

IP Office New Release Party

March 12, 2015 Argosy Casino

STLCOM.COM

About STL Communications

- Software and Services Company
- 25 Years Old
- We Specialize in All Avaya and Complimentary Solutions – Platinum Partner
- Rated Best in Class from Avaya Audits

STLCOM.COM

**It's not only
business.....
it's personal**

STL Communications is...

- | | |
|----------------|-------------------------------------|
| 100,000 | Ports Supported Daily |
| 500 | Years of Industry Experience |
| 25 | In Our 25th Year in Business |
| 2 | In Top 2% of US Partners |

About Avaya

Revenue

- **\$4.4B** revenue
- **#520** on the Fortune 1000®
- **11K+** partners driving **75%** of revenue

Products & Patents

- **#1** in:
 - WW Telephony Systems
 - WW SME Telephony
 - WW Contact Center
 - WW Voice Maintenance
- **24K+** DevConnect members
- **5400** patents & patent applications worldwide
- **#136** of overall top US patent holders
- **114** New product releases in FY14
- **19% Y/Y growth** in Cloud/Managed Services—fastest growing business

Global Reach

- **13K+** employees in **56** countries
- **28** Global delivery support centers handling 2M+ service requests annually
- **300K+** Customers in over **1M** locations, **95%** of Fortune 500

STLCOM.COM

Avaya IP Office

Simple, Reliable, Proven Solution

Proven Track Record of Success

- ▶ 13 Million+ users worldwide
- ▶ 450,000+ systems worldwide
- ▶ Avaya is #1 Worldwide – SME Systems*
- ▶ 25% Lower Total Cost of Ownership – *Tolly Report*

Global
Reach

STLCOM.COM

Midmarket Technology Trends

Supporting a distributed, mobile workforce

Workforce

- ▶ 87% of business leaders believe collaboration improves productivity
- ▶ 40% of information workers work remotely
- ▶ Employee-owned devices are standard business equipment

IT Trends

- ▶ Secure BYOD
- ▶ Virtualization / Infrastructure optimization

IT Support

- ▶ Limited IT staff
- ▶ Minimize exposure to risk
- ▶ Avoid complexity in applications, operations

STLCOM.COM

Prioritizing Your Goals

- Enable my mobile workers to engage with colleagues and customers more effectively
- Make my team members more productive
- Deliver better customer engagement
- Lower my operating costs
- Greater system resiliency
- Simplify my administration requirements

STLCOM.COM

With a New Avaya Solution You Can...

Engage with your customers better

- Powerful skills-based routing options to get calls to the right person quickly—even if that person is remote
- Go beyond voice by using web chat, email, and fax
- Handle more calls with fewer people via self-service
- Provide reporting tools to show you how well your business is supporting customers

STLCOM.COM

With a New Avaya Solution You Can: Make your teams more productive

- Keep employees instantly in touch with 'one-number reachability'
- Enable staff to work remotely —while giving them access to all the same communications options as in the office
- Enable your employees to use any mobile or home phone as an office phone extension

STL.COM.COM

Loss of productivity caused by employees who come into work sick, don't perform at full potential, and pass along their condition is known as "presenteeism."

Presenteeism productivity losses can cost employers as much as \$21,000/year per worker. Enabling employees to work from home—with the same level of responsiveness and accessibility as in the office—can help prevent lost productivity.

Kaiser Permanente, Controlling Presenteeism: A healthy and productive workforce is the solution, February 2009

What Is the Avaya IP Office™ Platform?

A communications solution designed for growing businesses

Unifies communication: call handling, messaging, conferencing, presence, IM, and much more

Connects you with your customers: uses the methods they want – voice, SMS, web chat, email, fax

Helps people work from anywhere: integrates with your mobile, find me/follow me

STLCOM.COM

The Enabled Office Worker

Business Impacts and Stats

- Receptionist can easily connect customers to remote sales reps
- Stay connected at the desk, on the sales floor, in the warehouse
- Embed communications in the applications you already have

Did you know...

- 69% of people who call a business will hang up rather than leave a message
- 40-50% of cellular calls are made and received while the user is in the office and in range of Wifi
- 60% of devices reported by information workers are used for both work and personal purposes

STLCOM.COM

The Office Away From The Office

Business Impacts and Stats

- Use your office number instead of a personal phone number
- Easily conduct conference calls with the click of a mouse
- No hardware or software installation required

Did you know...

- On average, 37% of executives' work weeks are spent away from their primary work location.
- 40% of US information workers work outside of the office regularly or occasionally.
- 59% of midmarket companies have reduced or planned to reduce office space because flexible/remote workers need fewer desks

STLCOM.COM

The Office On-The-Go

Business Impacts and Stats

- You control the customer experience
- Your sales person can control sales situations
- Your company controls the number your customer calls

Did you know that...

- 60% of devices reported by information workers are used for both work and personal purposes
- 52% of all information workers use 2 or more devices for work
- 40% identify cellular phones as a primary device used for business communications

STLCOM.COM

A Complete Solution for Midsize Companies

Based on the proven IP Office collaboration platform

Contact
Center

Collaboration

Security

Networking

STLCOM.COM

Avaya IP Office

A Simple, Powerful Collaboration Solution

Virtualized software, dedicated server, or appliance

Supports the broadest range of endpoints

STLCOM.COM

Did you know that IP Office has...

Up to 512 ports
of meet-me
audio conferencing

Call recording
and playback

Integrated
web collaboration

Full site
resiliency without
additional licensing

single # reach with
IM, directory, and
conference control

Up to 2500 users &
150 locations

Web-based
management

Mobile UC access
using PSTN and
VoIP networks

STLCOM.COM

There is a User Solution Application for Every Worker

Choices Based On Job Function

Power User

Office Worker

Basic User

Also available:

Receptionist

**Customer Service
Agent**

**Customer Service
Supervisor**

IP Office User Solutions

All user solutions, except for Receptionist, require Preferred Edition software or higher. Customer service agent and supervisor require Contact Center.

STLCOM.COM

Avaya IP Office Endpoints

The most choices

Premier, Flagship

9600 IP Desk Phones

- ▶ Gigabit Ethernet with embedded switch*
- ▶ 3-button, 8-button, and touchscreen options
- ▶ Color display*
- ▶ H.323 or SIP

Hybrid

1400 & 9500 Digital Sets

- ▶ 4, 8, and 16-button options
- ▶ Paper or paperless label options
- ▶ Lower energy requirements
- ▶ Same usability as IP Phones

Value-Based Telephony

1600 IP Desk Phones

- ▶ Key-System Like Operation
- ▶ Paper Button Labels
- ▶ 3, 8, and 16-button options
- ▶ H.323 IP Telephony

Wireless

DECT & Wi-Fi Sets

- ▶ Small to large coverage areas
- ▶ Standard and ruggedized options

Conference Phones

B100 Series Phones

- ▶ Avaya OmniSound Technology
- ▶ Super Wideband Audio
- ▶ Analog or IP
- ▶ Small to large conference rooms and executive suites

STLCOM.COM

Avaya IP Office Endpoints

Reuse your phones and save!!!

Merlin Magix BCM

PARTNER[®]

Integral

Merlin Legend

Norstar[®]

**Reuse existing
desk phones.**

For customers with (Nortel) BCM:

- ▶ Popular third party UC apps and SIP trunking providers with BCM are compliant with IP Office
- ▶ Easy to move your information (i.e. phone extensions, users, greetings, voicemail)

Up to 60% Savings

STL COMMUNICATIONS, INC.
STLCOM.COM

Team Engagement

Powerful Web Collaboration Solution

- ✓ Integrates with IP Office Audio Conferencing
- ✓ Desktop/Application Collaboration
- ✓ Document sharing
- ✓ White Boarding

Supported on Preferred Edition, Server Edition, and IP Office Select

STLCOM.COM

Team Engagement

Integrated Meet-Me Audio Conferencing

- ✓ View roster list
- ✓ Selectively mute participants
- ✓ Add & Drop participants
- ✓ Access via desktop, browser, tablet, smartphone

Supported on Preferred Edition, Server Edition, and IP Office Select

IP Office Mobility

Productivity for the Office On-The-Go

- ✓ Turn your mobile phone into your office phone
- ✓ Tap on contacts to call or bring them into a conference
- ✓ Access your company directory in the palm of your hand
- ✓ Use IM and Presence to reach the right people

Supported on Preferred Edition, Server Edition, and IP Office Select

Avaya one-X® Mobile Preferred

A richer mobile experience

	IM/Presence	✓	▶ Rich conference controls: click-to-conference, entry/exit notifications, moderator control
	Wi-Fi, 3G/4G Connectivity	✓	
	Visual Voice Mail	✓	
	Geo-Presence	✓	▶ Advanced user presence: geo-location, calendar, on- the-phone, follow user presence / availability
	Conference Controls	✓	
	Callback	✓	
	Follow a user	✓	

With Avaya, mobile workers can locate peers anywhere, anytime to make decisions in real time

STLCOM.COM

IP Office Receptionist

The control panel for incoming calls

- ✓ Deliver a professional reception without compromise
- ✓ Intuitive call handling can support large call volumes
- ✓ One receptionist can handle multiple locations
- ✓ See who is available to chat or talk before transferring a call

Supported on Essential, Preferred, Server Editions, and IP Office Select

IP Office Teleworker

When your office is away from the office

- ✓ Use your browser to turn any phone into your office phone
- ✓ IM & presence with the team – even if they are mobile
- ✓ Set up and control conference calls with the click of a mouse
- ✓ Point-and-click access to call recordings and voicemail

Supported on Preferred Edition, Server Edition, and IP Office Select

Work From Another Location

All the capabilities you need – single, powerful interface

In Office | Your business name here | John Smith | Available | Logout | Help | AVAYA
Main | Configure | oneX Portal for IP Office

Calls

Name or Number
Subject
Account Code
Call
Transfer
Consult

Mute button for active calls

Participants (Conf 100)
Pradyumna
Extn5102
Extn5103
Extn5104
Extn5105

Hold
Record
Conference
Mute

Twitter
chill_hus
Avaya: Empix evolve srl Solutions Now Rated "Avaya Compliant" <http://cot.ag>
pkakar: thinks that the 2010 AD GP highlights would be awesome even without any sound. The visuals just say it all (about 2 hours ago from web)
SahilRiz: TEDx is the new T20. #Overk3d Edition (about 3 hours ago from web, retweeted by elatar and 3 others)

Save Remove

Directory

Search...
System External Personal
All | Marketing | Sales | Favorite | Family
Enter name here...

Alex
Brad
Charlie
Dèng Liáopxiǎop Guónopog
Edgar
Fred
Gordon M
Gordon S

Page 25 of 41 | Displaying 120 of 1208

Call Logs

All Incoming Outgoing Missed

Name	Time	Duration	Calls
Extn103(103)	11 Feb 12:36:01 pm	2s	8
Nimish(202)	10 Feb 12:35:40 pm	16	134
Extn103(103)	10 Feb 12:36:01 pm	28	8
Extn104(104)	10 Feb 12:48:12 pm	48	32
Karen(104)	10 Feb 1:56:42 pm	48	11
Extn103(103)	10 Feb 12:36:01 pm	28	8
Extn104(104)	10 Feb 12:48:12 pm	48	32

Add to Phonebook Clear Log

oneX Applications | Appearance

Federated presence with MS Exchange, MS OCS, & GoogleTalk contacts

MS Exchange calendar mining

Escalate IM to voice conversation

- Simple URLs
- MyBuddy
- Gadget tabs
- & more!

IP Office Call Recording

Flexible, integrated, and secure

- ✓ Perfect for training and conflict resolution
- ✓ Browser-based access to records
- ✓ Powerful search filters
- ✓ Ad-hoc or percentage calls in a time period

Supported on Preferred Edition, Server Edition, and IP Office Select

IP Office Resiliency

High-availability without high costs and complexities

- ✓ Every site has an automatic backup
- ✓ Active calls stay connected
- ✓ No idle hardware
- ✓ No additional licenses

Highly-Resilient Architecture

IP Office Supports Virtualized Deployment

Leverages VMware investment

- ✓ Lowers costs by using shared hardware
- ✓ Turnkey install with pre-configured OVA file
- ✓ Add resiliency with second physical or virtual server
- ✓ Supported under VMware vSphere 4.x / 5.x

Supported on Server Edition and IP Office Select

STLCOM.COM

3rd Party Desktop Application Integration

Embed Avaya UC in the applications you already use

- ✓ Supports popular applications
 - ✓ Lync
 - ✓ Outlook
 - ✓ Salesforce.com
- ✓ The capabilities you need
 - ✓ IM/Presence*
 - ✓ Click-to Call
 - ✓ Directory integration

*Note: IM/Presence supported with Outlook and Lync integrations

Supported on Preferred Edition, Server Edition, and IP Office Select

Avaya IP Office 3rd Party Integration

Microsoft Outlook

Click to call, IM,
or conference

Visual voicemail

Calendar mining

Prime contacts
always on display –
no search required!

- ▶ Easy to install – no additional servers required
- ▶ intuitive for your customers to use
- ▶ Increase consideration with Microsoft SMEs

Avaya IP Office 3rd Party Integration

Salesforce.com

Make and receive calls

Consultative or blind transfers

Place calls on / off hold

Name	Account Name	Phone
Singh, Neil		402
Danghare, ...		309
Reddy, Sun		206

Reports
HTML Email Status Report
Partner Accounts

Tools
Import My Accounts & Contacts
Sync to Outlook

“Out of the box” integration with IP Office

- ▶ Simple plug-in appears in side bar of every SFDC page
- ▶ Enable your customers to personalize their service
- ▶ Instant access to customer information

STL
COMMUNICATIONS, INC.
STLCOM.COM

IP Office 3rd Party Integration Solutions

Integrated Solutions Delivered with Partners

- ✓ 172 DevConnect partners
- ✓ Off the shelf applications for all industries
- ✓ All DevConnect solutions are certified with IP Office
- ✓ IP Office uses the industry standard TAPI interface

Supported on Preferred Edition, Server Edition, and IP Office Select

Avaya IP Office

Simple, Reliable, Proven Solution

Proven Track Record of Success

- ▶ 13 Million+ users worldwide
- ▶ 450,000+ systems worldwide
- ▶ Avaya is #1 Worldwide – SME Systems*
- ▶ 25% Lower Total Cost of Ownership – *Tolly Report*

Global
Reach

STLCOM.COM

