

Robust Voice Mail and Unified Messaging

Toshiba's Strata® CIX™ IP business communication systems and voice mail/unified messaging products help you manage messages and communicate better. Improve customer service by providing callers with instant attention, responsiveness, and access to information, all at an affordable price.

Strata Messaging integrates with the Strata CIX business communication system to provide:

- > **Automated Attendant**—streamlines operational efficiency by enabling callers to route calls and leave messages without receptionist assistance.
- > **Call Routing**—sends callers to the specific extension or department they want and provides easy access to the company directory feature.
- > **Telephone Answering**—prompts callers to leave a message, call another extension, hold, or transfer to an operator for assistance.
- > **Voice Messaging**—creates, sends, receives, forwards, and saves voice messages. You can manage voice messages with ease by simply pressing specific telephone keys.
- > **Unified Messaging**—provides access to all your critical communications from a single screen. Conveniently retrieve and send voice mail and e-mail messages from within your e-mail client inbox, and manage more messages in less time.
- > **Follow Me**—enables you to set up your mailbox to forward a call to another phone number before the call is transferred to voicemail.
- > **Message Notification**—notifies you when a voice message arrives by any combination of lighting a message waiting light, pager, calling another phone number (e.g. home phone), or receive a text to your cell phone.
- > **Soft Key Integration**—simplifies voice mailbox operation through your Strata CIX telephone with LCD display and soft keys, making your communication system easy to use.
- > **Call Recording**—records calls directly into your voice mailbox with a single button on your telephone. Starting, pausing, and stopping a recording is as easy as pressing a button.
- > **Communicate Effectively**—both in and out of the office with other employees and customers 24 hours-a-day, 365 days-a-year.

TOSHIBA

Leading Innovation >>>

SPECIFICATIONS

Capacities	Minimum 2 ports, expandable to 8 ports via licensing upgrade. Message storage 300 hours. 400 mailboxes.			
Chassis Measurements <i>Metric</i> <i>English</i>	Width 305 mm 12.0 in.	Height 79 mm 3.1 in.	Depth 216 mm 8.5 in.	
Power Supply Unit (PSU)	Built-in			
Primary AC Power	Input AC 115VAC, 6.0 amps max. AC Freq. Single-phase amps, (48Hz - 62Hz).			
Power Backup	An Uninterruptible Power Supply (UPS) is required for power backup similar to the ones used for computer systems and networking equipment.			
Cooling	1 chassis fan, 1 power supply fan			
Operating Temperature	39°F ~104°F (4°C ~40°C)			
Operating Humidity	20~80% relative humidity without condensation			
Compliance	Safety: UL EMC: FCC Part 15 Class A (Subpart J)			
Chassis Installation	Desktop			
USB Ports	4			
Data Storage Media	4GB USB Flash.			
CPU	Intel ATOM 1.6 Ghz processor			
Memory	512 MB RAM			
Operating System	CentOS Linux			
Network Interface Connection	1 10/100BaseT Network Interface Connection			
Connection to Strata CIX	1 Ethernet IP connection through a network switch to Strata CIX40, CIX100, CIX200, CIX670 or CIX1200			
Remote Access	Remote access via the network using Network Interface Connection.			
Standard Applications	Voice Mail, Auto Attendant, 10-seat Unified Messaging with 2 or 4 port system packages and 20-seat Unified Messaging with 6 or 8 port system packages. Additional Unified Messaging seats available.			
Optional	Additional Unified Messaging seats added via licensing upgrade. Fax capabilities available in a future release.			

Toshiba America Information Systems, Inc., Telecommunication Systems Division

9740 Irvine Blvd., Irvine, CA 92618-1697 www.telecom.toshiba.com

To locate an Authorized Dealer, call: (800) 222-5805

© 2010 Toshiba America Information Systems, Inc. All product, service and company names are trademarks, registered trademarks or service marks of their respective owners. Information including without limitation specifications, availability, content of services, and contact information is subject to change without notice.

Literature Order #: TSD-CIX-BR-StMsg-VB/4500167

