

Putting Reliability into VoIP Networks

Michael Marks

*Director, Service Provider Market Development
Concord Communications*

*400 Nickerson Road Marlboro, MA 01752
508-486-4463 (T) 508-486-4699 (F)
mmarks@concord.com
www.concord.com*

Tom Dalrymple

*Director, Voice Switching Offer Management,
Verizon Enterprise Solutions Group*

*2980 Fairview Park Drive
Falls Church VA 22042
703-204-5322
thomas.g.dalrymple.jr@Verizon.com*

Agenda

- The bright future of Voice over IP
- Cost savings enabled by VoIP
- A closer look at true costs
- Managing the risk with end to end management
- Managed IP Telephony – what to look for

Shipment forecast for IP PBX's

2001: VoIP Drivers – cost reduction and rapid deployment of new applications

28% of all phone system lines in the United States will be VoIP by 2005
- Yankee Group

Source: The Yankee Group, 2002

2002 – 2003: Cost reduction is key

2 Sample Business Cases

- Retail product manufacturing company
 - Expects to save \$2M over 5 years
 - 3000 IP Phones deployed
 - \$60K/year network admin/training
 - \$52K reduction in wiring and PBX upgrades
 - \$37K/year reduction in moves/adds/changes
- High tech manufacturing company
 - 650 IP Phones deployed
 - 7 month payback + 33% productivity increase
 - \$30K 1st year savings in moves/adds/changes
 - \$25K/year interoffice cost savings

The Cost Reduction Vision

VP of IT: Visions of Heroism

Fact: All of these advantages accrue only to IT

- Lower equipment costs
 - Converged voice and data – eliminate need for PBXs
 - Centralize call processing – reduced equipment needs for branch offices
 - Fewer wiring drops – PC and IP phone on 1 ethernet port
 - Less hardware connection cost – ethernet is faster & cheaper than channelized T1
- Lower Network Admin costs
 - Better productivity => better efficiency, larger user population supported
 - Cheaper moves, adds, and changes
- Lower network carrier costs
 - Fewer voice circuits required

Clouding the Vision –

- Assuring IP Quality of Service is complex
- Guarantee that critical applications (provided over an IP network) get the resources they need, despite varying network traffic load
 - Get the most out of network resources
 - Ensure the network supports business goals

Clouding the Vision – Management complexities add to IT cost

VP of IT: Business case foundation isn't so strong

- How will you do Traffic Management?
 - Enough bandwidth for current classes of service
 - Are pipes big enough for high priority traffic?
 - Is too much lower priority traffic being discarded?
 - Capacity planning must account for class of service
 - Track application usage

- How will you do Service Assurance?
 - Effect of service degradations on classes of service
 - How to protect higher classes first?
 - How to fix problems fast?

Clouding the Vision – Service Assurance gets harder

VP of IT: Need some shielding from the heat

- Call quality – Today’s situation (without VoIP)
 - How often do you have issues of poor call quality?
 - How do you resolve these?
 - How much staff time does this take?
 - Who is usually to blame? Is your job at risk today?
 - What is your discomfort level in responding to the CEO’s questions
- Capacity management – Today’s situation (without VoIP)
 - How do you determine how much capacity you need?
 - How often do you assess capacity requirements?
 - How much staff time does this take?
 - How bad is it if you are wrong? Job risk?

Clouding the Vision– Risk is shared across the company

Title: CEO
Pain: Share price dropping
Reason 1: Eroding profit

Title: CFO
Pain: Eroding profits
Reason 1: Missing sales targets

Title: VP Sales
Pain: Missing sales targets
Reason 1: Poor VoIP performance causes business to slow

Title: VP IT
Pain: High cost, high risk of assuring VoIP reliability
Reason 1: Traffic management requires expensive labor
Reason 2: Poor VoIP performance causes business to slow

Managing the risk requires End to End Management

End to end management – consider it up front

Address your ability to provide end to end management before you count your savings

It will help you save more than a fistful of dollars

IP Telephony- *Required Implementation Steps*

- Network Assessment
- Site Assessment
- Dial Plan, Station Reviews, Addressing Scheme
- Engineering Design
- Network Upgrades
- Project Management
- Implementation
- Maintenance
- Managed Network Solutions
- Managed IP Telephony-- IPT Watch

IPT Products- with Installation, Integration, Project Management, and ongoing Maintenance

Remember, It's Voice....

Managed IP Telephony: People, Process, Technology

- **People**
 - High-performance teams organized around customers
 - Continuous training to maintain high level, up to date skill set.
 - Certifications
- **Process**
 - ISO 9001 certification
 - Continuous Improvement
 - Documentation
- **Technology**
 - Continuous investments to upgrade NOC systems
 - State-Of-The-Art, Integrated Management Systems
 - WWW-Accessible Information
 - Access to Best-of-Breed Tools

Verizon NOC - Integrated Management System

- Problem Management
 - Filtering/Correlation
Veritas Nervecenter
MicroMuse NetCool
 - Ticketing: Remedy
- Element Managers
 - CiscoWorks
 - Net IQ
 - Concord
 - Netsys
 - Optivity
- Configuration Mgmt
 - HP OpenView
 - Visionael (Oracle DB)
- Reporting - Web Based
 - Concord Network Health
 - Visual Uptime
 - Remedy

The Managed IP Advantage

Traditional Service

Customer suffers disruption
Customer calls for help
Customer waits on hold
Next available engineer receives call
Customer explains problem
Priority is determined
Trouble ticket is opened
Engineer dials into equipment
Engineer performs preliminary diagnostics
In-depth troubleshooting begins

Elapsed Time: 35 minutes

With Verizon MNS

Alarms received, correlated and priority assigned

Notifications sent automatically

Diagnostics performed automatically

Trouble ticket populated automatically

In-depth troubleshooting begins

Elapsed Time: < 5 Minutes

Verizon Managed Network Solutions IPT Watch

What Does Managed IP Telephony Mean?

CallManager & Unity Voice Mail / Server Management

- System visibility
- Ensure high availability
- Address issues before they become application / server affecting

IP QoS Fault Monitoring

- Network visibility
- Ensure proper tuning of QoS parameters
- Address issues before they become network affecting
 - i.e. voice quality affecting

IP QoS Performance Monitoring

- Enhanced forecasting capabilities
- Accurate and timely information to make critical business decisions

Better System Reliability, Reduced Ownership Cost, Ability to
Focus on Optimizing the Core Business

Higher Education - Customer Problem

- Utilizes an old TDM PBX and a Cisco Data Network.
- Recognizes the benefits of Convergence based on existing and future IP applications.
- Converged network requires costly new tools and expertise to deploy and manage elementary convergence technology with both voice and data traffic.
 - With proper time and financial commitment, customer can retrain voice technicians and administrators to cover some requirements for a converged topology.
 - Customer still requires part time employee support for project implementation and to backfill staff being retrained.
 - Customer still needs to hire full time qualified engineers to support converged network.
 - Customer still needs to invest in converged network management tools.

Higher Education - Customer Solution

- Verizon designs a network and implements a turnkey solution including:
 - Cisco equipment, configuration and installation services
 - Verizon Data Maintenance for Cisco equipment
 - Verizon proactive network management via IPT Watch
 - Verizon High Speed PSTN connections
 - Verizon Dedicated Internet Access
 - Genuity Site Patrol - Managed Firewall Service

Customer Payoffs

- Customer uses existing staff to:
 - Maximize use of system's scalable growth
 - Provide for new applications implementations
- Verizon Provides Single Point of Contact For All Network Issues
- Verizon Provides 24x7x365 Network Management saving the cost of purchasing management tools in hiring new engineers.
- Verizon Provides Improved Network Quality and Availability
- Verizon Provides Accessibility To New Reports and Information For Better Decision Making
- Customer Can Concentrate On Quality Education, Efficient Research & University's Financial Concerns
- Customer Has A Single Consistent Monthly Fee

