

Macintosh Telephony for Small Business

Michael Bayer, Computer Telephony Solutions MBayer@CTExpert.com

Introductions

- Michael Bayer
 - President, Computer Telephony Solutions
 - Author, "CTI Solutions and Systems"
 - mbayer@CTExpert.com
 - www.CTExpert.com
 - Company dedicated to Macintosh CTI

Objectives

- Demonstrate a variety of Mac-based Telephony Solutions
- Empower you to:
 - Identify opportunities to use CTI technology
 - Plan and build Mac CTI solutions
 - Make informed CTI product purchases

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Agenda

- 1. Computer Telephony Background
- 2. Real-world Demonstrations
- 3. CT Opportunities
- 4. Buyers Guide to Computer Telephony Products and Services
- 5. Q&A

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Context

- **Communications & Collaboration**
 - Telephony
 - Shared Visual Workspaces
 - Mail & Messaging
 - Broadcast & Publishing

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Telephony

6

- Associating and allowing comunication between two or more endpoints across a telephone network
- Technology that permits use of the telephone network Your mom's house

MacWorld NY99 - Macintosh Telephony

The World of Telephony

- Telephony
- Computer Telephony
- Computer Telephony Integration (CTI)
- Media Services
- IP Telephony

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

CTI bridges Computer and Telephony Technology

CTI Defined

- Call Control
 - Monitoring and directing calls in a telephone system
- Telephone Control
 - Monitoring and controlling features of a telephone set
- Media Binding
 - Relating other communications/telephony functionality to calls in a telephone system

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

9

CT Media Access/Services

- Tone Detection and Generation
- Recording and Playback
- Text-to-Speech
- Speech Recognition
- Modulated Data (Modem/Fax)
- Digital Data (Compressed Video, etc.)
- Call Binding

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

IP Telephony

- Switching fabric implemented using packetized voice delivered through conventional IP networking infrastructure
- Standards and specifications for interoperable IP Telephony implementations
- Implementations often based on off-the-shelf computer technology

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

11

The Promise of CTI/CT Technology

Telephone systems

that are
tailored
to the
specific needs and preferences
of users.

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

So where are we?

- We haven't reached nirvana yet, BUT
- Great products are available NOW
- People are doing some AMAZING things

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

15

Public Relations Manager

- Single Man Business
- Works from Home Office
- Has a single phone line
- Supports numerous clients
- Work revolves around press contacts

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Attorney in General Practice

- All revenue is generated through a fee-for-time basis
- Time and Billing system is mission critical
- A significant portion of time is spent on telephone calls

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

17

Photographer

- Call screening
- Follow-me
- Find-me
- Call-back
- Cell-phone support
- Customized outbound messages
- Fax Back

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Car Dealership

- Quaterly sales promotions generate many phone calls (despite detailed advertising)
- Call volume takes away from staff time
- Interactive Voice Response (IVR) system eliminates the need to have staff answer repetitive questions

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

1.0

Real Estate Agency

- Telephony-based housing information
- Collection of marketing data to track which ads/signs are working best
- Fax back
- Interested customers can leave voicemail
- Individual agents add, update, and remove listings from any telephone

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Mail Order Business

- Combine the features of the earlier demos
- Customers call 1-800 number
- Calls delivered to server and then routed based on callerID
 - Callers routed to agent last talked to if available
 - Priority customers routed to top sales agents
 - After hours, voicemail and IVR is used
- Customer information is presented to agents even before call is answered
 - Screen-pop pulls from customer, sales, and support databases

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

0.4

CTI is Inevitable...

- The Computer
 - the new desktop
- The Telephone
 - the most ubiquitous appliance in the world

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

CTI is compelling...

- Almost everyone!
- Telephony is the most important communications facility for most people
- Businesses of all sizes rely on the telephone network
- Telephony and telecommunications is one of the world's biggest industries

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

99

Business context

- Customer retention and strong vendor/partner relationships now seen as the priority for competitive advantage
 - Focus on "customer relationship" has replaced "customer satisfaction"
- The telephone network (#1) and the Internet (#2) are the interface between companies and their customers
 - Every employee with a telephone is an interface to the organization's customers, partners, and the public at large

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Why deploy?

- Improved customer relationships
- Greater morale and productivity
- Increased professionalism
- Coping with downsizing
- Return on IT and Telecom investments
- Reduced operational expenses
- Support telecommuting workforce
- Support mobile workforce

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

25

CTI in the office

- Directory dialing
- Logging calls
- Screening of calls
- Support for mobile users

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

CTI at home

- Seperating business and personal calls
- Ensuring privacy of calls
- Integrating consumer appliances
- Taking advantage of alternative networks

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

-00

CTI in the call center

- Routing calls based on caller's number and the number dialed
- Routing calls based on availability of agents, type of caller and history of caller, amount of time spent waiting
- Rerouting of calls with attached information

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

CTI on the road

- Taking advantage of pay-phones, hotel room phones
- Integration with personal organizers
- Solution Example

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Shopping for Telephony...

- Customer Premise Equipment (CPE)
 - Switches / Communication Servers
 - Telephone sets
 - Peripherals
- Network access
 - Network services
 - Circuit technology

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

© Copyright Computer Telephony Solutions, 1998

3

32

Callers Individuals CTI System Customers CTI System Integrators Mainstream Application Developers Telephony Software Developers Operating System Vendors Computer Hardware Vendors Telephone Equipment Vendors Telephone Network Providers

MacWorld NY99 - Macintosh Telephony

Telephone Systems

- Component or subset of a telephone network
- Typically the part of a telephone network over which the observer has control

Telephone Set

PBX with Sets

Public Carrier Network

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

. .

Telephony Resources

Switching

Switching

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Public and private networks

- Publis Switched Telephone Network (PSTN) consists of public carrier gear
 - Central Office switches (COs)
 - Toll switches
- Private Networks consist of privately owned or leased equipment
 - Private Branch Exchanges (PBXs)
 - Key System Units (KSUs)

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Telephone networks

 ...are made up of smaller telephone networks

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Connecting telephone equipment

Circuits have various names:

Circuits

- Analog
- T-1
- ISDN
- DSL
- CableTV
- Wireless
- IP over Intranets and the Internet

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

The CTI Interface

- Allows:
 - Call Control
 - Telephone Control
 - Media Binding
- The protocol for controlling calls
 - orthogonal to media stream standards
 - support for existing CTI servers and applications
- Call control information drives applications

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

40

Call Control Information

- CallerID
- CalledParty
- Billing Information
- Redirection Information
- Correlator Data
 - Database or web page reference
- User-to-User Data
 - Other personal information

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Telephone Manager

• One layer of Macintosh Telephony Architecture (MTA)

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

49

Telephony Apple Events

- High-Level Interface for CTI
- Typically used to initiate dialing
- Also used for monitoring telephone activity

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

CTI Applications

- Screen-based Telephones (SBTs)
- Programmed Telephony
- Telephony-Aware applications

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

51

SBT Designs

- · Phone-under-glass design approach
- Button panel design approach
- Minimalist design approach
- Direct manipulation / visualization

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

SBT Examples

Minimalist design approach

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

5

SBT Examples

Direct manipulation / visualization design approach

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Programmed Telephony Applications

- Delegate phone interaction to your Mac
- Play messages
- Make decisions based on callerID, digits entered, etc.
- Record messages
- Transfer calls
- Make calls

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

55

Telephone-Aware Applications

- Out-of-the-box
- AppleScript Attachability
- FaceSpan

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Direct-Connect Configurations

• First Party

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

-

Serial cable/bus configurations

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Smart-phone infrared configuration —

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Serial telephone station peripheral

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Screen Based Telephones

- PhoneWatcher MarkSpace
- USWest Dialer (YoYo) USWest
- MegaPhone Bing Software
- RingManager STF / Smith Micro
- LeoVoice Hermstedt (Europe)

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

ec

Programmed Telephony

- Bonzer Bing Software
- Ring Manager STF / Smith Micro
- CommuniGate Stalker
- PhonePro Bing Software

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Direct-Connect Hardware

- Analog
 - Desktop Dialer Sophisticated Circuits
 - USWest Dialer USWest
 - GeoPort Telecom Adapter Apple
 - "Voice Modems" various
- ISDN
 - Planet Board SAT/Sagem
 - Planet GeoPort SAT/Sagem
 - BitSurfer Motorola
 - LeoVoice Hermstedt (Europe)

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

71

Client Server

- via YoYo for Networks (in Beta Big Island)
 - Novell Telephony Services (Netware)
 - Lucent CenterVu Server (NT)

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

Watch this space

- more USB products
- More MTA-compliant products
- More SOHO systems
- "Personal PBX"
- Mac Telephony Products Page
 - www.CTExpert.com/mac

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

72

Mac Telephony Myths

- 1. CTI isn't applicable to average Mac users
- 2. Mac is a 2nd class citizen when it comes to CTI
- 3. CTI products aren't available for the Mac

MacWorld NY99 - Macintosh Telephony

© Copyright Computer Telephony Solutions, 1998

