

NATIONAL COST OF VoIP BYPASS

Presented by Graham Butler

President & C.E.O

Bitek International Inc

**Caribbean Seminar:
Issues in Telecommunication economics and financing
10 - 13 September 2007, Antigua and Barbuda**

Introducing Bitek

Introducing Bitek International

- US based company established in 1974 (33 Years)
- Offices in Los Angeles, Washington DC, and London
- Specialises in Call Management Software Solutions
- History in Traditional Call Accounting and Billing
- Specialists in IP Billing, Fraud & Packet Management
- Bitek has over 50 clients on 3 continents

Intelligent Network Solutions

Bitek intelligently controls and filters all VoIP communications

Changes in Communications

Traditional Telephony Example Honduras - USA

Changes in Communications

Records and Reports

- **Detailed records are even individually searchable**
- Actual IP address initiating the call/event
- Actual IP address receiving the call/event
- Actual Mac address initiating the call/event
- Actual Mac address receiving the call/event
- Actual telephone number initiating the call/event
- Actual telephone number receiving the call/event
- Actual email address initiating the call/event
- Actual email address receiving the call/event
- Time the call/event was initiated
- Time the call/event was disconnected
- Geographic location of IP addresses/suspect can be produced in some cases through registries
- Selectively filtering to allow “identified as authorized” and “disconnect identified as un-authorized” VOIP traffic on a call-by-call basis

Protocols and Services Controlled

Main protocols:

SIP, H323, Megaco, MGCP, Skinny, SCCP, IAX, XMPP

Soft Phones and VoIP:

MSN, Vonage, NetMeeting, SKYPE, XLite, Glophone, GoogleTalk, Yahoo, Net2phone, Dialpad, Paket8, Gismo Project, TomatoVine, SpeakEasy, Mediaring, SJPhone,

Notes:

- Continued development of new signatures as they are released
- Any protocol or process can be detected if specifically required

What is Lawful VoIP?

Lets assume that VoIP is broken down into various Subsets

Lawful VoIP

1. Lawful intercept
2. E911 Emergency services
3. Location finding as per 2 above
4. Visually and hearing impaired services (subject to Local Licences)
5. Taxes on Voice calls where applicable
6. Ex-directory numbers, track & trace (privacy issues)

Can we agree, these are minimum critical telecom requirements?

What is Unlawful VoIP?

Illegal traffic is local, national or international telecommunication traffic that bypasses or defrauds the domestic telecoms Regulator

Illegal Grey traffic

Has reduced your long distance revenue.

- At least 60% of your bandwidth is being used by competitors
- This can account for millions of lost dollars

P2P traffic

- Use “names” to avoid being described as a telephone service
- Offering free calls; Stealing current & future revenues
- Potential damage to Corporate networks & Infrastructure

-
- **These services are costing you millions of dollars**
 - **These services must be regulated properly?**

Today's Market

P2P VoIP Growth is Exploding

- Skype subscriptions anticipated to grow at a CAGR of 25%
(over the next 5 years)
- Yahoo, MSN, and AOL: VoIP services anticipated to grow to 19% of IM users *(by 2011)*
- Google: Expected growth by a CAGR of 38%
(over the next 5 years)
- Skype projects 7.4% of its users will call landline and cell phones via VoIP *(by 2011)*
- Skype has been downloaded more than 250 million times

Evidence of the Crisis

Around the World

- **Middle East**
President of Telco confirmed over US \$400million loss
- **Mid Asia**
Regulator and PTT publish losses over US \$500million
- **North Africa**
PT&T measured loss at US \$400million in 2006
- **Sub-Saharan Africa**
Measured at over US \$60million losses in 2005
- **Central America**
Government officially recognizes loss over US \$100million
- **Europe**
VoIP bypass calls exceeded \$30bn in 2005 to Africa

Issues and Expectations

Governments Demand

- Compliance
- Reliability of Supply
- Value for Money
- Variety / Choice
- Technology Renewal
- Taxes and Levy's
- Security and Lawful Intercept
- Political Capital (easy life)

Managing VoIP

Why Protect VoIP from Bypass?

- Governments already demand VOICE Licenses are Bought and Complied with
- Operators have paid for licenses, staff, infrastructure, taxes and bandwidth
- Regulators are normally funded on a percentage
- Taxes are supposed to be collected for value received
- Economy only benefits by keeping money in country

Managing VoIP

Why is it important to Keep Revenues in Country?

Reinvestment within country means

- More service
- More choice
- More availability and accessibility
- More economic stability
- More data and physical security
- More liberalization
- More people ultimately pay less – better pricing

The customer gets a better deal!

National Choices

Do You as a Country, do Nothing?

- Let the ISP and Operator fight it out with Bypass?
- Allow US \$millions to leave the country?
- Fail to bring US \$millions into the country?
- Risk underinvestment in infrastructure?
- Risk the economy on under funded communication infrastructure?
- Fail to build a protected free market?
- Fail to invest in your own nation?

National Choices

Do You Protect the National Market?

Unite Operators, Regulators and Governments

- Combat fraud, stop bypass and uphold regulations
- Police the 'bad guys' instead of tying up the operators
- Create new revenue streams like affordable VoIP, P2P and other services when viable
- Recover Revenue, Reinvest Money and build Market Prosperity

Reverse Declining Call Rates

Wholesale rate decline in VoIP traffic each Country

THE NATIONAL COST OF VoIP BYPASS

WIN WIN STRATEGY

Deploy BITEK Equipment immediately

- STOP. Immediate Fraud & illegal operations
- START. New Revenue today
- START. Protecting your country by increased Security
- RECOVER. Immediate lost Revenue loses and protect new.
- PROTECT. Jobs, and make new ones
- DELIVER. New telecom services in a protected environment
- PROVIDE. Increased revenue for all
- **WIN / WIN Lets arrange when we can deploy a solution today.**

National Choices

The Proof is in your Network

- Many Countries have asked Bitek to Measure its real VoIP problem
- All Operators need to be shown the evidence
- Regional operators will benefit from Bitek case studies
- Facts may be accepted, but only the evidence is compelling!
- **Book a trial on www.bitek.com/gse/**

Questions and Answers

Thank you

Graham Butler
President & C.E.O

Caribbean Seminar:
Issues in Telecommunication economics and financing
10 - 13 September 2007, Antigua and Barbuda

Bitekguardian.

Bitek
INTERNATIONAL Inc