··II··II·· CISCO

Cisco IT Executive Presentation Unified Communications

Version 13, Q3, FY09

Produced by the Cisco on Cisco team within Cisco IT

Unified Communications at Cisco Global Deployment

- 300+ locations covered
- 119,000 phones deployed
- 30,000+ IP Communicators deployed
- 15 Cisco Unified Communication Manager clusters running 7.0 support these sites (10 more for Extranet voice, IP Contact Centers, and alpha product testing)
- 72,000+ Cisco Unity voice-mail boxes activated
- Over 30,000 Unified Video Advantage users
- 26 Global Unified Contact Center locations with 4700 agents handling 22+ Million calls per year, supported by 2 Intelligent Contact Managers
- 456+ TelePresence systems, 1200+ H.323 videoconference rooms
- WebEx deployed Average of 60+ million Meeting Center voice + web minutes per month

Executive Summary

Flexibility

 Reducing 262 PBXs to 15 clusters of Cisco Unified Communication Managers to support 119+K users improves manageability and new services flexibility

Savings

- IP Telephony migration saved an estimated \$26M /year
- Unity migration saved an estimated \$7M /year
- TelePresence avoided \$215 M in travel so far

Mobility

- Unified Personal Communicator and Extension Mobility have become the mainstay of flexible workplaces
- IP Communicator, and Unified Personal Communicator with VPN and wireless, brings mobility to traveling employees

Video

- Cisco Unified Communications solution forms the infrastructure for seamless voice and video solution for better collaboration
- Over 1200 video rooms, and 30, 000 Unified Video Advantage users to date

Applications

- Cisco Unified Communications Applications simplify GTRC menus and sales contacts and services.
- Presence information, Click to Talk, and voice recognition integrate with sales and partner applications

Unified Communications at Cisco Today

San Jose Campus – 2000-2003

Old TDM World

Proprietary TDM Network

Architecture

- 64 EPN equipment cabinets
- 2 dual processor cabinets
- 45 buildings
- 24,000 phones

Installation

- Each EPN, 2.5 Eng. for 2-3 mos. Support
- Lucent per-port charges MACs = 6-8 technicians

New IP World

Shared IP Network

Architecture

- 1 network using existing infrastructure
- 18 servers
- 2 buildings (K & 12)
- 24,000 IP phones

Installation

• 2 engineers for 8 hrs

Support

 No per-port charges MACs = 1 integrated INS team

Cisco Conferencing & Collaboration

Addressing Multiple Usage & Deployment Scenarios

Ad-hoc collaboration

WebEx Connect, Unified Personal Communicator

General

1.885.888.8888 () () () () () Search

Christine Stoor R Phylips Marketing Sales () (H R): 14

00

= + 0000

Everyday Meetings (Project, Customer, Training)

WebEx Meeting Center

Face to Face Meetings

Cisco TelePresence WebEx with Video Video Conferencing

Capabilities – Richness of User Experience

Metro Tablet 3

Unified Communications at Cisco

 All-PBX infrastructure Replaced with IP Call Managers in 2000-2002 timeframe Lease costs saved: \$1.5M /year in San Jose Global: 119,000+ IP phones 15 IP Cisco Unified Communication Manager Central Call Processing clusters running 7.0 supporting telephony IP Communicator, Unified Personal Communicator, Unified Video Advantage, WebEx and TelePresence deployed Global UC Applications Home office IP telephony extensions New UCM features, new unified communication applications, bring new business capabilities Full video solution combine TelePresence, WebEx, H.323 video Presence, mobility, click-to- talk, voice recognition, voice and video combine with Web 2.0 tools and internal applications for improved collaboration Continue to upgrade Communications Managers, presence and mobility servers for more functions 	Past	Present	Future
	 Replaced with IP Call Managers in 2000-2002 timeframe Lease costs saved: 	 119,000+ IP phones 15 IP Cisco Unified Communication Manager Central Call Processing clusters running 7.0 supporting telephony IP Communicator, Unified Personal Communicator, Unified Video Advantage, WebEx and TelePresence deployed Global UC Applications Home office IP telephony 	 unified communication applications, bring new business capabilities Full video solution combine TelePresence, WebEx, H.323 video Presence, mobility, click-to- talk, voice recognition, voice and video combine with Web 2.0 tools and internal applications for improved collaboration Continue to upgrade Communications Managers, presence and mobility

Unified Communications – Business Value Snapshot

Productivity

- Use of IP communication tools from almost anywhere in the world.
- Integration with collaboration, mobility, Web 2.0 tools save time and improve productivity

Quality/End User Experience

- Automated monitoring
- Global coordinated management and upgrades

Cost Savings

- IP Telephony migration saved an estimated \$26M /year
- Unity migration saved an estimated \$7M /year

Unified Communications – Business Value Snapshot

To learn more about real-world Cisco IT deployments, visit www.cisco.com/go/ciscoit

#