

DIABETES SINGAPORE CASE STUDY

- ✓ *Diabetes Singapore (DS) upgraded their telephony systems and setup their **nation-wide helpline** using **Crux Labs'** open-source based solution.*
- ✓ *This has **improved collaboration** between all its centres and enabled the much needed ability to access channel partners. It has also made it **easy for patients** to make use of DS offering.*
- ✓ *There is **benefit in DS spend** through perpetual monthly cost savings, with a payback period of less than a year, at a fraction of cost of other commercial solutions*

February 2018

About – Diabetes Singapore (DS)

DS is a non-profit organization

- Affiliated to the International Diabetes Federation and the National Council of Social Service

DS Mission

- Provide diabetes awareness, education, counselling and support to people with diabetes, their family members and the public, which helps empower them to become better equipped to achieve a healthy and productive life.

DS Objectives

- Provide service to people with diabetes and others interested in diabetes
- Undertake activities that promote the general well-being of people with diabetes or tending towards diabetes
- Strive to remove prejudice and ignorance concerning diabetes.

DS Locations

- 3 Branches & 1 Mobile van unit in Singapore

DS – Problem Statement

Business Challenges

Voluntary Welfare Organization (VWO) Challenges

- Lack of resources and distribution capability
- Lack of common platform for patients to access services seamlessly across Singapore
- Lack of common infrastructure to connect patients with partner channels to provide comprehensive offerings

Multiple locations = Multiple businesses

- Lack of synergy and sharing of benefits between multiple locations of DS
- IT is not geared for cross-location collaboration

Impact of a missing nationwide helpline

- Lack of a converged single telephone system denies synergy benefits
- No single national/country-wide phone number connecting patients to all DS locations
- Preventing access/ reach/ scalability highway via partner channels

Technology Constraints

Archaic Technology

- 8 PSTN (analogue) lines & 1 mobile number across 3 branches and 1 mobile van
- 6 phone lines that clients can call that ring at different locations
- Individually numbered phone lines difficult to advertise and remember
- No voicemail or auto attendant/IVR (Interactive Voice Response)
- No intelligence to prompt callers about office hours
- Calls between branches require external calls
- Calls within branches is non-existent

No statistics on call volumes or responsiveness of staff to incoming calls or missed calls

Due to lack of common number, inability to place events and activities in national level channels and portals

Cost of running existing solution = \$150 per month

Previous Solution

Fig 1 – Per Branch Setup

Isolation between Digital (WiFi/Internet) and Analog (PSTN) technologies

LEGEND

- ANALOG
- DIGITAL

Isolated Branches

Fig 2 – DS Overall

Fragmented infrastructure in each branch preventing collaboration and synergies

Upgrade Challenges

\$7,000

AVERAGE COST OF ENTERPRISE SOLUTION

\$\$++

FOR ADD-ON CALL MANAGEMENT SERVICES

30

DAYS INSTALLATION TIME OR MORE

HIGH

SKILLS & MAINTENANCE

Vendors unsure of delivering multi-location solution

Crux LX Solution

Fig 3 – Jurong Centre Branch Setup (with Crux LX)
Fully Digital (WiFi/Internet/Telephony) technologies

LEGEND

- ANALOG
- DIGITAL

Integrated Branches

Fig 4 – Overall DS Setup (with Crux LX)

All centres and mobile van connected to Crux LX at Jurong Centre, allowing unified call distribution and management

Solution Benefits

SINGLE NUMBER AS
NATIONAL HELPLINE TO
REACH ANY CENTRE

\$0

COST OF SOLUTION
OFFSET BY SAVINGS IN
LESS THAN A YEAR

AUTO ATTENDANT / IVR,
VOICEMAIL, REMOTE
EXTENSIONS, ETC.

LOW

SKILLS & MAINTENANCE
NEEDED

HIGH

COLLABORATION &
PRODUCTIVITY FEATURES

Solution BoM

- Pre-existing equipment removed
 - NEC EPABX (Analog)

- Pre-existing equipment used
 - Singtel ONT (Additional WAN port enabled for MegaPOP – SIP VPN connectivity)
 - Aztech Router from Singtel (DSL8800 GR-S) (Port forwarding to Crux LX)

- New equipment added
 - 1x Crux LX with dual-WAN and intrusion protection (v1.0) ~\$999
 - 11x Grandstream dual-port PoE-ready SIP instruments (GXP 1615) ~\$100 x 11
 - 2x D-Link 8-port Gigabit Network Switches (DGS 108) ~\$37 x 2

Technology Comparison

	TDM PBX	IP PBX	Crux LX	PBX on Cloud
IVR (Auto Attendant)	x	✓\$	✓	✓\$
Conference Call	x	✓\$	✓	✓\$
Call Detail Records	x	✓\$	✓	✓\$
Voicemail	x	✓\$	✓	✓\$
Call Recording	x	✓\$	✓	✓\$
Skills for Maintenance	Needed	Needed	Self Service	Self Service
Time to Deploy	Few days	Days – Weeks	Ready to use	Ready to use
Smart Device Features	x	x	✓	x
Individual Customization	x	x	✓	x
Total Cost of Acquisition (TCA)	> \$2000	> \$5000	\$999	> \$15 /user /month
Cost of Cabling & Installation	> \$1000	> \$2000	x	x
Extensions	Fixed	Fixed	Flexible	Fixed
Communication Device	Instrument	Instrument / Softphone	Instrument / Softphone	Instrument / Softphone

Competition

About Crux LX

What is Crux LX

- Wireless Router
- Virtual Telephone Exchange
 - ✓ Connects up to 250 users
- Built-in Call Management System
 - ✓ Call Forwarding
 - ✓ Automated Call Assistant
 - ✓ Conference Calls

Unique Selling Point (USP)

- Wireless
- No cables needed
- Enterprise Features
- Portable
- Configurable
- Low Cost

About Crux Labs

About Us

Crux Labs is focused on building IT products using open source software and hardware components that simplify technology, in an innovative yet cost-effective way, resulting in solutions that are quick to deploy and self-serviced by users

Scorecard

Incorporated	Jan 31, 2017
UEN	201702696H
Beta Trials	Jul – Sep 2017
Deployments	20+
Clients	15+
Countries	Singapore, India, UAE, and Canada
Highlights	Successfully funded on KICKSTARTER
“Best Idea” award won by MBA externs at NTU Singapore	

Client Testimonial

Ramesh Datla
Managing Director, Elico Ltd.

As wireless technologies are catching up in every walk of life, with everyone carrying a mobile device, Crux Labs has demonstrated a cost effective solution which makes it easy for SMBs to setup a communication system without any infrastructure and people costs.

Team – Crux Labs

Rohit Gupta – Founder

- 20 years in business and technology roles at IBM, HP & Wipro and 2 profitable start-ups
- Start-up Mentor at Startup BootCamp, AIRmaker, PlatformE & INSEAD
- Expertise: Software Product R&D, Partnerships, Technical Sales, Marketing
- Alumnus: MIT Sloan (EPGM '15) and MJP Rohilkhand (B. Tech. Comp Sc '98)

Board of Advisors

Amit Goel – Advisor
(Sr. Manager, QualComm)

Zarina L. Stanford – Advisor
(Head of Marketing, SAP APJ)

Davis C. George – Advisor
(Ex-Director of Strategy, NetApp)

James Spurway – Advisor
(Angel Investor)

Crux Labs Pte. Ltd.

info@crux-labs.com

(+65) 6401 3357 / (+65) 8303 4332 / (+1) 408 498 9040

thank you!