

# **Mitel Connect**

With DataComm Networks Inc.


Presented by DataComm Networks, Inc. | 800.544.4627 www.datacomm.com


### Mitel Has the Power to Deliver - Globally


### **Mitel Today**


Powering connections

### **Mitel Connect: Complete Communications Solution**


Powering connections

### Mitel Connect: Easy as 1-2-3


# **End-to-End Unified Communications**

# One common codebase deployed YOUR way.

- Voice switches
- Secure access layer
- Applications for unified communications & collaboration
- Phones and trunking
- Desktop, web and mobile clients
- Unified management
- APIs


# **Mitel Connect ONSITE**

### Locally owned & managed:

End-to-end coverage from switches and appliances to UC features 99.999% uptime

Signature modular architecture distributes system intelligence across network

N+1 redundancy


# **MiCloud Connect**

# Fully hosted & managed in Mitel data centers:

Virtualized switches, UC applications and secure access

Security & redundancy at network, infrastructure and application layers

Integration and scalability as your business evolves

Less time managing telecom, more time on strategic initiatives


# Mitel Connect HYBRID Apps


### The best of ONSITE & CLOUD:

Pair scalable, on-demand cloud services with your ONSITE phone system. Easy provisioning and update-free management relieve the burden on IT time.

Scribe: Secure voicemail-to-email transcription

Fax: Send/receive fax via email from any device

**Contact Center:** Flexibility for agents with onsite dependability for critical customer interactions


# Mitel Connect HYBRID Sites

### The best of cloud and onsite:

- Supports a mixed-model deployment to meet the needs of each location
- Manage onsite & cloud locations from a single system
- Consistent user experience companywide
- Easy path for migration to the cloud


### **Performance + Productivity**

What makes Mitel Connect brilliantly simple?


Easy to deploy and manage


Simple packaging and pricing


Intuitive user experience


Robust UC toolset


# Mitel Connect IP Phone System

### Keeping your communications on the cutting edge.


#### **Flexible Features**

- 12 phone models to fit your needs
- Nationwide number availability
- XML-based third-party phone integrations
- Directory assistance, 311 and E911 service


# **Connect IP Phone System: Admin Experience**

#### Free up IT teams with easy administration from anywhere.

System performance and management in a convenient cross-platform, cross-browser environment.

- > Intuitive, modern user experience
- Integrated Connect Director and D&M
- **Convenient** search and filtering
- On-demand management of lines, preferences, users, applications & more


ShoreTel Connect Dire	ctor	Connections	Trunk Groups 🌒 Ban	dwidth 👩 Vi	oice Quality 🦺 Appliar	ices 💿	
Sterth		User Management permission required to manage users. Users NEW COPY D					
ADMINISTRATION		FIRST NAME #	LAST NAME	EXTENSION	MOBILE EXTENSION	CLIENT	
A Users			conferel				
Users		+Beaver Creek	Conference	4302		BeaverC	
Programmable Buttons	6	+Ekagra	Conference	5303		EConfere	
Escalation Profiles		+Falls Creek	Conference	4371		FConfere	
User Groups		+HEAVENLY	Conference	4467		HEAVEN	
Class of Service		+Jnana	Conference	5302		JConfere	
Trunks	Evt	ension 4302: +Beav	er Creek Conferenc	e			
Telephones Appliances/Servers		GENERAL TELE	PHONY VOICE	MAIL RO	DUTING MEMBEI	RSHIP	
Appliances/Servers Features	5		PHONY VOICE	MAIL RO	DUTING MEMBER	RSHIP	
Appliances/Servers	1	GENERAL TELE Active Directory user ccount(domain/username		MAIL RO		SHOW FR	
Appliances/Servers 4 Features System	- U A	Active Directory user		MAIL RO		SHOW FR	
Appliances/Servers 4 Features System	A	Active Directory user	):	MAIL RO		SHOW FR	
Appliances/Servers 4 Features System	A Fr B	Active Directory user	): +Beaver Creek		Last n	SHOW FR	
Appliances/Servers 4 Features System	A Fi B Br	Active Directory user ccount(domain)username rst name: tension:	+Beaver Creek 4302 +conference®at		Last n	SHOW FR	
Appliances/Servers 4 Features System	A Fi B Br	Active Directory user coount(domain/username rst name: teneion: nail address:	+Beaver Creek 4302 +conference®at		Last n	SHOW FR	


# **Connect IP Phone System Features**

### **Rich features without the complexity:**

- Auto attendant
- Barge
- Call Forwarding
- 🗸 Call Park
- ✓ Call Recording
- ✓ Call Waiting
- CDRs
- Classes of Service

DataComm


- Distinctive Dial Tone
- Employee Directory
- ✓ Hold & Music On Hold
- ✓ Hunt Groups
- Intercom
- Operator
- Presence Monitoring


- Ring Tone Selection & Personalization
- ✓ Shared Line Appearance
- Transfer
- ✓ Voicemail
- ✓ Voicemail-to-Email
- ✓ Voicemail Broadcast
- ✓ Web & App Dialer


And more!


# **Mitel Connect Collaboration**

#### One window, multiple ways to interact.


Powering connections


# **Mitel Connect Collaboration**

### **Collaborate easily & securely from anywhere.**

Intuitive meeting controls help increase productivity and make meetings more effective.

- One-click "Join" from your desktop or mobile device
- Outlook integration for event invites
- Agenda tracking
- Easily monitor attendance
- Quick "group-centric" actions
- Record meetings


# Mitel Teamwork

#### **Teams work better with Teamwork**

- Mobile app for Android and iOS, web browser
- Included with Essentials, Standard and Advanced service plans
- Private and public workspaces for teams to collaborate
- Within each workspace, users can:
  - •Send and receive messages
  - •Create, assign and manage tasks
  - Share files
- End-to-end encryption


Nina Yunny 🔸	Teamwork Web Dev A 6 Members 合理がある	<b>8</b> 8
Workspaces +	Ninny Yumyy - $10{\rm Ge}{\rm kM}$ The presentation you shared had some great talking points. Thanks for sharing,	∠ Edit Workspace ⊡ Leave Workspace
General News	Jeeon Ster - 1:13 PM Eric shared with me the interface inventory you worked on which has been very helpful.	
• •• ••	te icons are great!	
***	1 CONT.	
← Project Eagle 🔒	haring with the rest of the team.	
All Tasks The	Today + October 11	
01:36	nny Yunny - (G13 Ma	
Extension: 3	Ith so many different ways today to find information online, it can sometimes be hard know where to go to first. I want to look at the major and most effective ways to find formation online.	
A Participant code: 55545	United a Dis Evaluation and	
<ul> <li>link: https://conference.shoretel.com/com</li></ul>	EagleResearch.ppt 15.2 MB Foreinfore File	
End Call	ere is the PPT for reference	
Warning This will disconnect everyone from the call.		
+	0 *	
⊲ 0 □	No. & COMMANDA COMPANY	
0		


# **Mitel Connect for Mobile**

# By 2020, mobile workers are set to account for 42% of the global workforce.

Mitel Connect empowers mobile workers with:

- Office extension anywhere
- Find me, Follow me
- One-click conference join
- Support for iOS and Android
- Today dashboard


# **Mitel Connect Contact Center**

### Easy for agents. Delightful for customers.

Transform customer interactions with rich contact center features.


Modern multi-channel capabilities


Flexible deployment options


Integrated UC features


**Easy** queue, agent, KPI & system administration


# **Mitel Connect Application Integration**

#### Increase efficiency. Impress customers.

Bring communications & business processes together with ease

- Over 50 advanced apps and integrations with popular systems
- Options for specific industries and business functions
- Continually updated for optimal experience


Powering connections

# **Mitel TechConnect**

### Integrated solutions made brilliantly simple.

Extend Mitel Connect with best-in-class solutions delivered by over 100 Mitel TechConnect partners.


### Customer Story: Kids Plus Pediatrics Mitel Connect ONSITE


#### **INDUSTRY:**

Healthcare

#### CHALLENGE:

- Pre-Mitel Connect system lacked modern features needed to support a QoS program
- No metrics on call volume or number of calls in queue made it hard to properly staff
- New system needed to easily scale to support additional locations to match KPP's rapid growth

- Upgraded to Connect ONSITE for greater ROI and business process integration capabilities
- Lowest TCO of any on-premises system that KPP evaluated, with an anticipated 10% savings over 5 years
- Reporting & queue management capabilities help alleviate staffing issues and provide better patient experience
- Intuitive experience and HIPAA compliant conferencing streamline productivity

### Customer Story: Pennsylvania State Education Association Mitel Connect ONSITE


#### **INDUSTRY:**

Education

#### CHALLENGE:

- PSEA had 14 offices across the state with 14 separate phone systems and no centralized management, resulting in high third-party support costs to manage them
- Struggled with a previous cloud system and were looking for a stable, reliable system

- Maintenance savings of about \$25,000 annually by eliminating third-party support and long-distance charges between offices
- Improved customer service with modern features like the ability to route calls between offices
- Ability for each office to use features like page or ring groups differently yet have centralized management from a single Web page offers a customized, yet unified, experience for all staff

## **Customer Story: NJ Shares**

MiCloud Connect


#### **INDUSTRY:**

Non-Profit

#### CHALLENGE:

- NJ Shares provides heating and utility bill assistance to New Jersey families their aging on-premises system made it hard for them to handle calls that are critical to the welfare of local families
- Needed a system that could handle 200,000 calls a year easily, affordably and without in-house IT staff

- Eliminated costly landlines by merging lines into a single call center to more quickly and efficiently support callers
- Custom, automated reporting minimized manual work while improving operational visibility
- Modern features like IM, presence & remote calling/forwarding capabilities have increased staff productivity
- Mitel's rapid implementation was able to minimize downtime for critical calls

### Customer Story: Monheit Zongolowicz Frisch Mitel Connect HYBRID


#### **INDUSTRY:**

**Financial Services** 

#### CHALLENGE:

- Disparate systems and a lack of support for remote workers made daily communications challenging for this multilocation wealth and tax management practice
- Failing legacy system didn't offer the modern, sophisticated features needed by staff

- Mitel Connect IP phone system paired with Scribe & Fax hybrid services allowed employees to place/receive calls, faxes and voicemails regardless of device or location, offering modern conveniences and increasing productivity
- Single unified experience for all locations plus mobile support for remote workers
- Leveraged their Mitel VoIP investment, adding Scribe & Fax functionality without additional capital expenses
- Mitel's expertise and security provided better peace of mind for staff handling sensitive customer data

# **Pricing Profiles & Licensing**

Essentials		Standard		Advanced	
CLOUD	ONSITE	CLOUD	ONSITE	CLOUD	ONSITE
<ul> <li>Telephony services</li> <li>Desktop client w/softphone and Outlook integration</li> <li>Web &amp; app dialer</li> <li>Teamwork</li> <li>Instant messaging</li> <li>8-party audio &amp; 4-party web</li> <li>Mobile app</li> <li>*Hardware may be required.</li> </ul>	<ul> <li>Ext + Mailbox</li> <li>Up to 8-party audio confer.</li> <li>Desktop client w/ softphone and Outlook integration (Pro Call Mgr)</li> <li>IM &amp; collaboration*</li> <li>Web &amp; app dialer</li> <li>Mobile app*</li> </ul>	<ul> <li>All Essentials services</li> <li>Voice mail + Scribe</li> <li>On-demand call recording</li> <li>25-party audio &amp; web confer.</li> <li>Salesforce /other CRM</li> </ul>	<ul> <li>All Essentials licenses</li> <li>Remote phone*</li> <li>Salesforce /other CRM</li> </ul>	<ul> <li>All Standard services</li> <li>Full call recording</li> <li>100-party audio &amp; web</li> <li>Archiving (IM, call recordings and confer.)</li> <li>Operator</li> </ul>	<ul><li>All Standard licenses</li><li>Operator</li></ul>
Hardware may be required.					

🕅 Mitel

Powering connections


# **Contact Center Licensing**


#### **CLOUD & HYBRID**

#### **Agent Essentials**

• IVR, inbound voice, call routing, reporting

#### **Agent Standard**

- Callbacks, outbound dialing
- Agent Advanced
- Email and chat

#### Supervisor

- A-la-carte licensing
- Additional IVR, call recording with UC services plans


#### ONSITE

#### Base 10 package

- Server-based software
- Agent licenses (inbound voice/callbacks) (10)
- IVR port licenses (30)
- Supervisor license (1)
- Group and Agent Feed licenses (2 each)


# Why Mitel Connect

### UC made brilliantly simple.

UC solutions that let you focus on your work, instead of getting technology to work.


Common experience


Delivery options


Deployment models to fit your needs


# HOW CAN WE HELP YOU CONNECT?

• For more information, please contact <u>DataComm Networks</u>, Inc. at (800) 544-4627 or the team members below:

Brian Boyer, PMP President & CEO +1 (813) 549-4955 bboyer@datacomm.com Travis E. Norris Vice President & COO (800) 544-4627 ext. 5149 tnorris@datacomm.com Scott CrawfordCody BoyerSenior Account ManagerMarketing/+1 (813) 549-2954+1 (813) 898scrawford@datacomm.comcboyer@datacomm.com

Cody Boyer Marketing/ Sales +1 (813) 898-8913 cboyer@datacomm.com


Presented by DataComm Networks, Inc. | 800.544.4627 www.datacomm.com

