

VoIP Quality in Converging Telephony and IP Networks

iBasis

Nassia Hanewich
Director South East Europe

Better Quality than Industry's Benchmark

Answer Seizure Ratio Comparison

Country	Industry Avg*	iBasis
Argentina	52%	52%
Brazil	50%	52%
China	53%	58%
Indonesia	46%	46%
Israel	59%	64%
Mexico	47%	50%
Russia	39%	45%

*Industry average is the average reported by six Tier One International Carriers

A Seamless Interconnection: the Internet and the PSTN

Toll Quality on the Internet

The iBasis Network

Advanced IP Architecture & Engineering Tools

Patent-pending proprietary technology

- Assured Quality Routing™ (AQR) enables PSTN-quality over the Internet
 - Real time monitoring and alarming
 - Decline capability
 - PSTN re-routing on highest quality off-nets
- PathEngine™ automatic best route selection
- Coupled with highest quality ISP providers
- Complemented by many destinations with multiple partner termination options

Real-Time Monitoring & Traffic Management

- Fully-staffed 7x24, 365 days/year
- Redundant NOCs in Burlington, MA and Hong Kong
- Full network monitoring of servers, IP, and PSTN networks
 - Real-time, end-to-end analysis of call behavior
 - Event alarming
 - Performance measurement
 - Analysis of traffic patterns and network utilization
 - Event correlation
 - Trouble ticket management
- Remote access to each device and process
- Distributed, redundant monitoring systems being deployed

Quality VoIP Requires Robust Network Solutions

The iBasis Network: The Next Generation of VoIP

- “Real-time” monitoring of every IP route
 - Latency
 - Packet loss
 - Jitter
- Continuous monitoring of PSTN metrics
 - Call completion (ASR)
 - Call Duration
 - Post Dial Delay (PDD)
- Proprietary, patent-pending technology
 - Assured Quality Routing®
 - PathEngine™
- Results in automated, dynamic ISP selection and IP path selection for best quality of service on every call

Benefits of iBasis Switchless Architecture

Benefits of this new architecture include:

- Millions of dollars in savings in operational costs and capital expense by eliminating the need for costly telecommunications switches and other equipment and connectivity in central offices
- Greatly simplified provisioning, real-time route monitoring, and network management by decreasing the number of network components involved in carrying a call
- Significantly improved voice quality by eliminating multiple compression/decompression cycles as a call moves through the network
- Ability to increase network capacity without incurring capital expense by redeploying ICO equipment

Point of Presence

Immediate Deployment at Minimal Cost

- Internet Branch Office (IBO)
 - A Internet telephony PoP can be built in weeks
- Origination and termination
 - quality equal to PSTN
 - instant global footprint + one interconnection with world's carriers
 - turnkey solution offers immediate revenue for termination
- Owned, maintained, and operated by providers like iBasis
- Deployment, installation & testing by global technology companies like Cisco
- Robust capabilities
 - 60-360 simultaneous digital voice connections
 - 600,000 to 3 million minutes per month

A Turnkey Point of Presence

- A turnkey iBasis POP
 - Co-Located at one of your switches
 - Small Footprint and Easy to Install
 - ISDN or C7/SS7 Signaling Options
- Paid for and managed by iBasis
 - Remote monitoring and management
 - No visibility by iBasis into your network
- Combines Cisco and iBasis technology
 - Cisco gateway
 - iBasis QoS probe
- Your dedicated 'on-ramp' to The iBasis Network
 - Scaleable capacity
 - Fully integrated with iBasis' AQR technology to ensure QoS

A Managed and Paid PoP Option

- Fast and free interconnection with iBasis
 - Save time and cost of establishing a TDM link
 - Up and running in 2-3 weeks following contract execution
 - Achieve your goals for volumes and margins
- Rapidly scaleable to 8E1's
- Opportunity to directly experience VoIP technology and quality in a risk-free way
 - With option to acquire the POP in the future
- Opportunity to terminate traffic and offset the traffic you send to iBasis
 - If your coverage, quality and cost are consistent with our other customers' needs

The Advantages

- Access to iBasis ICOs is not feasible
 - Incremental cost to reaching an ICO via TDM interconnect
 - International access capacity congested
 - Provisioning organization backlogged with work
- Desire to begin or accelerate transition to voip network
 - Get direct experience with end-to-end VoIP
 - Option to Acquire POP preserves your flexibility and independence
- Willing to provide co-location, internet access, installation, and share handling costs
- Can commit to sending iBasis at least 1MM minutes of traffic per month
 - Not contractual, but necessary for iBasis to continue to justify the dedicated Xpress at your site

How it Works

- ✓ Switch & Router
- ✓ PSTN Lines
- ✓ IP bandwidth
- ✓ Analog line
- ✓ Rack space
- ✓ Point code (SS7/C7 only)
- ✓ Backup ISP (optional)

The iBasis Network: Optimized for Voice

Leveraging a VoIP Infrastructure

Enhanced Voice Services

- IP CallCard™
 - Wholesale calling card billing platform
- ConnectPoint® Global Access
 - International local access for global services
- ConnectPoint® Wholesale Conferencing
 - Wholesale audioconferencing services

IP CallCard™: A Real-time Billing Solution

- Call Authentication, Authorization and Accounting (AAA)
- Wide variety of pre- and post-paid card services
 - Fixed balance and rechargeable debit cards
 - credit accounts and limited credit accounts
- Prepaid, Postpaid origination and call termination in same gateway
- A flexible and scalable platform to support high call volume & a large number of accounts
- Customized pricing

Connecting Prepaid Service Providers to The iBasis Network

Fax

IP CallCard: Major Features

- Interactive Voice Response
 - IVR support in multiple languages
 - Customized messages
- Fraud Prevention
 - Real-time deductions
 - Limited PIN retries
 - Limited destinations

The Benefits of Outsourcing

- Generates revenue faster
- Limited investment
- Higher margin and more competitive
- Keeps breakage for more profit
- Calls worldwide via iBasis Network

ConnectPoint Global Access Services

- Local Direct Inward Dial (DIDs) numbers from our Points of Presence
 - local or toll-free numbers backhauled to your bridges
 - Provisioned, maintained and owned by iBasis
- Outdial capabilities for additional participants
- Colocation possibility for further expansion in our Internet Central Offices (ICOs)
 - Carrier-grade facilities in major international hubs
 - High performance and high capacity facilities

ConnectPoint® Global Access for IP CallCard™

- Expands access countries for international travelers
- Calls to home country or anywhere
- Uses the same PIN
- Provider sets destination rates for each origination country
- Toll-free access available at iBasis ICOs and other selected countries

ConnectPoint® Wholesale Conferencing

- Hosted, unattended audio conferencing solution
- Scalable solution, fully redundant, using Octave OCI-1000 bridges
- Guaranteed availability
- Cost-effectively handles overflow
- Market trial opportunity
- Faster ROI
- No hardware to maintain

ConnectPoint® Wholesale Conferencing

- Easy to use, password protected Web Interface (WebView) allows for:
 - Scheduling Conferences
 - Chair Control of Conferences
 - Configuring User Databases
 - System Configuration and Maintenance
- iBasis provides summary and detailed billing information
- All calls are hosted by The iBasis Network™
 - 24x7 support
 - Full redundancy
 - Scalability to meet any demand
- Performance is backed by a Service Level Agreement

Wholesale Conferencing Advantages

- Scale capacity to demand dynamically
- Reduce capital expenditure budgets
 - Bridges are expensive
 - Large capacity bridges cost > US\$1 million
 - Even small bridges cost > US\$200,000
- Accelerate entry into the market
- Provide a single source for telecommunications services while allowing focus to continue on core competencies
- Reduce demand on human resources
- Market new IP-based features and services

Partnering with a VoIP Network Provider

- Accelerate deployment without capital expense
 - Turnkey outsourced solution for service providers
- Increase revenue
 - Scalable platform that grows with your business
 - Competitive and flexible price structure
- Reduce costs
 - Lower cost of international voice traffic
 - Lower deployment costs & operating costs
 - Less operational staff
- Simplify your infrastructure & international operations
 - iBasis global network footprint
 - iBasis interconnection agreements
- Improve quality of international service
 - iBasis quality superior or equal to PSTN
 - Toll free access in different countries

Thank you!

iBasis

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform

Enhance Service Channel Platform