

FEATURE SUMMARY

ShoreGear® Voice Switches

Telephone Features

Call barge in
Call conference (6-party)
Call forward, busy
Call forward, external
Call forward, no answer
Call hold
Call join
Call park/unpark
Call pickup
Call recording
Call stack (1-16 calls)
Call redirect
Call transfer, blind
Call transfer, consultative
Call transfer, intercom
Call transfer, mailbox
Call waiting
Caller ID name
Caller ID number
Caller ID blocking
Directory dialing
Distinctive dial tone
Distinctive ringing
E911
Group paging
Handsfree
Hot key pad
InstaDial
Intercom
Night bell
Message waiting
Missed call
Multiple line appearance
Music-on-hold
Operator ("0")
On hold reminder ring
Office Anywhere
Outbound caller ID
Paging
Redial
Ring tone selection
Speed dial
Silent monitoring
Voice mail ("##")
Whisper page

Trunk types

Analog loop start
Analog wink start
T1 loop start
T1 wink start
T1 PRI

- NI2
- 4ESS
- 5ESS
- DMS 100
- QSIG

E1 PRI

- EURO-ISDN
- QSIG

SIP

- RFC 3261 - SIP
- RFC 2976 - SIP INFO
- RFC 3891- SIP Replace
- RFC 3515 - SIP Refer
- RFC 2396 - URI
- RFC 2388 - DTMF

Trunk Features

ANI
Automatic trunk maintenance
Caller ID name
Caller ID number
Centrex flash
Dial-in prefix
Dial-out prefix
DID
Digit translation
DNIS
Network call routing
Network/User side PRI
Off-system extensions
Tandem trunking
Trunk groups

IP phone support

MGCP
VLAN (DHCP)
ToS/Diff Derv
UDP 5004 (patent pending)

DSP features

Dynamic echo cancellation
Dynamic jitter buffer
Lost packet handling
Voice compression

- Linear
- G.711
- ADPCM
- G.729a

System features

Account codes
Admission control
Backup auto-attendant
Bridge call appearance
Call permissions
Extension length (3-5 digits)
Fax redirection
Feature permissions
IP phone failover
Media encryption
Office Anywhere
On-net dialing (1-7 digits)
Power fail transfer
PSTN failover
SMDI
SNMP

Hunt groups

Simultaneous hunt
Top down hunt
Single or multiple calls
per extension
Busy out group
Busy out extension
16 extensions max. per switch
5 groups max. per switch
Call forward busy
Call forward no answer
Scheduled modes

ShoreGear Voice Switches

Model	ShoreGear-120/24	ShoreGear-60/12	ShoreGear-40/8	ShoreGear-E1	ShoreGear-T1
Telephones IP Phones Analog phones	120 24	60 12	40 8		
Digital trunks Digital trunk channels Integrated CSU Line and payload loop backs Facilities data link				30B+D+F • • •	24/23B+D • • •
System Port capacity Switch capacity	10,000 ports 200 switches	10,000 ports 200 switches	10,000 ports 200 switches	10,000 ports 200 switches	10,000 ports 200 switches
Front panel 10M/100M Ethernet (RJ-45) Analog Audio input and output (mini) T1 / E1 (RJ-48C) T1 / E1 monitor (RJ-48C) Maintenance (DB-9)	2 RJ-11, RJ-21X • •	2 RJ-11, RJ-21X • •	2 RJ-11, RJ-21X • •	2 • • •	2 • • •
Mechanical 19" rack mount Dimensions Weight	• 17.16 in. x 1.72 in. x 14.28 in. / 43.6 cm x 4.4 cm x 36.3 cm 9 lb / 4.1 kg	• 17.16 in. x 1.72 in. x 14.28 in. / 43.6 cm x 4.4 cm x 36.3 cm 9 lb / 4.1 kg	• 17.16 in. x 1.72 in. x 14.28 in. / 43.6 cm x 4.4 cm x 36.3 cm 9 lb / 4.1 kg	• 17.16 in. x 1.72 in. x 14.28 in. / 43.6 cm x 4.4 cm x 36.3 cm 8 lb / 3.6 kg	• 17.16 in. x 1.72 in. x 14.28 in. / 43.6 cm x 4.4 cm x 36.3 cm 8 lb / 3.6 kg
Power Input voltage, frequency Input current Consumption Dissipation	100-240 VAC, 50-60 Hz 2A max. 63 W max. 63 W max.	100-240 VAC, 50-60 Hz 2A max. 41 W max. 41 W max.	100-240 VAC, 50-60 Hz 1A max. 25 W max. 25 W max.	100-240 VAC, 50-60 Hz 1A max. 19 W max. 19 W max.	100-240 VAC, 50-60 Hz 1A max. 18 W max. 18 W max.
Environmental Operating temperature Operating humidity Storage temperature	0° to 50° C 0-90% non-condensing -30° to 70° C	0° to 50° C 0-90% non-condensing -30° to 70° C	0° to 50° C 0-90% non-condensing -30° to 70° C	0° to 50° C 0-90% non-condensing -30° to 70° C	0° to 50° C 0-90% non-condensing -30° to 70° C

Specifications	IP 560 / IP 560g	IP 230	IP 212k	IP 110	BB 24	AP 100 (US and Canada Only)
Functions						
Call appearance	6 (Tri-color LEDs)	3 (Green LEDs)	12 (Tri-color LEDs)	1	24 (Tri-color LEDs)	1
Feature keys	8 (Transfer, conference, hold, intercom, redial / history, voice mail, options, directory)	8 (Transfer, conference, hold, intercom, redial / history, voice mail, options, directory)	8 (Transfer, conference, hold, intercom, redial / history, voice mail, options, directory)	6 (Transfer, conference, hold, intercom, redial, voice mail)	N/A	8 (Hold, redial, goodbye, options, directory, history, redial, copy, services)
Soft keys	4	4	2	No	N/A	6
Display	24 characters x 7 lines 168 x 80 pixels Backlit, grayscale	24 characters x 5 lines 120 x 35 pixels	13 characters x 8 lines 65 x 56 pixels	16 characters x 1 line 80 x 7 pixels	12 characters x 14 line 80 x 168 pixels Backlit, grayscale	20 characters x 5 lines 100 x 35 pixels
Speakerphone (full duplex)	Yes (LED)	Yes (LED)	Yes (LED)	No (speaker only)	N/A	Yes (LED)
Mute	Yes (LED)	Yes (LED)	Yes (LED)	Yes	N/A	Yes
Volume controls	Handset, speakerphone, headset, alert / rings	Handset, speakerphone, headset, alert / rings	Handset, speakerphone, headset, alert / rings	Handset, alert / rings	N/A	Handset
Headset compatibility	RJ-22 (LED)	RJ-22 (LED)	RJ-22 (LED)	External	N/A	External
Color	Silver, black aluminum	Silver, black plastic	Silver, black plastic	Silver, black plastic	Silver, black plastic	Black plastic
Features						
Call redirect	Yes	Yes	Yes	No	N/A	No
Call timer	Yes	Yes	Yes	No	N/A	Yes
Caller ID name, number	Yes	Yes	Yes	Yes	N/A	Yes
Conference call mgmt.	6 party	6 party	6 party	3 party	N/A	3 party
Directory	Unlimited (system)	Unlimited (system)	Unlimited (system)	No	N/A	200 (local)
Message waiting (LED)	Yes	Yes	Yes	Yes	N/A	Yes
Missed call indicator	Yes	Yes	Yes	No	N/A	100 number list
Redial / history	Last 20 numbers	Last 20 numbers	Last 20 numbers	Last number	N/A	Last 10 numbers
Ring tone selections	4	4	4	4	N/A	4
Speed dial	Unlimited	Unlimited	Unlimited	N/A	N/A	200
Time and date	Yes (SNTP sync)	Yes (SNTP sync)	Yes (SNTP sync)	Yes (SNTP sync)	N/A	Yes (Caller ID sync)
Transfer to voice mail	Yes	Yes	Yes	No	N/A	No
On hook dialing	Yes	Yes	Yes	No	N/A	No
Option Management						
Call handling mode	Yes	Yes	Yes	Via voice mail	N/A	Via voice mail
Call forwarding	Yes	Yes	Yes	No	N/A	No
Handsfree mode	Yes	Yes	Yes	No	N/A	No
Ring tone	Yes	Yes	Yes	No	N/A	Yes (local)
Agent state	Yes	Yes	Yes	Via voice mail	N/A	Via voice mail
IP Telephony						
Protocol	MGCP	MGCP	MGCP	MGCP	MGCP	N/A
Quality of service	VLAN, DiffServ/ToS, UDP5004	VLAN, DiffServ/ToS, UDP5004	VLAN, DiffServ/ToS, UDP5004	VLAN, DiffServ/ToS, UDP5004	VLAN, DiffServ/ToS, UDP5004	N/A
Supported codecs	Wideband G.711 uLaw G.729A	Wideband G.711 uLaw G.729A	Wideband G.711 uLaw G.729A	Wideband G.711 uLaw G.729A	N/A	N/A
Power (standard) Power (optional)	802.3af PoE Local adapter (optional)	802.3af PoE Local adapter (optional)	802.3af PoE Local adapter (optional)	802.3af PoE Local adapter (optional)	802.3af PoE Local adapter (optional) PoE power forwarding	Local adapter
Ethernet	10/100, 10/100/1000 switch	10/100 switch	10/100 switch	10/100 switch	10/100 switch	N/A
IP addressing	DHCP, Static	DHCP, Static	DHCP, Static	DHCP, Static	DHCP, Static	N/A
Technical Specifications						
Size	11.6 x 7.5 x 5.3 in 29.5 x 19.1 x 13.5 cm	9.5 x 6.8 x 5.2 in 24.1 x 17.3 x 13.2 cm	9.5 x 6.8 x 5.2 in 24.1 x 17.3 x 13.2 cm	5.9 x 6.8 x 5.1 in 15.0 x 17.3 x 13.0 cm	5.9 x 5.7 x 4.0 in 15.0 x 14.5 x 10.2 cm	4.75 x 6.0 x 5.5 in 12.1 x 15.2 x 14.0 cm
Weight	2.6 lb 1.2 kg	2.1 lb 1.0 kg	2.1 lb 1.0 kg	1.6 lb 0.7 kg	1.1 lb 0.5 kg	2.0 lb 0.9 kg
Power (idle/active)	Class 2 (560), Class 3 (560g) PoE 3.4W / 6.4W (560), 4.3 / 8.2 (560g)	Class 2 PoE (3.1 W / 5.1 W)	Class 2 PoE (3.1 W / 5.1 W)	Class 2 PoE (3.0 W / 3.9 W)	Class 3 PoE (2.9 W / 4.6 W)	16 VDC x 250 MA
Interfaces	RJ-45 Ethernet uplink RJ-45 Ethernet downlink RJ-22 handset jack RJ-22 headset jack	RJ-45 Ethernet uplink RJ-45 Ethernet downlink RJ-22 handset jack RJ-22 headset jack	RJ-45 Ethernet uplink RJ-45 Ethernet downlink RJ-22 handset jack RJ-22 headset jack	RJ-45 Ethernet uplink RJ-45 Ethernet downlink RJ-22 handset jack	RJ-45 Ethernet uplink RJ-45 Ethernet downlink	RJ-11 line jack RJ-22 handset jack
Loop length	100 meters	100 meters	100 meters	100 meters	100 meters	3000 feet or more
Hearing-aid compatible	Yes	Yes	Yes	Yes	Yes	Yes

ShoreWare® Management

Minimum Hardware Requirements

2.4 GHz Pentium 4 PC 1 GB RAM
300 MB hard disk space for software
30 MB hard disk space per hour of voice mail storage
100 Base-T Ethernet NIC

Software Requirements

Microsoft® Windows Server 2000® or Microsoft® Windows Server 2003, Standard and Enterprise Edition

Installation

Installation wizards
Integrated software distribution
License management
Silent client install

Administration

Browser-based interface
Centralized administration:
 Call control
 Voice mail
 Automated attendant

Workgroups
 Call detail reporting
Multi-user access
Multi-level access control
User ID and password protection
User groups
Call permissions
Telephony permissions
Voice mail permissions
Trunk groups
Dialing plans
Dynamic configuration
Automatic synchronization
Unattended restart
Online help

Maintenance

Real-time monitoring
Event reporting
E-mail event notification
SNMP
Online help

Call Detail Reporting

CDR database
Integrated archival
Bundled reports:
 User activity
 Trunk activity
 Workgroup agent activity
 Workgroup queue activity
 WAN activity
Third party integration
Space-delimited CDR output

Dial Plan Support

Australia	
Brazil	Malaysia
Canada	Netherlands
France	New Zealand
Singapore	Portugal
Hong Kong	Germany
Ireland	Spain
Italy	United Kingdom
	USA

Language Support

English (UK)	
Spanish (Spain)	German (Germany)
French (France)	English (US)

ShoreWare® System Monitor

Installation and Setup Requirements

SNMP read-only community string and IP address for each monitored device
Network-attached PC that conforms to the hardware and OS specification

Hardware Requirements

Pentium 200 MHz processor or faster
100 MB of free disk space
100 MB of RAM for the service (permits monitoring of 1,000 network interfaces)
Network interface card

OS Requirements

Windows 2003 Server
Windows XP Professional
Windows 2000 Server or Professional

Web Console Requirements

Internet Explorer v6.0 or later

Network Device Requirements

Works with any SNMP manageable device
 SNMP v1
 SNMP v2c
Supports fetching multiple OIDs per packet to minimize traffic on the network if the manageable device supports this capability

ShoreWare® Messaging

Minimum Hardware Requirements

2.4 GHz Pentium 4 PC
1 GB RAM
300 MB hard disk space for software
30 MB hard disk space per hour of voicemail storage
100 Base-T Ethernet NIC

Software Requirements

Microsoft® Windows Server 2000® or Microsoft® Windows Server 2003, Standard and Enterprise Edition

Branch Office Solution Integrated Server:

800 MHz or better
512 MB RAM or better
40 GB hard disk or better
CD ROM or better
10/100 Ethernet NIC or better
One or more USB ports
No monitor, keyboard or mouse
Microsoft® Windows® Server 2003, for Telecommunications Systems

Dial Plan Support

Australia	Malaysia
Brazil	Netherlands
Canada	New Zealand
France	Portugal
Germany	Germany
Hong Kong	Spain
Ireland	United Kingdom
Italy	USA

Language Support

English (UK)	German (Germany)
English (US)	English (US)
French (France)	

Voice Mail

10,000 mailboxes
21 servers

3,000 mailboxes/main server
2,000 mailboxes/distributed server
254 calls/server
Unlimited storage
Messaging controls:
Play
Record
Pause
Rewind
Fast forward
Delete
Save
Skip
Reply
Forward
Compose features:
Mark urgent
Address by extension
Address by name
Address by distribution list
Broadcast
Call handling modes
Five personal modes:
Standard
In a meeting
Out of office
Extended absence
Custom
Call forwarding
Greeting
Transfer to personal assistant
Recorded name
Find Me
Message notification:
Stutter dial tone
FSK message waiting
Dial pager
Dial extension
Dial external number
Management features:
Login security
Change password
Force password changes
Password-length limits
Voice mail permissions

Message length
Number of messages
Broadcast
Distribution lists
Message notification
Automatic message forwarding
Legacy integration
SMDI

Auto Attendant

256 menus
256 levels
256 schedules
254 calls/server
Extension access
DID access
DNIS access
Play and record prompts over Telephone or PC
Scheduled modes per menu (4):
On-hours
Off-hours
Holiday
Custom
Single digit actions:
Dial by first name
Dial by last name
Go to extension
Go to menu
Hang up
Repeat prompt
Take a message
Take a message by first name
Take a message by last name
Transfer to extension
Multi-digit actions:
Go to extension
Go to menu
Take a message
Transfer to extension
Other actions:
Time out (configurable)
Too many errors
Invalid entry

Personal Call Manager™

Customized Views

Compact view
Docked view (top or bottom)
Detailed view

Call Control: Make Call

New call
Redial
Speed dial
Dial by name
Dial vanity numbers
Intercom
Leave a message
Page
Pickup
Pickup night bell
Silent monitor
Barge in
Whisper page

Dial by Name

Outlook contacts
System directory
Personal directory

Call Presentation

Calling name
Calling number
Current call state
Call duration
Hold duration
Trunk group or DNIS
Routing slip
Call note
Play sound
Bring to front
Call stack (16 calls)
Matching contact name

Call Management

Answer
Transfer
Record
Send to voice mail
Send to auto-attendant
Join to conference
Add-on conference
Park
Hold
Hang up

Outlook Integration

Voice Mail Inbox Integration

Caller ID name and number
Call back
Compose
Date, time and duration
Delete
Forward
Forward via e-mail
Move backward
Move forward
Play
Reply
Reply all
Save
Sort with folders

Contact Integration

QuickDial by name
Personal contacts

Public contacts
Selectable contact folders
Matching contact name display
Local contact caching
Matching contact screen pop
Create / edit matching contact

Calendar Integration

Calendar call routing

Mobility Options

SoftPhone
Reassign extension to cell phone
Reassign extension to home phone
Turn PC to a phone
Use with PC headsets
Number pad for DTMF entry

Find Me Call Handling

Forward to any two numbers
Caller ID delivered on Find Me
Announce callers on Find Me
Answer call with key press
Send to voice mail with key press

Call Handling Modes

Five call handling modes
Standard
In a meeting
Out of the office
Extended absence
Custom
Call forward (always, no answer, busy)
Customized greetings by mode
Call handling note for operator/administrative assistant

Message Notification

Notify on any, urgent or never
Notify at an extension
Notify at an external number
Notify to a pager
Notify via an e-mail
E-mail message header
E-mail full message (wave file)
Configurable re-try options

Office Anywhere Extension Assignment

Assign number to internal numbers
Assign number to external telephones (cell, home, etc.)
Assign number to PC based softphone
Return number back to desktop telephone

Voice Mail Viewer

Caller ID name and number
Call back
Compose
Date, time and duration
Delete
Export
Forward
Move backwards
Move forwards
Play

Reply
Reply all
Save
Matching contact name display

History Viewer

Caller ID name and number
Matching contact name display
Date, time and duration
Trunk group or DNIS
Detailed routing slip
Call note
One-click call back
Create / edit contact from caller ID

Redial List

Dialed calls
Missed calls

Directory Viewer

Export directory
Import directory
Open a text page
View personal directory
View system directory

Personal Options

Handsfree operation
Select personal assistant
Disable call-waiting tones
Record greeting
Record name
Select default trunk access
Manage passwords
Configure sounds
Selectable "hot key"
Play messages on the phone
Play messages on the computer

Integrated Conferencing

Up to six parties on conference
Add / share documents
Move pages forward
Move pages backward

Integrated Presence

Display call status
Display call handling mode
View call handling note

Recommended Platform – Call Manager

450 MHz Pentium III
128 MB RAM / 256 MB RAM for Windows XP
70 MB hard disk – fresh install
100 MB hard disk – upgrades
10/100 Base-T Ethernet / 100 Base-T
Speakers and microphone (recommended)

Minimum Platform – Call Manager

266 MHz Pentium II
256 MB RAM
100 MB Disk space requirement

Software Requirements

Microsoft® Windows 2000 Professional, SP4
Microsoft Windows XP Professional, SP1 and SP2
Microsoft Outlook® 2000 SP2, 2002/XP SP2, Outlook 2003 SP2
Microsoft Windows 2000 Terminal Server SP4
Citrix Metaframe XP Presentation Server R 3.0

Minimum Platform – SoftPhone

500 MHz Pentium II
256 MB RAM
USB headset (recommended)
Microsoft Windows 2000, XP

Advanced Call Manager Only

Integrated just-in-time presence
Personal call recording

Typical Bandwidth

Estimated: .2 kbps / Call Manager
Estimated: 88 kbps / ADPCM Call

Technical Specifications

Number of lines 16
Max. history entries 1000 calls
Find me destinations 2 Numbers
Notification options E-mail, pager, cell
Max. just-in-time display 25 matching entries
Shared document support . . . Microsoft Office
Documents (Word, PowerPoint®, Excel®)
Call handling modes 5
Max. no. notification tries 20

Language Support

English (US)
French (France)
Spanish (Spain)
German (Germany)

Dial Plan Support

Australia	Ireland	Portugal
Brazil	Italy	Singapore
Canada	Malaysia	Spain
France	Netherlands	UK
Germany	New Zealand	USA
Hong Kong		

Operator Call Manager™

Customized Views

Compact view
Docked view (top or bottom)
Detailed view

Call Control: Make Call

New call
Redial
Speed dial
Dial by name
Intercom
Leave a message
Page
Pickup
Pickup night bell
Silent monitor
Barge in
Whisper page

Dial by Name

Outlook contacts
System directory
Personal directory

Call Presentation

Calling name
Calling number
Current call state
Call duration
Hold duration
Trunk group or DNIS
Routing slip
Call note
Play sound
Bring to front
Call stack (16 calls)
Matching contact name

Call Management

Answer
Transfer
Record
Send to voice mail
Send to auto-attendant
Join to conference
Add-on conference
Park
Hold
Hang up

Outlook Integration

Caller ID name and number
Call back
Compose
Date, time and duration
Delete
Forward
Forward via e-mail
Move backward
Move forward
Play
Reply
Reply all
Save
Sort with folders

Contact Integration

QuickDial by name
Personal contacts
Public contacts
Selectable contact folders
Selectable contact folders
Matching contact name display

Local contact caching
Matching contact screen pop
Create / edit matching contact

Calendar Integration

Calendar call routing

Mobility Options SoftPhone

Reassign extension to mobile phone
Reassign extension to home phone
Turn PC to a phone
Use with PC headsets
Number pad for DTMF entry

Find Me Call Handling

Forward to any two numbers
Announce callers on Find Me
Answer call with key press
Send to voice mail with key press

Call Handling Modes

Five call handling modes
Standard
In a meeting
Out of the office
Extended absence
Custom
Call forward (always, no answer, busy)
Customized greetings by mode
Call handling note for operator/administrative assistant

Message Notification

Notify on any, urgent or never
Notify at an extension
Notify at an external number
Notify to a pager
Notify via an e-mail
E-mail message header
E-mail full message (wave file)
Configurable re-try options

Office Anywhere Extension Assignment

Assign number to internal numbers
Assign number to external telephones
(mobile, home, etc.)
Assign number to PC based softphone
Return number back to desktop telephone

Voice Mail Viewer

Caller ID name and number
Call back
Compose
Date, time and duration
Delete
Export
Forward
Move backwards
Move forwards
Play
Reply
Reply all
Save
Matching contact name display

History Viewer

Caller ID name and number

Matching contact name display
Date, time and duration
Trunk group or DNIS
Detailed routing slip
Call note
One-click call back
Create / edit contact from caller ID

Redial List

Dialed calls
Missed calls

Directory Viewer

Export directory
Import directory
Open a text page
View personal directory
View system directory

Personal Options

Handsfree operation
Select personal assistant
Disable call-waiting tones
Record greeting
Record name
Select default trunk access
Manage passwords
Configure sounds
Selectable "hot key"
Play messages on the phone
Play messages on the computer

Integrated Conferencing

Up to six parties on conference
Add / share documents
Move pages forward
Move pages backward

Integrated Presence

Display call status
Display call handling mode
View call handling note

Recommended Platform – Call Manager

450 MHz Pentium III
128 MB RAM / 256 MB RAM for Windows XP
70 MB hard disk – fresh install
100 MB hard disk – upgrades
10/100 Base-T Ethernet / 100 Base-T
Speakers and microphone (recommended)

Minimum Platform – Call Manager

266 MHz Pentium II
256 MB RAM
100 MB Disk space requirement

Software Requirements

Microsoft® Windows® 2000 Professional, SP4
Microsoft Windows XP Professional, SP1 and SP2
Microsoft Outlook® 2000 SP2, 2002/XP SP2, Outlook 2003 SP2
Microsoft Windows 2000

Terminal Server SP4
Citrix Metaframe XP Presentation Server R 3.0

Minimum Platform – SoftPhone

500 MHz Pentium II
256 MB RAM
USB headset (recommended)
Microsoft Windows 2000, XP

Advanced Call Manager Only

Integrated just-in-time presence
Personal call recording

Typical Bandwidth

Estimated: .2 kbps / Call Manager
Estimated: 88 kbps / ADPCM Call

Technical Specifications

Number of lines 16
Max. history entries 1000 calls
Find me destinations 2 Numbers
Notification options Email, pager, cell
Max. just-in-time display 25 matching entries
Shared document support Microsoft Office
Documents (Word, PowerPoint®, Excel®)
Call handling modes 5
Max. no. notification tries 20

Language Support

English (US)
French (France)
Spanish (Spain)
German (Germany)

Extension Monitor

Multiple viewing options
Multiple docking options
User name, number
Call handling mode
Call handling details
Call state summary
Call stack
Call state
Calling name, number
Call duration
Routing slip
Dial user
Dial user mailbox
Call pickup
Call

Bridge Call Appearance Monitor

Multiple viewing options
Multiple docking options
Call appearance name, number
Call state
Calling name, number
Call duration
Call pickup
Call notes
Call properties

Dial Plan Support

Australia	Ireland	Portugal
Brazil	Italy	Singapore
Canada	Malaysia	Spain
France	Netherlands	UK
Germany	New Zealand	USA
Hong Kong		

Converged Conferencing

Audio Conferencing

- From 2 to 96 participants
- One-time or recurring calls
- Reservation-less, anytime calls
- Instant, ad-hoc conference calls
- Leader required or leaderless calls
- User-selected access codes
- Auto generated access codes
- Project code call tracking
- Mute one, multiple, all Parties
- Drop one, multiple, all Parties
- Hold one, multiple, all Parties
- Department code call tracking
- Dial out to add parties via the web
- Touch tone dial out to add parties
- Web based call back line to join
- Touch tone mute controls
- Optional entry and exit tones
- Announce names on joining
- Roll call announcements
- Lecture mode (parties muted)
- Record conference calls
- Listen to audio over the phone
- Publish recordings via a web link
- Listen to audio using the PC
- One-click e-mail invitations
- View all parties on the call
- Lock calls to unwanted parties
- Participant audio controls
- Mute, Drop, and Hold
- Start call from invitations link
- Start call from calendar link
- Play recordings into conferences

Conference Management

- Schedule new conferences
- Create instant conferences
- Audio, Instant Message, Web
- View, change, and delete calls
- View previous conference details
- Access chat and conference archives
- View personal call activity reports
- Access and distribute recordings
- Delegate for assistant scheduling

- One click to start conferences
- Secure, password protected access
- Change personal login credentials
- Integrated online help system
- Set your current phone number

Instant Messaging

- Buddy list with presence
- Multiple concurrent IM sessions
- Internal instant messaging
- Block specific user messages
- Block messages when set to busy
- Multi-party instant messaging
- All party text chat in conferences
- Private, side-bar text chat
- Archived instant messages

Document Sharing

- Share PowerPoint® presentations
- Password and SSL protection
- Leader controlled slide advance
- Start and stop sharing dynamically
- Share MS Office documents
- File cabinet to exchange documents
- Keep for later for recurring calls
- Record presentations with the audio
- Publish recordings via a web link

Application Sharing

- Share individual windows
- Share entire desktop
- Co-browse with shared browser
- Collaborative Document Editing
- Pass control to participants
- All leaders can share their desktop
- Get control of other leaders PC

Presence / Buddy List

- Integrated buddy list with presence
- View who is logged into the bridge
- View who is on a conference call
- Seven user controlled presence states
- Auto set to idle on no PC activity
- Arrange buddies into groups

- Send e-mail to any buddy in the list
- Hide your presence status from others
- Manage who can view your status
- Play a sound on a new message

Reporting

- Predefined end user reports
- Predefined administrator reports
- Report by project or department code
- Export full call details (CSV or XML)
- Traffic and network statistics
- Alarm and event logs

Security and Compliance

- Optional HTTPs Transport
- Individual user authentication
- One-time conference access codes
- Password protected documents
- Local database authentication
- LDAP database authentication
- Individual user privileges
- IM text logged to SMTP

Management

- All IP – no tie line integration
- Password protected access
- Reserved Executive Ports
- Port usage level alerts
- E-mail alerts to administrator
- Automatic port configuration
- One button database backups
- Bulk provision to add initial users
- LDAP integration for authentication
- Configurable voice prompts
- Resource availability display
- User class of service levels

Others

- Browser, zero install applications
- Reliable, embedded, appliance
- Uses the Linux Operating System
- Local system – not services based

Contact Center Solutions

Specifications	Workgroup	Contact Center	Enterprise Contact Center
System			
Graphical real-time displays	Yes	Yes	Yes
Universal Queue	No	No	Yes
Inbound (voice)	Yes	Yes	Yes
Outbound Campaign Dialing (voice)	No	No	Callback, Abandoned Callback, Campaigns (dial from list)
Enterprise Resource Matching	No	Basic	Advanced
Inbound (web chat)	No	No	Optional
Inbound (e-mail)	No	No	Optional
Skills-based routing	No	Skill group routing	Agent capabilities, management preferences
Routing by DNIS	Yes	Yes	Yes
Routing by ANI or caller ID	No	No	Yes
Routing by type of day	Holiday routing	Holiday routing	Schedule-based routing
Routing by time of day (schedule)	Two shifts	Two shifts	Schedule-based routing
Routing by customer information	No	No	SQL databases via ODBC
Priority Routing	No	No	Yes
Overflow on wait	No	Single-level, multiple groups	Multi-level, multiple groups
Interflow on wait	No	Actual wait	Actual wait, estimated wait
Wrap-up code (Call coding)	No	Yes	Yes
Maximum calls in queue / server	254	150	150
Wall Board support	Queue Monitor only	Optional	Desktop Wall Board; external via COM port
Operating system (server)	Integrated with ShoreWare server	Dedicated Windows 2000, 2003 Server	Dedicated Windows 2000, 2003 Server
Agent			
Screen pop	Outlook; client-based (TAPI)	CTI via agent toolbar	Outlook; client-based (DDE, ActiveX, triggers)
Graphical user interface	Yes	Yes	Yes
Calls in queue display	Yes	Yes (COS permission)	Yes (COS permission)
Graphical threshold alerts	Yes (also audio)	Yes (Wall Board - Optional)	Yes (Wall Board)
Call picking from queue	Yes	Yes (COS permission)	Yes (COS permission)
Individual group login	No	Yes (COS permission)	Yes (COS permission)
On-screen wall board	No	Optional	Yes
Call information display	Yes	Yes	Yes
Previous call log display	Yes	Yes	Yes
Redundant Server	Optional	Optional	Optional
Supervisor			
Supervisors	128	128	128
Real-time statistics	Yes (Queue monitor)	Yes	Yes
Historical reports	No (on ShoreWare server)	Yes (if permitted)	Yes (if permitted)
Supervisor Real-Time Monitoring			
Default refresh rate	Real time	One second	One second
Color-coded notifications	Yes	Two levels	Two levels
Available report formats	Tabular	Tabular	Tabular
Agent status and statistics	No	Yes	Yes
Group status and statistics	Login and call status	Yes	Yes
Group calls in queue status	Yes	Yes	Yes
Agent requires help notifications	No	Yes	Yes
Agent log in / log out status / control	Yes	Yes	Yes
Call monitor and barge in	Yes	Yes	Yes
Historical Reporting			
Reporting formats	Tabular	Tabular, graphical	Tabular, graphical
Automatic reports scheduler	No	Print or save to file	Print or save to file
Export data in multiple formats	Yes	Yes	Yes
Add / remove report columns	No	Yes	Yes
Custom formulas	No	Optional	Yes
Agent performance reports	Yes	Yes	Yes
Group performance reports	Yes	Yes	Yes
ACD call distribution reports	Yes	Yes	Yes
Abandoned call reports	No	Yes	Yes
Wrap-up code reports	No	Yes	Yes
Wall Board Director			
Free text messages	No	Optional	Yes
Real-time statistics messages	Queue Monitor	Optional	Yes
System alarms	Queue Monitor	Optional	Yes

