
API’S
MAKEN TELECOM

FLEXIBEL

waarde zit in de adviserende rol voor
partners naar klanten. Ze leveren nu
telefonie en misschien wat UC-diensten,
maar klanten staan absoluut open voor
andere applicaties die hun specifieke
vraagstuk oplossen. Het slim inzetten
van API’s is dus een mooie aanvulling
op de uitgebreide mogelijkheden van
het VoIP-platform. Ons systeem is zo
goed dat in toenemende mate partners
naar ons toe komen die dit gemak bij
concurrenten niet krijgen.”

CRM-integratie
Een van de voor de hand liggende
mogelijkheden met API’s is uiteraard
vergaande CRM-integratie zoals via de
klantcontactsystemen voor teams die
VoIPGRID via een API aanbiedt. “Bij een
inkomende oproep kan het platform
een pop-up in het beeldscherm van
medewerkers tonen met de gegevens
van een beller. En direct daarna
wordt de juiste klantkaart geopend.
Ook kunnen gespreksgegevens
worden geregistreerd over uitgaande

Communicatieplatforms kunnen steeds makkelijker worden
gekoppeld aan bedrijfsapplicaties. API’s zijn hiervoor bij uitstek
geschikt, vertelt Ronald Stokebrook van VoIPGRID. “Bedrijven
kunnen zo de gegevens achter de telefooncentrale ontsluiten naar
de organisatie. Dit creëert business intelligence en dat is heel
waardevol.”

Tekst René Frederick

gesprekken. Een compleet overzicht
van alle gevoerde gesprekken in een
CRM-systeem kun je bewerkstelligen
met de gespreksnotificatie API.”

Gespreksnotificatie API
Recent lanceerde VoIPGRID de
gespreksnotificatie API, ook wel call
notification integration. Een ‘normale
webhook’ kan informatie over
gesprekken doorgeven aan een ander
systeem en dat systeem kan op zijn
beurt data teruggeven. Dit was nog
relatief generieke informatie zoals
‘Dit is de naam van het bedrijf dat je
nu belt’ of ‘Verbind dit gesprek door
naar toestel 536 of 0612345678’. De
nieuwe gespreksnotificatie API geeft
echter de exacte status van inkomende
en uitgaande gesprekken door aan
andere systemen. De informatie is veel
gedetailleerder zoals ‘Er komt een
gesprek binnen van telefoonnummer
0508009000 op nummer 0508009999
en extensie 534, 536 en 586 gaan over’
of ‘Er gaat een uitgaand gesprek van

extensie 481 naar 0508009000’.
Ook kan de gespreksnotificatie API een
bericht sturen bij een gemiste oproep.
Dit kan op diverse manieren, zoals via
een e-mail, een sms’je of een bericht
in Slack. Bedrijven kunnen de gemiste
gesprekken op een door hen gewenst
moment langslopen en terugbellen.

Geavanceerde gespreksstatistieken
Met de API kunnen ook geavanceerde
gespreksstatistieken worden verzameld.
“Callcenters bijvoorbeeld willen zo
veel mogelijk managementinformatie
verzamelen over telefonie en hierop
kunnen managen en sturen. Informatie
over de gemiddelde rinkeltijd,
gemiddelde gespreksduur of het aantal
doorschakelingen van eerstelijns support
naar de tweedelijns support. Dat kan
allemaal met deze API”, zegt Stokebrook
trots. “Na het ophangen van een gesprek
kan er zelfs automatisch een sms’je
worden verstuurd, waarin de klant om
een beoordeling van het gesprek wordt
gevraagd.”

Vraag van klanten
API’s zoals VoIPGRID die op zijn platform
heeft geïntegreerd, geven resellers
dus handvatten om waardevolle tools
te bouwen voor bedrijven. “Omdat
communicatie steeds meer is gebaseerd
op software en webportals, is het voor
resellers steeds makkelijker om met
een traditionele telefooncentrale toch
maatwerk en flexibiliteit te leveren aan
hun klanten. Daar is de grootste vraag
naar vanuit klanten. Resellers kennen
immers de producten en businesscase
van hun klanten. Ze weten dus het
eindproduct waar ze de communicatie en
bedrijfsapplicaties voor nodig hebben.
En dus zit daar ook hun toekomstige
marge want ze hebben nu toegevoegde
waarde in hun relatie met eindklanten.” «

Ronald Stokebrook
VoIPGRID

Bedrijven kunnen veel meer
rendement halen uit de commu-
nicatie met klanten. De telefoon-

centrale ‘weet’ immers heel veel over
klanten die bellen en dus is het de kunst
om al die informatie te koppelen aan
bedrijfsapplicaties zoals CRM-systemen.
Inmiddels hebben diverse aanbieders
van communicatieplatforms eenvoudige
API’s ontwikkeld zodat informatie
automatisch wordt doorgegeven aan
de gewenste applicatie. “Je kunt je
hele business daarmee analyseren en
managementinformatie extraheren uit
de communicatie met je klanten”, zegt
partnermanager Ronald Stokebrook van
VoIPGRID.

Verdienmodel
VoIPGRID staat bekend om zijn
VoIP-platform waarmee resellers binnen
enkele minuten zakelijke telefonie
kunnen leveren aan hun klanten. Het
softwarebedrijf breidt nu zijn diensten uit
door vol in te zetten op API’s. De nieuwe
wereld is volgens Stokebrook namelijk
gebaseerd op een ‘aaneenschakeling
van API’s’. Onderliggend zit wel
complexe techniek voor developers,
maar VoIPGRID heeft de ambitie dit
verhaal eenvoudig te maken voor
partners en eindklanten. “Klanten
zitten niet te wachten op een API, ze
willen telefonie. Onze partners hebben
doorgaans een IT-achtergrond en dus

kunnen ze onze producten makkelijk
inrichten voor hun klanten. VoIPGRID
faciliteert naast het platform ook API’s en
partners kunnen daarop verder bouwen”,
aldus Stokebrook. “Partners zullen hun
dienstverlening naar klanten namelijk
moeten gaan veranderen om mee te
gaan in de veranderende IT-markt en
daarvoor zijn API’s ideaal. Daar zit voor
hen een nieuw verdienmodel.”

VoIPGRID levert telefoniediensten
via partners aan 20.000 klanten in
Nederland. Het bedrijf is ‘the man in the
middle’, in de woorden van Stokebrook,
en biedt het platform waarop partners
middels de API’s een oneindig aantal
applicaties of software kunnen
ontwikkelen of vandaan kunnen halen.
VoIPGRID werkt met pay-as-you-use en
de diensten zijn dagelijks opzegbaar.
Er is dus weinig risico voor de partner
en eindklant.
De pitch voor resellers is volgens
Stokebrook dat ze zich presenteren
als IT-consultants. “Communicatie is
tegenwoordig software. De toegevoegde

‘ API’s ontsluiten
waardevolle
informatie voor
bedrijven’

74 | december 2018 | ChannelConnect ChannelConnect | december 2018 | 75

TELECOM, UC EN XAAS

Ronald Stokebrook

 www.voipgrid.nl contact@voipgrid.nl 050 800 9000

