

COURSE DESCRIPTION

ICT, UNIFIED COMMUNICATIONS AND DIGITAL SERVICES

Format:
Face-Face or Live-on
-Web

Duration:
2 Days or 4 x 3
Hours

COURSE SUMMARY

HIGHLIGHTS

- **Highly focused and in-depth training from the experts - including relevant updates from Informa's extensive research team**
- **Trainers and programme directors that are experts, industry experienced, and highly accomplished training professionals**
- **Training outcomes and competency development designed to meet your specific requirements**

"Very enthusiastic and entertaining training, kept my attention!"

DM, ESB Telecoms

Book online

telecomstechacademy.com

Book over the phone

+44 (0)20 7017 4144

Book via email

training@telecomstechacademy.com

COURSE SUMMARY

Implementing the next wave of opportunities within the telecoms sector, requires a deeper understanding of the wider concepts and features of ICT (Information Communications Technology), and in particular, how those concepts are used as the foundation for operators to offer Unified Communication Services and a range of Digital Services - including cloud-based services, enterprise, M2M, wholesale, content and entertainment, advertising, and payments.

This programme examines the major trends and developments within the unified communications and digital services arena, highlighting the opportunities for telecommunications operators and their customers. We set out the role of the telco as well as the key enablers for success - including the technologies, platforms and partnerships that need to be adopted. Implementation options are discussed and deployment issues explored.

Although such services are currently in their infancy, they will provide a significant new source of revenues and profits in the longer term, enabling operators to build sustainable competitive advantage, maximise their return on network investment and diversity their business models way from networks into the digital services space.

Data from the Informa Telecoms & Media Research Team is used throughout to back up the ideas and to put concrete evidence into the equations and discussions.

OUTCOMES & COMPETENCY DEVELOPMENT

Participants will be able to:

- Engage and contribute more effectively to the organisation's future development of ICT-based services to ensure unified communications and digital services initiatives are underpinned with key enablers, including technologies, platforms, people & partnerships
- Assess and analyse the big-picture impact of ICT techniques and features applied to both unified communications and digital services - including in the context of emerging B2C, B2B and B2B2C business models
- Develop their knowledge of ICT, Unified Communications and Digital Services, identifying opportunities that can be monetised and which are likely to generate a high level of ROI or competitive advantage in the medium- to long term
- Evaluate the major implementation options for key ICT-based services - and develop solutions that are aligned with both business and customer requirements
- Identify and assess key platforms, technologies and features that maximise the emerging business environment
- Gain confidence to make decisions on implementation and procurement that are commercially viable, minimise risk, and in line with the strategy and goals of the wider organisation
- Contribute more effectively to their specific areas of operation, with a greater degree of innovation and commercial acumen
- Work more effectively with other functions within the organisation through a greater understanding of the requirements and enablers required for successful implementation of new services and business initiatives.

COURSE CONTENTS

INTRODUCTION TO ICT

- ICT - a Definition
- The components of ICT
 - Information
 - Communications
 - Technology
- Computer-Based ICT Systems
 - Software Tools
 - The Human Interface
- Handling and Storage of Information
- IT Security
- Accessing Information
- Formatting Information for Use
- Enabling Frameworks and Technologies
 - User Equipment
 - The Internet
 - Data Centres
 - Mobility
 - Cloud-Based Services

DATA CONNECTIVITY AND NETWORK TECHNOLOGIES - IN SUPPORT OF ICT

- Networking Concepts and Topologies
- Internet Protocol (IP)
 - IP Access Networks
 - IP Transit Networks
- LANs, MANs, and WANs
- Mobility
- Quality of Service (QoS)
 - QoS in Networks
 - MPLS
- Providing Internet Access
- Leased Lines
 - Local
 - International
- Virtual Private Networks (VPN)
 - MPLS-VPN
 - IP-VPN (GMPLS)
- Cloud Access
- Network Security Architectures and Techniques

UNIFIED COMMUNICATIONS (UC) -

- The Unified Communications Concept
- Features and Capabilities of UC
 - Voice
 - Video
 - Messaging
 - Presence
- Typical UC Usage Cases
- The User Interface
- Unified Communications for the Telco
 - UC for Consumers
 - Supporting Enterprises with UC
 - Supporting B2B Initiatives
- Unified Communications Platforms
- Unified Communications Architectures
- Deployment Options
- Enabling Technologies
- Role of the Cloud in UC Initiatives
- UC in the Wider Telecoms Context
 - Interworking with Legacy Systems
 - Roaming and UC

CLOUD CONCEPTS USED IN SUPPORT OF ICT

- The Cloud Defined
- Cloud Services - SaaS, PaaS, IaaS
- Cloud Examples
- Operator – Key Advantages
- Operator – Supporting the Cloud
- Partnering for Cloud Services
- Technology
 - Access
 - Cloud Technology
 - Security
- Monetising Cloud Services

DIGITAL SERVICES

- What are Digital Services?
- Partnerships and the role of the operator
- Enabling Technologies
- Identifying the Industry Verticals
- Machine to Machine Explained
- Examples
 - Health, Utilities and Transportation
 - Machine to Machine (M2M) initiatives
- Technology Supporting M2M and Industry Verticals
- Content and Entertainment as a Business
- Connected TV
- Video and Premium Video
- OTT Companies and Content
- Technologies for Content Delivery
- Content Delivery Networks
- Offloading
- Payments, e-Money and Financial Services
- Payment Technologies
- The Role of Advertising for the Telco
- Advertising – Types
- Targeting of Advertising
- Using the Customer Data

THE ROLE OF OTT SERVICES IN SUPPORT OF ICT

- Defining OTT
- Example OTT Services
- Understanding OTT Business Models
- The Operator and OTT
 - Partnerships
 - Emulation
 - Resistance / Blocking
 - Bundling and Positioning
- Technology and OTT
- Monetising OTT services

OPERATOR CASE STUDIES

- Orange
- Deutsche Telekom
- Etisalat
- NTT
- Vodafone
- Telefónica

OUR TRAINING SERVICES

TELECOMS & TECH ACADEMY STRUCTURE

Our training programmes are delivered worldwide as part of the training and development plans of many operators, vendors, and service providers. The programmes cover a wide range of competency development requirements.

To ensure we meet the training needs of the industry as effectively as possible, we operate three schools:

School of Telecoms & Tech Business

Business training tailored to the telecoms industry, ranging from the intensive 5-day Telecoms Mini MBA to specialist leadership and marketing training.

School of Advanced Communication Technologies

Covering a multitude of technologies, these courses range from overviews aimed at nontechnical staff to in-depth engineering training.

Distance Learning

Our comprehensive suite of Distance Learning programmes provide an excellent opportunity to expand knowledge and build confidence.

OUR TRAINERS

We only use trainers and programme directors that satisfy the following three criteria:

- Experts in their field
- High level of Industry Experience
- Expert facilitators and training professionals.

All our trainers have undergone a rigorous selection process and are subject to continuous monitoring and evaluation. Each trainer is accredited for specific courses or topic areas. Whether engineers or business experts, all our trainers are required to continue their own development within their specialist areas, and to broaden their Industry view of trends, best practice and technology.

This is achieved by our on-going work with many tier 1 operators and vendors, and by full exposure to Ovum research and KNet 365 TMT worldwide events.

UNIVERSITY ACCREDITATION

Some of our programmes have been accredited by the University of Derby Corporate; a UK-based university highly acclaimed in the area of employer engagement. They are at the forefront of the drive to integrate highly focused industry-led training with the academic rigor and quality control of university-based education. Our comprehensive Advanced Telecoms Management Series have been accredited Post-Graduate Level, with our extensive suite of Distance Learning at Undergraduate Level)

We would be happy to discuss extending accreditation to tailored ATMS or programmes based on our Distance Learning modules. Although accreditation is specific to these programmes, the work we do with the University of Derby enable us to develop and apply best practice across our portfolio.

CUSTOMISED IN-HOUSE TRAINING

Telecoms & Tech Academy has worked with countless companies to deliver customised training programmes. We take time to understand your requirements, you'll work with our specialist training team to ensure that we deliver your perfect training programme for your business.

A customised training programme from Telecoms & Tech Academy ensures you get a course that precisely matches your organisation's needs, presented by a first-rate training organisation, with access to all the latest industry research and analysis.

WHY CHOOSE IN-HOUSE TRAINING FROM TELECOMS & TECH ACADEMY?

- Content can be customised to focus on the issues you want – work with us to develop the training course to match the exact needs.
- Unique industry research – from Ovum's team of industry leading analysts
- Expert trainers – our team of versatile trainers have the knowledge and experience to deliver a highly effective learning experience
- The most efficient way to train your staff – at the time and location to minimise disruption
- Flexible delivery options – with a range of instructor led, distance learning and virtual classroom formats available you can build a blended solution to maximise training effectiveness over the long term
- Pre and post course assessment – can be included in programmes to measure competencies and check on the required progress.

Contact us to discuss how we can build your perfect programme.

www.telecomstechacademy.com

KNect365
Learning
an **informa** business