
DRIVE BETTER OUTCOMES
EMBED COMMUNICATIONS INTO YOUR ENTERPRISE APPLICATIONS

SPONSORED BY

2

Communications is the lifeblood of any organization. Workers, especially knowledge workers, need to find the

information and resources they need to do their jobs effectively and they rely on communication tools to help them

interact with the right people at the right time.

We’ve come to expect ubiquitous communications, including multiple modes of communications from any device

and any location. The 24/7 mobile, virtual, distributed, always-on workplace requires new tools to help workers be

more productive. Providing a variety of communication tools including instant messaging, presence, conferencing,

and other tools, Unified Communications and Collaboration (UCC) solutions make workers more efficient and

effective at doing their jobs, and better able to easily initiate, receive, and respond to business communications.

UCC-enabled teams and workgroups can interact more effectively, leading to faster development time, quicker time

to market, shorter project times, and greater organizational efficiency.

When it comes to UCC, the biggest ROI (return on investment) bang for the buck is from business application

integration. By embedding the UCC capabilities into business applications such as email, CRM, and social

collaboration, the ROI, which is generally based on eliminating delays and speeding up problem resolution, can be

tremendous.

Unified communications and collaboration tools improve communications, providing flexibility and mobile access,

as well as improved interactions with customers. Embedding UCC into the applications workers use every day –

whether for sales, service, marketing, development, improves business processes and enhances efficiency. Simply

clicking on a person’s name on their desktop screen or mobile device and connecting via IM or a voice call, without

having to leave the application they were working in, makes communications significantly faster and easier.

Adding click-to-communicate tools to the applications and workspaces workers use in their day-to-day jobs lets

users meet, share, and edit seamlessly without disruption. Being able to click to conference and start a live meeting

right from the application means making faster and better decisions, developing and bringing products to market

more quickly, shorter sales cycles, and better responsiveness to customers.

Esna Technologies has cracked the code on enhancing applications by embedding its UCC capabilities directly into

these applications, while also integrating with premises-based and hosted PBXs.

Executive Summary

3

No More Wasted Time
How much time do you waste each day trying to contact people and receive a response? If you’re like most people,

the answer is 74 minutes a day – 74 minutes a day is wasted simply trying to connect with colleagues, customers,

partners, or suppliers (Payscale.com). And according to a UCStrategies UC Productivity study, 25 minutes a day is

wasted trying to set up and attend audio and web conferences. Playing “phone tag” and waiting for people to figure

out how to join a web conference costs companies time and money and is unacceptable in today’s competitive

business environment.

UCC provides the ability to view others’ presence status and brings an end to “voice mail jail” and wasted time,

while cutting down on the number of unanswered emails sent to coworkers who may be out of the country or on a

business trip. UCC’s mobile capabilities make it easy for anyone who is on the road or simply away from the office

to be in constant communication with colleagues, customers, suppliers, and partners. Getting meetings started

several minutes sooner can save time and money each day, while resolving issues faster through collaborative

tools helps companies be more competitive and increase customer satisfaction.

a day is wasted simply

trying to connect with

colleagues, customers,

partners or suppliers.

a day is wasted trying to

setup and attend audio

and web conferences.

4

It’s all about attaining business benefits. Whether for individual workers, teams, or the organization as whole,

UCC solutions have proven to help improve productivity and effectiveness, while reducing costs and impacting

the bottom line. UCC has very clear impacts on critical business areas, including business continuity and agility,

customer satisfaction, retention, and loyalty, all of which impact the bottom line. UCC-enabled workgroups interact

and collaborate more effectively as distributed “virtual teams,” resulting in faster development time, quicker time-

to-market, and better and faster decisions. The impact is clear across the business:

Sales-time wasted trying to get in touch with someone is time not spent selling. UCC makes it easier

for sales reps to be able to contact people to get the information needed, and to be more accessible

to customers.

Marketing can be more responsive to market changes, ensuring that the time-to-market schedule is

met, and that product collateral and information is developed with input from the appropriate parties,

which impacts sales and revenue.

Technical support and customer service reps can provide better and faster assistance using tools

such as web collaboration and desktop sharing, leading to less downtime due to technical issues and

improved customer loyalty.

Executives and management can communicate with internal and external parties, from simple

communication to crisis management. Decisions can be made faster, and problems resolved without

delay.

Business Outcomes and Value

5

The Value of UCC—Improving
the Time to "X"
We can look at UCC in terms of “Improving Time to X” — the

speed at which decisions can be made, information can be

shared and people can be reached. For example, if a new product

can be brought to market before a competitor, the company can

get a larger market share. If a manufacturing quality issue can

be solved faster, the product can be built and shipped sooner.

One software development firm uses web collaboration between

its sales engineers and product experts to prepare proposals

and responses to RFPs, and the system automatically initiates

meeting requests with the appropriate people, reducing the bid

cycle from 56 days to 15 days. In another example, a manufacturer

with remote field sales teams increased its customers’ ability to

reach the sales teams by using its “find-me” mobility features.

By using presence and click-to-call capabilities, sales teams

were able to immediately find help from the sales support and

logistics teams, resulting in a 20% year over year increase in

sales.

By using presence and

click-to-call capabilities,

sales teams were able to

immediately find help from

the sales support and

logistics teams, resulting in

a 20% year over year

increase in sales.

6

Think about the application on your desktop where you do most of your work – it’s most likely a job-specific

application like Salesforce.com, a social collaborative application such as Jive, or an office productivity suite like

Google Apps for Work. Now think about how you communicate with people – you pick up the phone, send an email

from a separate email application, or send an instant message (IM) from a separate platform. When you have a

question or need to reach someone, regardless of whether you’re using a desktop application or a mobile device,

you must stop what you’re doing to find out who to contact, how to reach them, and determine whether or not

they’re available.

Thankfully, there’s a better and easier way to communicate. By embedding real-time communications into the

business applications you use every day, organizations can save time and money, while increasing individual and

team productivity. Embedded communications

lets workers find the appropriate people,

determine their presence and availability status

(are they available for a phone call or chat

session?), and have a real-time interaction

with them using voice, chat, and even web or

video conferencing with document sharing.

Embedding traditional unified communications

and collaboration (UCC) capabilities such as

presence, IM, click-to-call, web conferencing,

web collaboration, and video conferencing into

a variety of applications makes it easier to share

information, while reducing the time it takes to make decisions, solve problems, and serve customers.

Most workers today are disruption-driven – you get a phone call, IM, or need to join a meeting – and you have

to stop what you’re doing in order to attend to the matter. Wouldn’t it be nice if these real-time communications

were available simply and easily from within the applications you use to do your job? Embedding real-time

communications into a range of cloud applications, including Google Apps for Work, Salesforce.com, Jive, Office

365, and others, makes it easy for users to collaborate and access features like voice, video, instant messaging and

presence directly from the applications they use on a regular basis, without having to interrupt what they’re doing.

Communication-Enabling Business Applications

Most workers today are
disruption-driven – you get a
phone call, IM, or need to join a
meeting – and you have to stop
what you’re doing in order to
attend to the matter.

7

Use Cases Showing the Power of Embedded
Communications

The true power of embedded communications can be shown through use
cases that are typical in most organizations:

SALES

Embedding communications into sales tools such as Salesforce.com enables incoming and

outgoing calls to be automatically and accurately logged, providing better insights into sales

activity.

MARKETING

Marketing professionals in various offices and locations can operate as a team and

collaborate in real time directly from Google documents. Marketing campaigns can be

developed and executed more quickly and efficiently, as users can quickly initiate web

conferences directly from documents and presentations.

RESEARCH + DEVELOPMENT

Remote team members can be on a Google Hangout or WebEx meeting and collaborate more

effectively, resulting in faster development times.

HUMAN RESOURCES

Businesses can create a more connected experience where new and existing employees feel

engaged.

SUPPORT

With live video meetings, support teams can better interact with customers, increasing

customer satisfaction and loyalty.

8

Embedding real-time communications and UC capabilities into applications such as Salesforce.com makes the

applications even more powerful and useful. This integration provides not only the convenience of click-to-call,

but also records the call as an activity in the Salesforce record. Activities such as sales leads or interactions with

customers can be tracked, and the data can be automatically entered into the record, ensuring accuracy and

reliability. Rather than manually updating the Salesforce record, which can lead to errors, calls are logged and

records are updated automatically and accurately, providing information such as the number of calls made, who

was called, any follow up required, etc.

One company benefiting from the integration of UC with Salesforce.com is Arrow SI. Arrow SI, a technology systems

integrator, uses Esna Technology’s Officelinx and iLink Pro solution integrated with Salesforce.com. According to

John Norton, Executive VP of Sales, Arrow SI, “Our goal is to have our sales people spend more of their day within

the Salesforce app and not bounce in and out of Outlook or other applications. They can do click-to-call right out of

Salesforce and don’t have to stop what they’re

doing to look up a phone number and make

a call. In addition, the Esna integration with

Salesforce gives us better tracking of calls and

a complete history of our interactions.”

During the busy work day, sales reps may not

have the time or ability to open the customer

record when the customer calls, which means

that the data and information from that call

may not get entered into the customer record

accurately – or at all. Norton notes, “Any CRM system is only as good as the data you put in it. This integration helps

us by automatically entering data and tying in the call with the customer record.”

Enhancing Sales and Impacting the Bottom Line

Our goal is to have our sales
people spend more of their day
within the Salesforce app and not
bounce in and out of Outlook or
other applications.

9

Analyzing data in real time means having the information you need to optimize results. Who’s making the most calls,

how long are the calls, what are the results, and how can we improve the results? Embedding communications into

the CRM application arms organizations with the information they need automatically, without requiring manual

input from the workers. As Norton states, “Now we get better notes, better status updates, and more measurable

results.”

Context is key, and embedded communications provides more context about each interaction. When a customer

calls in, the system recognizes the customer and pulls up the customer record, presenting a screen pop with

information associated with the customer. Instead of having to navigate on screen to find the customer data, the

information is presented to the sales rep when the call is presented, giving them a frame of reference by providing

the information they need at their fingertips. Armed with this information, sales reps can more easily upsell and

cross sell, generating more revenue.

The results are impressive. According to Norton, “We benefit as a sales organization by integrating UC with the

app we’re in every day, and get a productivity lift out of our sales people based on having better data and better

utilization of Salesforce.” He adds, “By being able to make calls straight out of Salesforce, our sales people can

make more calls per day and we’ve increased call volume by 10-15% based on outbound dialing capabilities.”

By being able to make calls straight
out of Salesforce, our sales people
can make more calls per day and
we’ve increased call volume by 10-
15% based on outbound dialing
capabilities.

10

Social software tools provide features such as communities, user profiles, microblogging, and activity feeds,

making it easier for workers to find, interact, and engage with each other across the organization. For example,

user profiles make it easy for workers to find colleagues throughout their organization based on name, location,

department, skills and expertise, and so on.

Social software is great for providing the content (information)

and connections, or the people and resources with the expertise

you need throughout your organization. What’s missing is the

ability to engage in real-time interactions, including voice.

That’s where unified communications comes into play. Using

social software, you can find the people you need based

on expertise, projects they’re working on, communities of

interest, etc. Add UCC to the mix and you can view their presence and availability, and then communicate directly

from the social software client via IM, voice (using click to call), or have a web or video conference. When users

have an integrated UC/collaboration/social solution, they can access the tools they need from whatever application

they’re using, without having to switch between them. This makes it easier to find, reach, and collaborate, and leads

to business process improvements.

Thomson Reuters, a source of intelligent information for businesses and professionals with 60,000 employees in

110 countries, uses Esna Technologies to integrate Jive Software with its Cisco phones and applications, including

WebEx Connect and Jabber. According to Tim Wike, Vice President, Communications Platforms of Thomson

Reuters, “We’re a huge Cisco shop and also use Jive as a general working area and landing page for employee

profiles. Esna bridges the gap between our Cisco and Jive solutions and lets us use Jive to start IM conversations

or WebEx meetings easily.”

Getting Social With Jive

11

Wike explained, “Everyone in Thomson Reuters has an employee profile page on Jive with their contact information,

as well as their skills, organizational position, and more. From within Jive, users can click on this information to start

a conversation, which brings up the Cisco IM client, or click a button to start a meeting, which brings up WebEx. Esna

is the glue and makes the handoff from Jive to Cisco much simpler.” He added, “It’s about the task people are trying

to do, not the technology stack. Many

of our users are non-English speakers

and it’s easy for them to see ‘Start a

meeting’ or ‘Start a conversation’

icons easily get to the right function

without having to leave Jive.”

“We’ve seen a 12%-15% increase in

our use of Cisco tools, as they’re now

embedded and populated in Jive.

Using the Jive profiles, our employees

can find the people and expertise they

need more easily, and can start an IM

conversation, have a meeting, share a

document or desktop, without having

to go to a separate communication

method to reach someone.”

 We’ve seen a
12%-15% increase in our

use of Cisco tools, as
they’re now embedded
and populated in Jive.

12

The future of communications and collaboration is in the cloud. Tying together cloud-based, real-time

communications and collaboration solutions with cloud-based office productivity software such as Google Apps

for Work and Microsoft Office 365 removes wasted time and delays caused by communications bottlenecks, and

makes workers more efficient and productive.

Here’s a typical scenario without embedded communications. You’re working on a Google Apps document and

need to interact with a team member about making a change to the document. You leave the document and call

your colleague - only to reach their voice mail. You then send the colleague an email, and hope to hear back within

a reasonable time. When you eventually get a call back, you realize that you also need to bring in another team

member to join the call, only to learn that they’re in an all-day meeting. You then set up a third-party conference

call for the next day. Everyone needs to dial in to the bridge and find the document they were working on in order to

begin to collaborate. Sound familiar?

It shouldn’t have to be so

difficult. With embedded

communications, a five-

or six-step process can

be reduced to just one

click of the mouse.

Google Apps for Work, a

cloud-based productivity

suite, provides some

very basic UC components including IM/presence, video, email, and SMS, but falls short when it comes to real-time

voice solutions. Embedding UC into Google Apps requires a solution like Esna Officelinx for Google Apps.

Here’s the same scenario with communications embedded into Google Apps for Work: You’re working on a Google

Apps document and need to interact with a team member about making a change to the document. From within the

document you can see not only all of the people associated with that particular document, but also their presence

and availability. If the appropriate people are available, you can click-to-call and have a real-time conversation.

Enhance Collaboration by Embedding Communications in
Productivity Applications

13

Esna Embeds Communications Inside
Cloud Applications
Esna’s UCC capabilities, embedded directly into cloud-based

applications, make it easy to view the presence status of

colleagues, send them instant messages, and click-to-

communicateall directly from within the application. Whether at

the office or on the run, communications and collaboration tools can

be conveniently accessed from the browser or mobile device.

Esna makes it easy to connect, communicate and collaborate

with team members. By giving people the freedom to choose

the tools they use to communicate with one another inside the

applications they use daily, collaboration becomes a natural and

organic part of how work gets done.

