

Cbeyond's BeyondVoice™ with SIPconnect and Cisco

**Ingate SIP Trunking Workshop
2010 Internet Telephony Conference & EXPO East**

Agenda

- **Introducing Cbeyond - Managed VoIP Service Provider**
- **BeyondVoice with SIPconnect**
- **Cisco**
- **Case Study Review**

Cbeyond Business Overview

- **Managed Services Provider to Small Businesses**

- Integrated suite of applications and services delivered to ~48,000 small business customers in 13 major U.S. cities
- Small business market not adequately served by incumbents

- **Direct Selling Approach**

- Consultative selling built on culture of referrals
- ~55 direct sales reps per market
- Sales model resonates well with entrepreneurs

- **All IP Platform**

- IP network affords application flexibility and advanced features
- Lower cost structure relative to traditional networks
- Integration of wireline, mobile and IT services

- **Proven, Replicable Model**

- Positive market-level operating cash flow typically within two years
- Positive free cash flow* typically within three years
- Predictable revenue and margin growth with each market launched

Cbeyond's mission is to deliver "big business" communications tools to small business at prices they can afford and we can deliver profitably.

Our Target Market – The Small Business Entrepreneur

Cbeyond's Customer Profile

- ~\$744 monthly ARPU
- 8 voice lines
- 12 employees
- 7.4 applications
- 3 year contract
- No telecom/IT dept.
- 70% previously used the ILEC for voice

•Cbeyond's Approach to Sales & Marketing

- Direct Sales Force: 80%
- Indirect Partners: 20%

- Regimented, consultative sales force
- ~55 sales reps per city
- Door to door prospecting
- Face to face, consultative selling
- Vertical marketing
- +30% of sales from referrals
- Community involvement

Cbeyond serves entrepreneurs who value customer service and productivity enhancing applications over price.

Growing Nationwide Footprint

Cbeyond's Current and Future Markets

- Cbeyond currently serves 13 markets
- Recent launches:
 - Q4-07 – SF/Bay Area
 - Q1-08 – Miami
 - Q2-08 – Minneapolis
 - Q1-09 – Washington, D.C.
 - Q4-09 – Seattle
- Scheduled launches in 2010:
 - Q2-10 – TBA
 - Q4-10 – TBA
- Cbeyond's first 13 markets cover 65% of the 1.5 million SMBs in the top 25 U.S. cities
- Cbeyond's marketshare is:
 - 13% in earliest four markets
 - 10% in earliest five markets

Top 25 markets in the U.S. have 1.5 million small businesses (5 to 249 employees).

Managed Services – Core Offering

- End-to-end management and integration
- High level of customer service
- Bundled packages, competitively priced
- Connect with existing legacy key systems or next generation IP-PBXs (SIPconnect)
- CbeyondOnline for web-based account management

BeyondVoice	I	II	III
Target Market	4 to 30 employees	30 to 100 employees	100 to 200 employees
Monthly Price *	\$495	\$895	\$1,695
T-1 Circuits	1	2	3
Local Phone Lines	6	16	36
Domestic Long Distance and Mobile	1,500 minutes	3,000 minutes	9,000 minutes
Broadband Internet	1.5 Mbps	3.0 Mbps	4.5 Mbps

* Pricing may vary depending upon contract length

Applications “Seeded” in Each Package	• 1 Single/Group Voicemail Box	• 5 GB Web Hosting	• 60 Conference Calling Minutes
	• Basic Email	• 2 GB Backup Storage	• 1 VPN Remote User Account
	• 1 Fax-to-Email Number	• 1 Toll Free Number	• 1 Secure Desktop Subscription
	• Caller ID with Number	• 1 st Yr. Domain Registration	• 60 Calling Card Minutes

Additional Lines and Minutes	• Additional Local Lines or Mobile Phones (additional 500 minutes per line)	\$40 per line
	• Mobile Data (Blackberry and LG supported)	\$40 per device
	• Long Distance and Mobile Overage	6¢ per minute

Applications Drive Our Value Proposition

Voice Services

- Local, Long Distance
- Calling Card
- Toll Free
- Scheduled Call Forwarding
- Directory Listing
- Collect/900

Security

- VPN On-net
- VPN Off-net
- VPN Remote User
- Managed Firewall
- Virus Protection

Mobility

- Mobile Devices (e.g. cell phones, BlackBerry, Moto Q)
- Mobile Laptop Card (EV-DO)
- Text Messaging
- Mobile Workforce Manager

Messaging & Collaboration

- Hosted Microsoft Exchange
- SpamBlocker
- Integrated Voicemail
- Fax-to-Email
- Whalemail
- Conference Calling
- Unified Messaging

Storage

- Web Hosting
- Secure Backup
- File Storage

SIPconnect

- IP PBX SIP Trunking
- Personal Call Assistant

•Increasing application use per customer and BeyondMobile adoption

Achieved mobile penetration target of 38% at Q3-09.

SIPconnect + PCA Local Features

- Clearly defined set of rules for connecting IP PBX to a carrier for SIP Trunking
- Launched by Cbeyond and now adopted into the SIP Forum as a working group.

- **Personal Call Assistant (PCA) Subscriptions**
 - 8 enhanced calling features for a DID

Benefits of BeyondVoice with SIPconnect

- **Direct Inward Dial (DID) affordable for smaller companies**
- **Cloud based calling features, Personal Call Assistant**
- **Managed Network with QoS**
- **Analog Ports included**
- **Cost Savings**
- **“Future-proofing” your voice solutions**
- **Strategic Partnerships with IP PBX Manufacturers**

Real Estate Firm Case Study

• Challenges

- Aging key system, needs replacing
- Simultaneous upgrade of data network
- Required mobility of employees within the building
- Expedited deployment was needed and achieved

• Solution

- Cisco IP Telephony Solution
- Cisco Call Manager Express (CME) including wireless IP Phones
- Cbeyond BeyondVoice with SIPconnect

• Benefits

- Full Featured IP PBX - DIDs
- No expensive phone line interface cards – End to end SIP Trunking
- A single Converged LAN for voice and data
- Direct Inward Dial (DID) numbers
- Enhanced calling features in the Cbeyond cloud, Personal Call Assistant

Freemantle Media Case Study

• Challenges

- Aging PBX, needs replacing
- Simplify system management, increase productivity, reduce TCO
- Needed DIDs

• Solution

- Cisco IP Telephony Solution
- Cisco Call Manager Express (CME) including wireless IP Phones
- Cbeyond BeyondVoice with SIPconnect

• Benefits

- Full Featured IP PBX
- No need to manage WAN connectivity for SIP trunking
- A single Converged LAN for voice and data – Facilitates mobility needs
- Direct Inward Dial (DID) numbers
- Enhanced calling features in the Cbeyond cloud, Personal Call Assistant

BeyondVoice with SIPconnect

- Single Ethernet connection SIPconnect and Internet, No TDM gateway is required.
- Analog ports provided for fax, modem o, or analog devices
- Cisco IP PBX, LAN Switching, and Handsets

Platform Partner Program

CBEYOND

PROGRAM NEWS & BLOG | CHANNEL PARTNER PROGRAM | CUSTOMER OFFER | ABOUT CBEYOND

ABOUT THE PROGRAM

BENEFITS TO YOUR BUSINESS

PARTNERSHIP LEVELS

SIPconnect EXPLAINED

Cbeyond INTEROPERABILITY

CURRENT PLATFORM BUSINESS

Cbeyond PLATFORM PARTNER PROGRAM

The Platform Partner Program is designed exclusively for PBX and equipment manufacturers looking to develop a sustainable and scalable partnership with Cbeyond. By becoming a Platform Partner, manufacturers and Cbeyond will be aligned for planning and executing activities across many functional areas such as sales, marketing, interoperability, and support. Cbeyond and Platform Partners can deliver a more thorough, joint solution to prospects and customers through this strategic partnership.

CERTIFIED PLATFORM PARTNER

- Obtain Interoperability with Cbeyond
- Align Customer Support Teams
- Develop Sales & Marketing Roadmap
- Increase PBX and Equipment Sales

The Cbeyond Platform Partner Program allows Platform Partners to choose their level of involvement in working with Cbeyond. Cbeyond has organized this program into 3 partnership levels, from a standard interoperability relationship to a full business development partnership.

[Click here to learn the benefits of the program.](#)
[Click here to download the program PDF.](#)

APPLY NOW

- Launched in Q4 2009
- Cbeyond and PBX manufacturers partner together
- Develop and deliver incentives and tools for resellers
- Promotional incentives to customers
- More confidence in the joint Cisco/Cbeyond VoIP solution

Q & A

Questions?