

March 6-8 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

TELECOMMUNICATIONS: Transforming An Industry

Hossein Eslambolchi

President -- Global Networking Technology Services & AT&T Labs

AT&T CTO & CIO

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Forces of Change

- Technology
- Business
- Customer
- Regulatory

**Competitive
Advantage**

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Forces of Change

Concept of OneSM & Concept of ZeroSM

Concept of OneSM Goal = Consolidated Network, Processes, and Systems
Concept of ZeroSM Goal = Zero Defects + Zero Cycle Time

2005 -- It's No Longer Just a Concept: How Are We Doing?

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

RESULTS

- Industry's highest satisfaction rate (Yankee Group)
- **30%** of all AT&T business orders and **60%** of trouble tickets originate electronically
- Shortens order cycle time and accuracy by **20%** for PVC circuits, and speeds their installation by **+ 30%**
- Lower fall-out rates than manually entered transactions

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Forces of Change

- Technology
- Business
- Customer
- Regulatory

Network

Culture

**AT&T
Transformation**

Services

**Customer
Experience**

**Competitive
Advantage**

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Family of VPN Product Lines

Expanded Services

IP Has Eaten Everything

Power of Network Protection

AT&T: Revolutionizing Security

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

AT&T has turned the network into the First Line of Defense

AT&T knows about attack before other corporations, even the software virus protection companies – with Internet Protect and network traffic analysis

OneCore – Brings QoS, Security, Protection, and Network Management to Client Devices

Speed, Scale, & Breakthrough Technology Separate AT&T From Its Competitors

Integrated Enterprise VPN

Application Performance Mgmt

- Voice over IP / LAN Telephony
- Storage Management

Security Management

- Managed Firewall
- Intrusion Detection/Anti-Virus Scanning

CPE Deployment / Management

- Ultra-Availability Services
- Managed Router

Transport / Access

- MPLS
- Private Line, Frame Relay / ATM
- Dial, DSL, Cable, WiFi

AT&T Is Revolutionizing Telecommunications Services

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Forces of Change

- Technology
- Business
- Customer
- Regulatory

AT&T Network Architecture Evolution

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

AT&T Is Leading A Massive Industry Transformation

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Wireless Internet Will Be Big -- Driving Mobility

AT&T has Invested Nearly \$35 Billion Since 1998 in its Global Network

FROM

TO

Delivering The Flexibility & Integration To Serve Customers Better

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Continuous Monitoring, Flexible Command & Dynamic Response

Non-Real Time

- Monitor – traffic, topology
- Decide – capacity, configuration
- Control – capacity, topology & update

***Up to 50 min outage,
Up to 30% packet loss from congestion***

Real Time

- Monitor – fault, performance
- Decide – problem mitigation
- Control – network update

***5 sec outage,
~ 0 packet loss from congestion***

Planned Maintenance

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

More Places

Global Network

- 147 MPLS Nodes
- 4,800 Remote Access POPs in more than 140 countries
- 26 Internet Data Centers

Domestic Network

- 691 POPs
- 77K Route Miles

More Packets

AT&T carries around 2.1 petabytes of IP traffic per day over the AT&T network

AT&T's IP traffic is now over 50% greater than LD voice traffic

More Reliable

All of AT&T's networks perform between 4-5 nines of reliability

Leveraging Scale

Improving Reliability

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Forces of Change

Cultural Transformation

- **Reduced Management Layers from 14 to 8.**
- **Improved productivity – revenue per employee exceeds nearest competitor by over \$100K.**
- **Continue support for innovation and technology advancement by being with the only domestic telecommunications company with a dedicated research lab with a 2,000+ Patent Portfolio**

***Understanding 90% on the bottom from the
10% on the top***

March 6-8, 2005 • JW Marriott Desert Ridge Resort • Scottsdale, Arizona

Thank You!

www.att.com