

The IP-PBX

Chris Trittin

North American Sales Manager, Grandstream Networks

ctrittin@grandstream.com

20%-25%

...of SMBs in the USA use VoIP in 2013

The Analog/Legacy PBX is dying...

Advantages of IP PBXs...

1. Single Network

- Easy installation and setup
- Traditional PBXs require their own network and it is quite expensive/time consuming to build a separate telephone network spanning the entire business location(s). With IP Telephony, the Computer Network can be used to carry voice, video, data, and mobility features

2. Multiple Office Peering

- IP PBXs transmit voice calls over the WAN IP Network

3. GIGANTIC Cost Savings

- No Long distance with VoIP
- Sip Trunking

4. Much easier System Management

- Web User Interface
- Hosted IP PBX (managed by provider)

The Analog/Legacy PBX is dying...

Advantages of IP PBXs...

5. Softswitches

- Some IP PBXs are software that can be run on existing computers/servers
 - Asterisk, Tribox, FreePBX

6. Integration of multiple technologies

- Unified Communications (voice, video, data, and mobility)
- Mobile – softphone use
- Fax
- CRM software

7. State-of-the-art Security

- Encryption (TLS and SRTP)

8. Scalable

- Add more users/extensions as you need them
- Choose and customize the features you need

9. SIP!!!

- Open source technology eliminates vendor lock-in

10. SIP Endpoints rock!

- Power of the internet and mobile devices in one

What is an IP-PBX

PBX = Private Branch Exchange

The central switching system for phone calls, video calls, email, fax, instant messaging, conferencing solutions, SMS, and mobile telephony within a business. The PBX handles internal traffic between stations and acts as a gatekeeper to the outside world.

IP-PBX System

1. Wireless/Fiber IP Network
2. IP-PBX (or softswitch/hosted network)
3. Endpoint (ex: IP Phone)

External Calls

Endpoints

IP Phones
Conferencing Solutions
IP Cameras
Fax Machine
Modems

PBX

**Telephone
Service/
SIP Trunk**

**Outside
World**

Internal Calls

Endpoints

PBX

**Endpoint
being
contacted**

Basic IP-PBX Setup

Shared Access to Limited Resources

Rather than having a separate line for each phone, a PBX allows a business to share a smaller pool of lines across the entire business.

The Backbone of Your Business

- Call-routing
- Call Transfer
- Call Block
- Voice Messaging
- Call Queue
- Voice Conferencing
- Call Forwarding
- Call Retrieval
- Music On Hold
- Ring Group/Hunt Group
- Call Recording
- Call Park
- Intercom/Paging
- Call Hold
- Do Not Disturb (DND)
- IVR
- Auto-Attendant
- Click to Dial
- Busy Lamp Field (BLF)
- Codec support
- Fax
- Phonebooks
- Call Detail Reporting (CDR)
- Voicemail/fax forwarding to email
- System Backup
- Mobility applications

IP-PBX Must Have Features

1. **Voice Messaging** (voicemail to email)
2. **Mobility Applications** (remote IP extensions, find me/follow me, softphone applications, etc)
3. **Conferencing** (voice and video)
4. **Reporting** (CDR, Call-Recording)

Basic Advantages of IP-PBX

1. One-time deployment cost
2. Enormous savings on Service costs
3. Built-In Features (IVR, auto-attendant, etc.)
4. Data capability – CDR, Call Recording, etc.
5. Multiple-office peering

IP-PBX Peering

Unified Communications

= Voice, Video, Data, and Mobility features

Unified Communications

Voice

- Traditional voices features
- Integration of voice features with video, data, and mobility applications
 - Door Access cameras
 - Video Surveillance cameras
 - Softphone applications
 - UC desktop clients

Unified Communications

Video

- Video phones
- UC Desktop clients
- SIP Door Cameras
- IP Video Surveillance Cameras
- Video conferencing systems

Unified Communications

Video

Video Surveillance Integration

- ◆ Create a comprehensive solution to view, monitor and receive alerts from IP cameras
- ◆ Register IP cameras to the PBX
- ◆ Make video calls to IP cameras to view live feeds
- ◆ Speak through cameras with 2-way audio & video (door entry)
- ◆ IP cameras can be set to automatically call video phone when alert is triggered
- ◆ Receive alerts from anywhere in the world

Unified Communications

Data

- Integrated data features
 - CRM programs
 - Call Recordings
 - CDR
 - Phonebook files (LDAP)
 - Voicemail/fax forwarding to email
 - Automatic system backup
 - BLF
 - Remote Access BLF

Unified Communications

Mobility

- Desktop UC clients
 - IM, Voice calls, video calls, CRM
- Access everything you need from anywhere
 - Call recordings
 - CDR
 - Fax
 - Voicemail
 - System settings
 - System backup
- Softphone Applications
- Multiple office peering

Advantages of IP-PBX for Employees

- 1. Mobility** – access to extension, voicemail, fax, call-routing, video conferencing, SMS, Presence, etc.
- 2. More Communication Options = More Productivity** – fax, voice, video conferencing, video surveillance, data, and more
- 3. More Voice Options** – Built-in call-routing, call transfer/park/queue/hold, Ring/Hunt Group, IVR, auto-attendance, etc.
- 4. Interconnected Business** – one platform for all communications, making it easier then ever to access any phonebook, call, fax, and keep in touch with fellow employees
- 5. Keep Closer contact with Clients** – video calls, video conferencing, voice conferencing, etc.

Advantages of IP-PBX for Businesses

- 1. Enormous Cost Savings**
- 2. More Communication Options = More Productivity**
- 3. Future proof** – easily add users/features
- 4. Connect Multiple Offices/Locations**
- 5. Unified Communications functionality**
- 6. Web User Interface Management**
- 7. Features built-in**

Hosted IP-PBX vs. On-Premise IP-PBX

Hosted IP PBX

- *PBX hardware is Off-site*
- *Support/Maintenance controlled by Service Provider*
 - *Add new users online*
 - *Package deals*

On-Premise IP PBX

- *PBX hardware is on-site*
- *Support controlled on-site*
- *Full on-site control of setup, management, additions, etc*
 - *Web User Interface*

Hosted IP-PBX vs. On-Premise IP-PBX

Considerations

1. Total Cost of Ownership
2. Bundled Features
3. Ease of Customization
4. User Experience
5. Cost and Ease of Tech Support

Hosted IP-PBX

- Also known as “Cloud PBX”
- Outsources PBX hardware and control
- Often bundles various services
- Often requires service contracts/annual contracts
- Hosted provider controls maintenance, updates, etc.
- On-premise endpoints connected to Hosted PBX through the internet

On-Premise IP-PBX

- *PBX is at your business location*
- *You choose service provider*
- *Maintenance and additions are done by business (IT Manager, Installer, Reseller, etc.)*
- *Ability to pick all features freely*
- *Business has full control of PBX*

Cost Considerations

Hosted IP-PBX vs. On-Premise IP-PBX

1. Setup costs
2. Maintenance Costs
3. Ongoing Costs
4. Service Provider Costs
5. Fees
6. Contracts/Leases

Future Expansion

Hosted IP-PBX vs. On-Premise IP-PBX

1. Control of Expansion?
2. Risk
3. Flexibility of Expansion?

Control Considerations

Hosted IP-PBX vs. On-Premise IP-PBX

1. Internal control or out-sourced control
2. Cost of internal control vs. out-sourced control

Flexibility

Hosted IP-PBX vs. On-Premise IP-PBX

1. Pre-set list of features vs. Customizable features
2. Do you have the technical resources?

Range of Features/Options

Hosted IP-PBX vs. On-Premise IP-PBX

1. Does it have the feature set you want?
2. How easy is it to add features?

Implementation

Hosted IP-PBX vs. On-Premise IP-PBX

1. Initial Setup time and cost of setup
2. Support/control off-site vs. on-site

Chris Trittin

North American Sales Manager, Grandstream Networks

pbowers@grandstream.com