

Switchvox[®]

It's more than a phone system. It's a better way to communicate.

digiium

Digium®. The Company that's Reinventing the Phone System.

Who is Digium?

Digium offers VoIP solutions that provide a competitive edge for small, medium, and large businesses. Digium's product lines include Asterisk custom communications, Switchvox® Unified Communications (UC), SIP Trunking* services, a line of VoIP gateways designed specifically for use with Switchvox and Asterisk®, and a family of HD IP phones that deliver enterprise-class features at a price businesses can afford.

*Switchvox Cloud and SIP Trunking are available only in the US lower 48 states.

Digium is the creator, primary developer and sponsor of Asterisk, the world's most widely used open source communications software. Asterisk turns an ordinary computer into a feature-rich voice communications server.

Switchvox is the award-winning UC solution built on the power of Asterisk with thousands of installations world-wide. With Switchvox, you can deploy your communications system according to your business needs – on a dedicated

appliance, in a virtual environment, or in the cloud.

Switchvox is the Best Communications System for Your Business

The combination of Switchvox and Digium phones provides a complete Unified Communications (UC) solution for small and mid-sized businesses by integrating all of your office communications, including phone, fax, chat and web conferencing, to give you a customized communications experience. It allows you to access call queues, presence and the applications you need right at your fingertips.

Count on Switchvox to help you easily transition from simple telephony to a feature-rich UC solution. Available in multiple deployment options, Switchvox allows you to collaborate on your terms and to improve your productivity no matter where you are - on a mobile phone or at the office. **Talk about flexibility!**

Digium's line of phones are designed to work with Switchvox, allowing you to

- Enjoy crystal clear HDVoice
- Easily customize and control your caller's experience with built-in phone apps
- Enhance your communications with a fully-integrated end-to-end solution

Switchvox provides the power to communicate where and how you want, whether you're at your desk or on the road.

Switchvox is the Smarter Choice for Your Next Phone System

Deploy How You Want

Switchvox can be deployed in multiple ways, each with the same all-inclusive feature set. Simply choose the deployment method that is right for your organization to get the most out of your communications system. If you are looking for a hands-off phone system that doesn't require an IT staff and fits into an OpEx spending model, choose Switchvox Cloud. If you prefer complete control, a larger user capacity and a CapEx spending model, Switchvox on a dedicated server is the way to go. If you are already running your business in a virtual environment, Switchvox software will easily fit into your existing systems.

Saves You Money

Unlike other proprietary systems, Switchvox gives you more value for your purchase. With all features included, multiple deployment options, less add-on fees, and a simplified pricing model, Switchvox is the best value in UC.

Easy to Manage

An intuitive point-and-click interface allows you to manage every aspect of Switchvox from anywhere you have Internet access. Empower your employees to manage their own status and voicemail boxes. You can easily view the "who, what, when, and where" of your business calls using Switchvox's extensive features, which can be accessed directly from your desk phone or Switchboard.

Many Products in One

Switchvox is more than just a business phone system. When combined with Digium phones, it is a complete Unified Communications solution. The system combines the power of many features into one, such as a conference bridge, chat/instant messaging server and IVR. Consolidate some of your office activities and save more money in the process.

With Switchvox, customers can save up to 70% in telephony costs and service charges.

Powerfully Intuitive

Let Switchvox work for you by easily integrating other business applications with your phone calls. Access real data, trigger events and enable business processes with incoming calls. Automatically access your caller's record with built-in support for Salesforce.com. Administrators and users are able to easily access real-time call queue information and detailed reports within Switchvox. Monitor calls whether you're remote or in the office. Discover everything you need to know about your caller *before* you pick up the phone.

Powerfully Collaborative

Today's conversations involve more than just your voice. With Switchvox, you can click on an extension to initiate high-definition calls with Digium phones. Switchvox systems also support high-quality video calling with IP video phones so you feel more connected with remote callers and won't have to miss a facial expression. Think of how much you can save if you don't have to travel by airplane every time you want to get business done.

Powerfully Mobile

Switchvox lets you define where and when you communicate. Imagine being able to receive your office phone calls on any phone. Whether you are at your desk, on your cell phone, or using the hotel phone, others in your office will see you are on the phone – your extension and "presence" stay with you. With Fixed Mobile Convergence, easily transfer calls from any phone back to your Digium desk phone or another caller without interrupting the call, allowing you to take your office on the road!

Switchvox Switchboard Puts Your Entire Communications System Just One Click Away

The screenshot displays the Switchvox Switchboard web interface. It includes a top navigation bar with a search bar and user profile. The main area is divided into several sections: a 'Queue' table on the left, a 'Contacts and Tags' table in the middle, a 'My Calls' section on the right, and a 'Parking Lot' at the bottom. The 'Queue' table shows call statistics for 'Sales Support' and 'International Sales'. The 'Contacts and Tags' table lists team members and their call durations. The 'My Calls' section shows a list of recent calls with options to hold, transfer, or voicemail. The 'Parking Lot' shows a list of parked calls with options to call back, read, forward, or delete.

MEMBER NAME	LOGIN	CALLER	DURATION
1 Douglas Bryant	1100	Elizabeth Morales	1300 0:18
2 Barbara Grantham	1300	-	-
3 Elizabeth Morales	3100	Subzoom, Inc.	800-555-0149 0:19
4 Charles Steck	3200	-	-
5 Robert Ward	3300	-	-
6 Steven Holley	1100	-	-

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	5	1	11	2	0	0:21
Barbara Grantham								
Elizabeth Morales								
Douglas Bryant								
Steven Holley								
Charles Steck								
Robert Ward								
International Sales	0	-	0	2	8	1	0	0:36
Barbara Grantham								
Elizabeth Morales								
Kay Austin								
Willie Meraz								
Michael Munoz								
Raymond Robinson								

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								
Judith Kaufman								
Ronald Garner								
Robert Booth								

MEMBER	CALLER	DURATION
Barbara Grantham	1200	-
Elizabeth Morales	1300	Douglas Bryant 1100 0:19
Kay Austin	1800	-
Willie Meraz	1900	-
Michael Munoz	1600	-
Douglas Bryant	1100	Elizabeth Morales 1300 0:18
Raymond Robinson	1400	-
Justin King	1500	-
David Taylor	1220	-
Helen Rauch	1110	-
Intercom: User	1700	-

QUEUE	CALLS	TIME	IN	BUSY	TAKEN	MISSED	ABO	AVG
Sales Support	0	-	4	1	10	1	0	0:17
Anna Raynor								

Choose the Switchvox Solution that's Right for You

With Switchvox, you can ensure your business communications investment is protected. Because all deployment methods incorporate the same software, you can easily migrate from a Switchvox Cloud installation to a Switchvox premise-based solution should you decide the hosted solution no longer fits your particular business needs. Most importantly, when moving from Digium's cloud-based solution, you maintain all of your settings and phones, making it a truly seamless transition for your

employees. With Switchvox, you have the flexibility to grow into the phone system you need in the future. Switchvox can also be deployed in a virtual environment using the power, scalability and disaster recovery tools available with VMware. Virtualization eliminates the need for a dedicated appliance and provides small and medium-sized businesses with a phone system that is able to meet the needs of an enterprise at a fraction of the cost.

Four models to fit your needs. Starting from the top: Switchvox E510, Switchvox E520, Switchvox E530, Switchvox E540

	Switchvox E510	Switchvox E520	Switchvox E530	Switchvox E540
Phones	150	300	600	600
Concurrent Calls	50	100	200	200
Storage	SSD	SSD	SSD	Mirrored SSD
Integrated Dell Remote Access with Lifecycle Controller (iDRAC)	No	No	iDRAC8 Enterprise	iDRAC8 Enterprise
Power Supply	External Wall 65W	External Inline 65W	Internal 250W	Internal Redundant 350W
Installation	Wallmount Bracket	Rackmount with Shelf (sold separately)	1U Rackmount	1U Rackmount
Dimensions (D x W x H)	4.5 x 4.5 x 2.0 (in) 114 x 114 x 51 (mm)	7.2 x 7.0 x 1.2 (in) 183 x 178 x 30 (mm)	19.5 x 19.0 x 1.7 (in) 495 x 483 x 43 (mm)	24 x 19.0 x 1.7 (in) 610 x 483 x 43 (mm)
Package Weight	3.5 lbs (1.6 kg)	6 lbs (2.7 kg)	24 lbs (10.9 kg)	38 lbs (17.2 kg)
Operating Temp	0°C to +50°C	+5°C to +35°C	+10°C to +35°C	+10°C to +35°C

Protect Your Investment

Stay up-to-date with all new software releases

The Platinum subscription plan from Digium gives Switchvox On-Premise customers access to all the latest software releases as well as 24/7 US-based support.

Platinum Subscription Benefits
Upgrades and Updates
Unlimited Email Support
Unlimited Phone Support during Business Hours
Phone Support outside Business Hours (5 Incidents)
Additional subscriptions are also available through participating channel partners. Contact your local Digium channel partner to find out more about the subscription options available in your area.

The Power of Switchvox in the Cloud

Switchvox Cloud is Digium's hosted UC solution. It incorporates the same software as the on-premise Switchvox solutions, so you have access to the same powerful UC features like mobility, IVRs, queues, and tight integration with Digium phones. With Switchvox Cloud, all features are included and no additional licensing fees are required. With prices starting at \$12.99 per user/month, Switchvox Cloud is the best value for your complete hosted UC solution.

Switchvox Cloud gives you access to a business-class phone system while completely eliminating costly CapEx. You can even add Digium phones to your monthly bill with the Digium Phone Rental Program to avoid expending capital in hardware purchases.

**5 user minimum, only available in US lower 48 states*

Switchvox Cloud makes it so easy to get started with no upfront costs, hassle-free installation and no ongoing maintenance.

For more information and to try Switchvox Cloud completely risk-free for 30 days, visit www.digium.com/switchvoxcloud

What's included in Switchvox Cloud?

Service Features:

- Dedicated local number (DID) per extension
- Unlimited local and long distance calling per extension
- Unlimited extension-to-extension calling
- HD voice (where available)

General Phone System Features:

- Personalized Switchboard for every user
 - Mobile device support
 - Call queues
 - Visual Voicemail
 - Detailed reporting
 - Conference calling
 - IVR and Auto-attendant

And more!

Digium Phones Designed Exclusively for Switchvox

Digium phones are the only phones designed exclusively for Switchvox. Offering the tightest integration possible, these phones incorporate plug-and-play installation – saving you time.

Extend your Switchvox system to your desktop phone with built-in apps or build your own apps with an open API. You can customize your complete communications experience whether you're in the office or on the road.

Make Your Business More Efficient

All Models Include:

- Full-color display screen
- HDVoice
- Power Over Ethernet (POE)
- Interactive Voicemail
- Interactive, real-time status
- Parked calls
- Contacts
- Transfer and conference calls
- Call log
- Record and monitor calls
- Agent/manager queue

	D60 Entry-level	D62 Entry-level, Gigabit	D65 Mid-level	D80 Executive-level
Line Registrations	2	2	6	1
Feature Keys	4	4	4	Touchscreen
Rapid Dial/ Busy Lamp Field Keys	Up to 1 key 1 contact	Up to 1 key 1 contact	Up to 5 keys 100 contacts	Up to 20 on-screen, scrolling to 100 contacts
Ethernet LAN and PC Port	10/100Base-T	10/100/1000Base-T	10/100/1000Base-T	10/100/1000Base-T
Built-in Bluetooth	No	No	■	■
Main Display	4.3 inch, color	4.3 inch, color	4.3 inch, color	High-definition 7.0 inch, color, capacitive touch
Power over Ethernet (PoE)	■	■	■	■
Advanced Phone Applications	■	■	■	■

With all features included, Digium is recognized as the **Best Value in UC Phone Systems.**

"SMBs are expected to continue to retain a cautious approach to spending, and their UC decisions will be shaped not only by business process and communications improvements, but also by hard cost factors (like cost savings). This means some SMBs will take a more evolutionary approach to UC as they leverage existing investments in phones or communications infrastructure instead of migrating to UC suites in a single leap."

Gartner, Marketscope Report, *Magic Quadrant for Corporate Telephony*

Authors: Jay Lassman, Steve Blood, Geoff Johnson

Want to find out more about Switchvox?
Access product information, videos,
white papers, and interactive demos at
www.digium.com/switchvox

We're changing the way the world communicates. **Again.**

Digium®, Inc. provides Asterisk® software, telephony hardware, and Switchvox® business phone systems that deliver enterprise-class Unified Communications at an affordable price.

Digium is the creator, primary developer and sponsor of the Asterisk project; the world's most widely used open source communications software. Asterisk turns an ordinary computer into a feature-rich communications server. With a community of more than 80,000 developers and users worldwide, Asterisk has been used to create VoIP communication solutions in more than 170 countries. Since 1999, Digium has empowered developers to create innovative communications solutions based on open standards and open source software, providing an alternative to proprietary phone system vendors. Digium's business communications products are sold through a worldwide network of reseller partners.

For more information on Switchvox: www.digium.com/switchvox • +1 256-428-6271

Digium Headquarters: +1 256-428-6000 • www.digium.com

Recognized as the best in the industry.

Empowering Communication