuning
- NAT Traversal

Both approaches are viable!!

• Network-based Approach

- *Examples: AcmePacket, Covergence*
- Carrier-class products
- SIP B2BUA (routes, etc.)
- Configurable SIP header manipulation (some)
- Far-end NAT Traversal
- DOS prevention/throttling

How to make a SIP trunk as plug-and-play as ISDN?

- **Short Term**

- SIPconnect 1.X
- Lots of IP PBX Interoperability Testing (investment)
- Vendors test as early in the process as possible before getting to Service Provider

- **Long Term**

- Next version of SIPconnect
- Strict SIPconnect compliance testing

Selling More than Just “Connectivity”: Overlay Features

SIP Trunks Enable Easy Multi-Site Voice Communications

- **Broad Geographic Coverage**
- **Multi-vendor IP PBX support**
- **Extension Dialing between Sites**
- **Simplified, centralized administration by Enterprise**
- **Easy to implement Business Continuity Scenarios**

Emergency Service (i.e. 911) Considerations

Key Requirements

- Outbound 9-1-1 emergency calling to the local PSAP
- Incoming PSAP Call Back to the originating 9-1-1 endpoint
- Delivery of location information to the PSAP for both enterprise and remote users

Solution

- NENA has published an interim specification called i2 in response to an FCC order
- Many network equipment vendors have implemented the necessary interfaces & platforms to allow SPs to comply with i2.
- **Key Capability related to SIP Trunking: Does 911 call work when all trunks are busy?**

NENA i2 Generic Emergency Call Architecture

SIP Trunking – Hot Opportunity for Service Providers

- **Opportunity is Today**
 - “Land Grab” underway
 - \$20B opportunity in US over the next 5 years
 - Technical Solutions available and proven
- **Business Case is Proven**
 - Numerous operators across in US are deploying voice+data integrated access
- **Vendors are proven**
 - Large service providers operational for 3+ years

Thank You