
VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

48

Analyse | Rob Kurver

Trends in VoIP, hosted telefonie en cloud communicatie

‘�Verwarring biedt ook
kansen voor ICT-channel’

Na de pionierende experimenten met VoIP vanaf 1995 en de eerste generatie
hosted voice vanaf 2005, zijn we inmiddels alweer enkele jaren op weg in de derde
golf VoIP- en cloudcommunicatie. Rob Kurver van de Cavell Group analyseert de
trends en spelers in de telecommarkt.

1.	 De opkomst van de hyperscalars
2.	 Globalisering van service providers
3.	� De veranderende rol van de

Communications Service Provider
(CSP’s)

4.	� UCaaS-elementen meer dan
technologie

5.	� Klanten die geen producten maar
oplossingen vragen

6.	� Digital Transformation -
communicatie in de kern

Zes trends
Bij de Cavell Group doen we jaarlijks
in een groot aantal Europese landen
gedetailleerd onderzoek naar de ontwik-
keling van hosted voice, en hieruit destil-
leren we de grote trends en drivers in
de industrie. We doen al sinds 2005
onderzoek naar en verrichten consul-
tancy op het gebied van hosted voice
en cloudcommunicatie. Na een aantal
relatief rustige jaren zien we momenteel
zes belangrijke thema’s die de markten
definiëren en veranderen:

De ontwikkeling binnen de telecom-
sector wordt momenteel gedreven door
WebRTC, UCaaS en CPaaS die allemaal
in het teken staan van collaboratie en
business. Elke generatie heeft zijn
eigen kampioenen voortgebracht en
elke nieuwe generatie bedreigt weer de
kampioenen van de vorige. Zo hoort dat
in dit dynamische landschap. Zullen de
hosted voice spelers van nu over drie
jaar nog relevant zijn? Kunnen ze zich
blijven aanpassen? En wat betekent dat
voor het kanaal nu?

 49

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

Deze thema’s hebben met elkaar te
maken en beïnvloeden elkaar en
in verschillende markten en regio’s
domineren verschillende bewegingen.
Laten we eens proberen ze uit elkaar
te trekken en te analyseren.

1. Opkomst hyperscalars
Om maar met de ‘olifant in de kamer’ te
beginnen. Waar in telecom- of hosted
voice-kringen nog steeds veel te weinig
over wordt gesproken, is Microsoft.
De softwaregigant verzorgt vanuit de
werkplek steeds nadrukkelijker ook
communicatie voor haar klanten. Met
intussen een kleine 100 miljoen maande-
lijks actieve Office 365-gebruikers, die al
gewend zijn om te chatten en schermen
of bestanden te delen of met collega’s
videoconferenties te houden, maakt
Microsoft het de laatste jaren steeds
eenvoudiger om ook bedrijfstelefonie
toe te voegen. Haar dienst Cloud
PBX wordt regelmatig uitgebreid met
nieuwe functionaliteiten, recentelijk
nog met auto attendant (inclusief

spraakherkenning) en wachtrijen
waardoor het voor steeds meer (MKB-)
organisaties voldoende functionaliteit
biedt. En inmiddels is ook de dienst
PSTN Calling beschikbaar in de VS,
Engeland, Frankrijk, Spanje, Puerto Rico
en (sinds juli) in Nederland en Ierland.
Duitsland en België komen er aan.

Al deze diensten zijn eenvoudig via
de website of vanuit het partner-
netwerk te bestellen, inclusief zowel
bestaande als nieuwe telefoon-
nummers, en bieden voor steeds meer
klanten een volwaardige vervanging
van de traditionele telefooncentrale.
Volgens Microsoft is afgelopen jaar
het gebruik van Skype for Business
Online verdubbeld en zijn er wereldwijd
al een miljard online meetings op het
Skype-netwerk.

Dat Cloud PBX niet voor elke organisatie
(al) afdoende functionaliteit biedt, is
zeker waar maar ook hier is ruimte voor
gespecialiseerde partners. Zo biedt

contact center-specialist Enghouse
intussen ook een Skype for Business-
module, en zijn er verschillende
telecomspecialisten met cloud alter-
natieven voor Cloud PBX en/of PSTN
Calling gekomen met meer functiona-
liteit, meer flexibiliteit of simpelweg
lagere tarieven. Een voorbeeld is het
Nederlandse bedrijf The Voice of
Office 365. En distributeurs als Nuvias
spelen in op de vraag naar toestelprovi-
sioning en managementplatformen met
oplossingen als Dovetail die resellers
enorm veel werk uit handen nemen
en hen in staat stellen de kwaliteit van
de totale oplossing te bewaken en/of
garanderen. Microsoft’s strategische
partner Polycom heeft haar toestellen
en videooplossingen (inclusief de Trio
voor Board of Huddle Rooms) intussen
volledig geschikt gemaakt voor Skype
for Business en Audiocodes’ Cloud
Connector Edition (CCE) maakt het
mogelijk telefonie on-premise aan
Skype for Business Online te koppelen
voor een optimale migratiestrategie.

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

50

Analyse | Rob Kurver

de druk ontstaat om geografische
barrières te slechten en een inter-
nationale telefonieoplossing te bieden
- iets waar de eerdergenoemde hyper-
scalars van nature al op inzetten.
Providers van netwerken, nummers en
andere diensten zoals COLT, PCCW
Global of Voxbone, faciliteren de
ontsluiting van internationale klanten
maar we zien binnen Europa intussen
geleidelijk ook een aantal challengers
echt internationaal uitbreiden door
overnames. Vooral als ze zelf een kleine
thuismarkt hebben. Denk aan het Ierse
Blueface, het Nederlandse Voiceworks
of Mtel of het Belgische Destiny. Deze
stap wordt meestal geholpen door verse
kapitaalinjecties want groei kost geld
en internationale groei kost véél geld.

Deze ontwikkeling zal de komende jaren
in de verwachting van Cavell doorzetten,
mede ook omdat er vanuit de VS de
nodige partijen (met veel geld op
zak) naar Europa lonken en vaak al zijn
geland in de UK. Denk aan RingCentral,

gewenste zaak van wege grotere gemid-
delde omzet per gebruiker of ARPU
door het grotere aantal diensten en
de lagere churn bij ongeveer gelijkblij-
vende verkoopkosten. We zien dat dit
voor investeerders of bij overnames ook
tot een duidelijke premium leidt. Dit nog
los van het hebben van eigen IP voor
blijvend onderscheidend vermogen en
de sterke groeicijfers.
Omdat grotere klanten vaker voor de
grotere service providers kiezen die
beter zijn ingericht op het bedienen
van grotere klanten, zien we in de
volwassen wordende markten altijd snel
een kopgroep ontstaan. Deze bestaat
uit een aantal incumbents die al groot
waren en vaak door overnames ook
een positie in hosted voice pakken,
zoals in Nederland KPN en Vodafone,
en een aantal lokale challengers of
uitdagers zoals Voiceworks en deanone
in Nederland.

Deze grotere klanten hebben ook vaker
vestigingen in het buitenland waardoor

Waar Microsoft telefonie er vanuit
zijn werkplek bij probeert te pakken,
proberen partijen als Cisco en Amazon
dat vanuit hun positie ook te doen. Cisco
verleidt bestaande en nieuwe klanten
met haar oplossing Spark die heel
soepel integreert met haar videoconfe-
rencing-systemen en slimme netwerken
en Amazon verraste begin dit jaar met
haar dienst Chime die is gebaseerd op
het vorig jaar overgenomen Biba en die
de norm voor gebruiksvriendelijkheid
naar een nieuw niveau brengt.
Al met al lijkt het voor bestaande
providers, en haar resellers, niet langer
verstandig om deze globale spelers
zomaar te negeren.

2. Globalisering service providers
In de meer volwassen markten zoals VS,
Engeland, Australië en ook Nederland
zien we het aantal organisaties dat voor
hosted voice kiezen groeien van het
segment 10 tot 50 medewerkers naar
het segment 50 tot 500 werknemers.
Voor service providers een goede en

 51

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

8x8, Vonage en Masergy. De stap van
de VS via de UK naar het vasteland van
Europa is nog wel een uitdaging voor
deze Angelsaksische bedrijven die
gewend zijn aan grote volwassen thuis-
markten waar iedereen Engels spreekt.
Dit gegeven biedt de kleinere Europese
spelers de komende jaren voldoende
mogelijkheden, zeker als ze er in slagen
kapitaal uit de VS aan te trekken. En voor
kleinere providers biedt dit dan ook
weer mogelijkheden om op te gaan in
zo’n grotere groeier. Cavell werkt, op
basis van onze jarenlange research in
verschillende Europese markten, met
zowel kopende als verkopende partijen
om de juiste combinaties te zoeken en
de Cloud Communications Alliance is
sinds 2015 ook actief in Europa, biedt
deze ambitieuze providers een ontmoe-
tingsplek en netwerkforum.

3. Veranderende rol CSP’s
Tegelijk zien we dat partijen die de
afgelopen jaren tevreden waren met
het leveren van de technologie aan

cloud service providers, nu steeds
vaker zelf service provider worden. Al
dan niet door de overname van een
bestaande service provider. BroadSoft,
Mitel en Avaya hebben allemaal deze
stap gemaakt in verschillende regio’s
en de recentelijk aangekondigde fusie
van Genband met Sonus maakt dat deze
combinatie met haar Kandy Business
Solution ook steeds meer deze kant
op beweegt.

De belangrijkste beweegreden voor de
tech providers om deze stap te zetten,
is dat ze zo hoger in de waardeketen
komen, dichter bij de eindklanten
staan en (dus) met meer controle
over hun eigen lot. Net als Microsoft
en consorten dat de afgelopen jaren
aan het doen zijn en met een verge-
lijkbaar channel-conflict. Dat innovatie
zo sneller kan gaan, omdat ze zelf beter
en sneller nieuwe releases kunnen
implementeren, is waar, maar niet elk
van hun tientallen of honderden klanten
is hierdoor volledig overtuigd. Modellen

als Broadcloud PAAS, waarbij alleen de
nieuwste functionaliteit door Broadsoft
uit de cloud wordt geleverd, maar de
service provider nog zelf de traditionele
telefoniefunctionaliteit mag leveren,
helpen deze transitie versoepelen.
Maar uiteindelijk is dit niet anders dan
Microsoft die enkele jaren geleden haar
hosting partners vertelde dat ze zelf ook
een eigen cloud met de naam Azure had
gebouwd omdat dat dit wel zo handig
was. Dezelfde argumenten van schaal-
grootte en innovatie gelden ook hier en
de komende jaren zullen we zien of met
name die innovatiesnelheid inderdaad
op hetzelfde niveau gebracht kan
worden als Microsoft onder CEO Satya
Nadella voor Azure wist te realiseren.

Deze beweging dwingt cloud service
providers tot nadenken over hun rol,
zoals hosting providers dat afgelopen
jaren ook moesten onder druk van
Azure en andere cloud providers.
Differentiëren met eigen diensten,
mogelijk uit het IT-domein zoals backup

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

52

Analyse | Rob Kurver

legacy apps of apparatuur. Dat is echte
Unified Communications as a Service.

5. Klanten vragen oplossingen
Hetgeen direct leidt tot het volgende
thema. Klanten vragen steeds minder
om producten of diensten en steeds
meer om oplossingen die passen
bij hun bedrijf of bedrijfstak. Ze
verwachten van hun leverancier dat
die snapt wat er speelt in hun sector en
welke oplossing past bij hun personeel
en bedrijfscultuur en/of hoe die mee
te nemen in een veranderingsproces.
Wat is de beste oplossing voor interne
communicatie? Welke is het beste
voor de communicatie met klanten,
partners en relaties, voor kantoorme-
dewerkers maar ook de mannen en
vrouwen onderweg. Dat oplossingen
uit de cloud komen, is niet gek meer
en hoeft niet meer als zodanig verkocht
te worden. Het gaat erom de juiste
waardepropositie te formuleren. Hoe
kan een bedrijf efficiënter of effec-
tiever worden door een bepaalde

‘uni f ied ’ communicat ie -oploss ing
maar aan een slimme combinatie van
communicatietools die aansluiten bij
de ‘context’ van de organisatie en haar
werkwijze.

Hier ligt een enorme kans voor de
moderne reseller annex trusted advisor
annex integrator die verschillende
oplossingen van één of meer leveran-
ciers optimaal combineert en ook nog
zorgt voor configuratie en integratie
bij de klant. En die dat dan ook nog
combineert met de juiste infrastructuur,
voorzieningen, security en adoptie bij
de gebruikers. UCaaS is meer dan een
combinatie van producten en stukjes
technologie. Nee, het gaat om de
totale integratie inclusief de complete
user experience (UX), security, service,
support, garanties, et cetera. En dan
over alle devices heen, zowel vaste
en mobiele computers als tablets als
smartphones en bovendien op kantoor
en thuis en onderweg. Het gaat om de
totale oplossing, vaak ook nog met

of werkplekbeheer, of veranderen in
een reseller van bestaande cloud-
diensten aangevuld met de juiste value
adds of excellente service en advies.
Verschillende cloud brokerage-mo-
dellen komen hier om de hoek kijken en
de belangrijkste focus voor de service
provider verschuift van de technologie
naar de klant.

4. UCaaS meer dan technologie
Na jarenlange verwarring over de
term UC of Unified Communications
begint met UCaaS nu al hetzelfde te
gebeuren. Unified Communications
as a Service (UCaas) is inmiddels een
verzamelnaam voor allerlei commu-
nicatie- en collaboratiediensten uit
de cloud, zoals hosted PBX, video-
conferencing, chat, email, webinars,
desktop sharing, team chat en veel
meer. En de crux is dat verschillende
organisaties vrijwel altijd verschillende
behoeftes hebben die afhankelijk zijn
van hun situatie en achtergrond. Er is
vaak geen behoefte aan een enkele

 53

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

technologische vernieuwing? Daar gaat
het om. Hoe wordt ICT een compe-
titieve differentiator waardoor een
bedrijf gaat excelleren?

In een grote en volwassen cloudmarkt
als de VS zien we in de afgelopen jaren
al een sterke opkomst van sectorspe-
cifieke oplossingen en dit wordt in de
volwassen markten in Europa, zoals
Nederland, nu ook steeds belangrijker.
Hotels, makelaars, juristen. Ze hebben
allemaal specifieke communicatie- en
collaboratiebehoeftes en vendors
of system integrators die hier slim
met een totaalconcept op inspelen,
kunnen complete bedrijfstakken snel
vernieuwen en ‘naar de cloud’ helpen
en bedrijven zo helpen met groei en
performance.

6. Digital Transformation
Tenslotte zien we een sterke groei
van zelfbouw communicatieop-
lossingen. Volgens Gartner wordt
in 2020 maar liefst 75 procent van

communicatiesystemen gebouwd
en niet gekocht. Meer en meer is
communicatie met en tussen mensen
en systemen, het hart van de moderne
digitale onderneming. Door de digitale
transformatie die momenteel in alle
bedrijfstakken gaande is, wordt
communicatie de centrale functio-
naliteit waar de rest omheen wordt
gebouwd. Denk aan Uber, waar
communicatie tussen chauffeurs en
klanten veilig en efficiënt dient te
gebeuren, zonder dat nummers uitge-
wisseld worden. Idem voor Airbnb en
Marktplaats, waar kopers en verkopers
moeten worden gekoppeld. En dating
apps. Kortom, dit zijn allemaal markt-
plaatsen waar vraag en aanbod veilig
gekoppeld moet worden zonder
privacy te schenden.
CPaaS providers als Twilio (vorig jaar
naar de beurs gegaan en nu zo’n 3
miljard waard), Nexmo (vorig jaar door
Vonage gekocht), Kandy (gekocht door
Genband) en Plivo (nog zelfstandig)
hebben afgelopen jaren miljoenen

developers kennis laten maken met hun
communicatie API’s. Hiermee kunnen
text messaging en voice, maar ook IoT
en authenticatie, eenvoudig worden
geïntegreerd in elke app. De beves-
tigings- en informatieberichtjes als je
ergens probeert in te loggen of iets
wilt bestellen, of de updates van je
pizza die onderweg is van de bestelsite
naar je eettafel, komen allemaal uit dit
soort CPaaS-platformen.

Traditionele service providers en
telecomoperators beginnen langzaam
in de gaten te krijgen dat grote klanten
tegenwoordig zelf hun communicatie-
systemen bouwen en die geheel op
maat afstemmen op hun klanten en/of
medewerkers. Klanten van operators
beginnen dit soort platformen zoetjes
aan zelf te bouwen of samen te
werken met de grote providers die
immers al een heleboel developers
hebben met kennis van hun API’s.
Voor de telco’s is dit een interessante
manier om corporate klanten als KLM,

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

54

Analyse | Rob Kurver

voor loopt op de VS en innovatiever is.
Vooral ook de toevoeging van kunst-
matige intelligentie en deep learning
in en aan de verschillende API’s zal
de komende tijd zorgen voor mooie
nieuwe toepassingen zoals in de zorg
waar IBM’s Watson al ‘meedoet’ in
de realtime communicatie tussen
ambulances en een ziekenhuis om zo
levens te redden. En de eerste volledig
geautomatiseerde winkels zijn ook al
gespot, waar je heen kunt bellen en
in een min of meer natuurlijk gesprek
met een bot spullen kunt bestellen of
opdrachten kunt plaatsen.
Een variant op het CPaas-spel is de
team chat dat enkele jaren geleden
is geïntroduceerd door Slack (een
startup die inmiddels op een slordige
5 miljard gewaardeerd is) en intussen
vakkundig is nagemaakt door Microsoft
(Teams), Cisco (Spark) en nog zo
wat spelers. De idee is dat instant
messaging aan de basis staat van de
communicatie, als alternatief voor dat
vreselijke email, en dat daar dan weer

Marktplaats of ING te behouden en
misschien zelfs te helpen nu ze niet
langer een standaard contactcen-
ter-oplossing willen kopen. Onlangs
kocht het Belgische BICS (dochter van
Proximus) het Amerikaanse TeleSign
om zijn platform (met focus op security
en authenticatie), en ook in Nederland
zijn de eerste telco’s nu bezig om dit
soort API-winkels op te bouwen.

Deze combinatie van platformaan-
bieders en service providers die
samen met klanten werken aan
nieuwe business- en communicatie-
oplossingen zal de komende jaren in
de ogen van Cavell een snelle groei
doormaken en gaan zorgen voor
enorme innovatie in onze sector. Op
een Cloud Communications Alliance
meeting in Tel Aviv deze zomer
ontstond een boeiende discussie
tussen Twilio, Nexmo en Kandy die
daar alle drie een presentatie hadden
gegeven. De voorzichtige conclusie
was dat Europa op dit gebied zelfs

allerlei applicaties aan kunnen worden
gekoppeld. CRM-systemen, service
platformen, planning tools, filesharing,
videoconferencing en natuurlijk ook
gewoon telefonie. Zo biedt bijvoor-
beeld het Franse Ottspot ook telefoon-
nummers en wachtrijen en nog zo wat
simpele tools waarmee Slack maar
ook Microsoft Teams kunnen worden
uitgebreid met alle telefonische bereik-
baarheid waar je als kleine organisatie
voor je klanten behoefte aan hebt.

Een belangrijke uitdaging voor de
providers van de CPaaS- en team
chat-platformen vormt het contact met
de kleinere eindklanten in verschil-
lende regio’s en daar liggen mooie
opportunities voor nieuwe spelers
om te helpen met het ontwikkelen
van specifieke maatwerk telecomap-
plicaties voor sectoren, regio’s of
klanten. Overigens spelen ook kleinere
partijen in op deze trend met hun eigen
platformen die zijn voorzien van API’s,
zoals Voiceworks in Nederland met

 55

VOIP EN UC&C DOSSIER 2017 | CHANNELCONNECT

Cavell Group en de European
VoIP Summit
Cavell Group is met haar meer dan
10 jaar onderzoek naar de trends
in hosted voice kent uitermate
goed op de hoogte van de lokale
Europese service providers en
hun toeleveranciers. Later dit jaar
verricht Cavell een survey in acht
landen en de resultaten daarvan
worden, net als de trends in dit
artikel, gepresenteerd op onze
European VoIP Summit op 10
oktober in Amsterdam.

haar nieuwe Coligo-platform. De grote
uitdaging van dit alles zal het tekort
aan goede developers zijn die kunnen
schakelen langs zowel de functionele
als de UX-as.

Conclusies
Met al deze nieuwe spelers en oplos-
singen in een snelgroeiende markt
is de wereld van zakelijke telecom
enorm aan het veranderen. Dit biedt
allerlei bedreigingen en kansen
voor bestaande en nieuwe spelers.
Verschillende regio’s zijn in verschil-
lende fases van ontwikkeling waardoor
de drivers voor groei en succes nergens

precies gelijk zijn. Goed inzicht in de
ontwikkelingen van de markten is
cruciaal voor het bepalen van de juiste
strategie voor service providers en
(Value Added) Resellers in een veran-
derend ecosysteem

‘�Goed inzicht is cruciaal
voor bepalen strategie’

Rob Kurver (@robkurver) is Senior Analyst bij
de Cavell Group, VP Europe van de Cloud
Communications Alliance en Founding
Partner van The Next Cloud.

