Higher Education Vertical Market
Higher Education Overview

There is more that 3,900 two and four year Colleges and Universities in the United States. Most of these institutions are operating in a dynamic environment, faced with reduced budgets, limited funding and continuing pressure to do more with less. In order to stay competitive, Universities and Colleges must seek methods to reduce costs, increase productivity, and find new or expanded sources of revenue, while still offering innovative educational programs.

These higher education organizations need a business-like approach for enhancing productivity that emphasizes both cost-effectiveness and strengthening ties between all segments of the educational economy – faculty, students, alumni and the surrounding community in order to achieve long-term gains.

The specific market segments in the Higher Education Vertical include: IT/Telecom Management; Faculty;

Administration; Students; Alumni; and local communities around the campus locations.

The Problem

· IT/Telecom Departments are faced with the need for upgrades or replacements for current communications platforms.

· Organizations are experiencing decreasing telephone usage and Long Distance revenues.

· IT/Telecom Managers are forced to manage with reduced budgets for communications services.

· A need for additional revenue producing solutions to retain and attract new customers.

· There are multiple platforms to manage.

· Most College and Universities need scalable, fault-tolerant and feature-rich solutions.

The Cause

· Many of the current Voicemail, ACD, IVR, and Conferencing platforms are being manufacturer discontinued.

· Increased usage of non-University provide Cellular Phones and Calling Cards.

· Reduced State funding resources and fewer dollars allocated to the IT/Telecom departments.

· Increased revenue is required to offset the reduction in funding and resource allocation as many other options now available including: Wireless voice/data offerings from competing carriers.

· Departmental autonomy has allowed various e-mail, voice and messaging platforms to be implemented without centralized support.

· Many Colleges and Universities support multi-thousand customers who require enhanced functionality and reliability.

The Solution

Communité offers a scalable, feature-rich and fault-tolerant Voice Mail/Unified Messaging/Unified Communications Platform designed to fit the needs of Higher Education environments.

User Features Include:

· Voice Mail

· Unified Messaging to consolidate e-mails, voice mails and faxes in one convenient location.

· Universal Access to all message types via the desktop, phone, web browser or wireless device.

· Automated Attendant with customizable menu choices, “dial by name” and Speech Recognition

· Status-driven Personal Greetings that save users from having to re-record greetings every day.

· Tight integration with LDAP and Message Servers

· Calendaring and Contact Management by phone, Web, desktop or PDA.

· Desktop Fax capabilities allowing users to fax documents from any application.

· Message Notification Options via pager, e-mail or telephone call.

· Personal Groups for sending broadcast messages to groups of addresses as well as viewing status

 information for other users.

· Wireless Client to augment Communité’s capabilities at any time by adding Mobilité for message

 management and advanced user settings via wireless PDAs.

· Integrated e-FAQ option for advanced data searches and access to frequently asked questions and their responses via the Communité client interface.

· Presence Management to locate administration staff or faculty down the hall, across campus, or out of the country.

· Status Control (Available, In a Meeting, On Vacation etc.) including status-based call routing.

· Find-me/Follow-me that allows a user to be reached anywhere for important calls.

· Call Screening permitting a user to hear who is calling before accepting a call.

· Customizable Call Handling Rules that allow users to control who can reach them and when.

· Automatic Call Back based on the originating number or other contacts that can be selected via dial by name or extension.

System and Administrative Capabilities:

· Scalability. From single-site organizations with a few hundred users, all the way up to large,

 multi-site enterprises with hundreds of thousands of employees.

· Add-on functionalities (IVR, Conferencing) using the Interaction Designer graphical application generator.

· Integration with common E-Mail Systems including Microsoft Exchange, iPlanet/Sun ONE, Lotus Notes, IMAP4, etc. A single system can support multiple email integrations.

· Centralized or Distributed Configurations.

· Integration with traditional PBX’s (Nortel; Avaya; Siemens; NEC; etc.); Centrex (DMS 100, 5ESS, etc.).

· Integration with IP PBX’s utilizing TAPI and/or SIP.

· Legacy Voice Mail System Networking utilizing both AMIS and VPIM.

· Voice Mail Compression down to 1KBPS dramatically reducing the storage requirements and network bandwidth.

· Central Administration and Provisioning via web-based GUI.

· Standard Network Management and Monitoring from popular SNMP based products such as Tivoli, HP OpenView, CA Unicenter, etc.

· Off-the-shelf, hardware components (HP, Intel, IBM, etc.)

The Benefits

· Cost effective migration path from several, single purpose platforms into a single solution offering Voice Mail, Unified Messaging, Unified Communications, IVR, Conferencing, and Wireless Solutions, one application at a time.

· Increase usage fees by providing new functionality to Students, Faculty and Staff via University provided platforms.

· Increase productivity and lower maintenance costs by combining administration into your existing LDAP Directory and Message Store, rather than across multiple stand-alone platforms.

· Easily design and add-on specific applications to meet the evolving needs of the University and the many audiences that it serves.

· Highly scalable, fault-tolerant, standards-based, platform that provides redundancy, expandability, and investment protection now and in the future.

