

TeleDynamic | *we get it*
COMMUNICATIONS

Switchvox

Administrator Basics

5.7

Switchvox Admin Basics

Switchvox SMB version 5.7

©2012-13 Digium, Inc.

All rights reserved. This document is the sole property of Digium, Inc. It contains proprietary information of Digium. Digium reserves the right to make changes to the specifications described herein at any time and without notice in order to improve design or reliability of the product. The information in this document has been carefully checked for accuracy; however, Digium makes no warranty pertaining to the correctness of this document.

All product and company names are trademarks or registered trademarks of their respective holders.

613-00015-B

Contents

Overview 4

1 Switchvox Installation & Networking 5

- Switchvox Server Setup 5
- Switchvox Server Network Information 5
- Digium Phone Network Information 7
- Network Management 7

2 System Basics 10

- Registering 10
- Updating 10
- Backups 12

3 Phones and Calling 14

- Managing Phone Extensions 14
- Using Digium Phones 16
- Contacts 18
- Call Routing 19

4 Customer Service Basics 22

- Using Time Frames 22
- Call Queue Extensions 23
- IVR Basics 24
- Conference Calls 27
- Voicemail Administration 28

Overview

Getting started

Basic information for administrators

Cross references to detailed information in other documents and to the online help found in the Switchvox Admin Tools Web Suite

The combination of the Switchvox PBX and Digium IP Phones provides a complete, unified communications solution for small and mid-sized businesses. This unified communications system integrates all office communications, including phone, fax, chat, and web mashups. This guide gives administrators basic information for quick setup of both Switchvox and the Digium Phones. Cross references point to detailed information in other documents.

1—Switchvox Installation & Network Configuration (page 5)	Installation of the Switchvox server appliance and configuration of the server and phone networks
2—System Basics (page 10)	Registration, updates, managing of backups
3—Phones and Calling (page 14)	Digium Phones, call routing, and contacts
4—Customer Service (page 22)	Time frames, call queue extensions, IVRs, conference calls, voicemail administration

1

Switchvox Installation & Networking

Switchvox Server Setup

Switchvox Server Network Information

Digium Phone Network Information

Network Management

Getting your Switchvox system up and running requires first setting up your Switchvox server appliance and connecting it to a power supply and a network. After the server appliance is operational, you need to configure its network. This chapter gives you step-by-step instructions for doing this as well as information about Digium Phone networks and network management.

Switchvox Server Setup

If your server appliance needs any hardware expansion cards, install them according to instructions in the appropriate appliance quick start guide (see the [Digium support web page](#)).

Connect the appliance to all the necessary external connections: network interface, all incoming lines from your telephone providers, any other physical connections from external devices.

Turn on the appliance.

The Switchvox software is already installed.

Put the included Switchvox installation DVD in a safe place in case you need to reinstall the system at a later time.

Switchvox Server Network Information

After the main display LCD displays the message, **Press any key**, it is ready to be configured.

- Press any key to start the process.
- Use the Up and Down directional keys to select **Configure Network**, then click the green checkmark.

- Use the Up and Down directional keys to select **Set DHCP/Static**, then click the green checkmark.
- Use the Left and Right directional keys to select either **DHCP** or **Static**, then click the green checkmark.

NOTE: We recommend setting a static IP address because it is important that the Switchvox server IP address remains the same after it has been configured and users are connecting to it.

NOTE: To find an IP address that is not in use on your network and will not be used for another client by the DHCP server or used by some other devices, go to the following web site and look at the information for your particular router:

<http://www.portforward.com/routers.htm>.

Setting a Static IP Address

To use the static setting, enter the following IP addressing information:

- **IP Address** provided by your network administrator.
- **Netmask.** By default, the netmask is 255.255.255.0. If your netmask address is different, change it to the correct value.
- **Gateway** (or router). The address for your gateway is usually the IP address of your router. A common gateway IP address is 192.168.0.1.
- **DNS Server.** This address is for either a server inside your network or a server your Internet Service Provider (ISP) runs for you. If your ISP runs your DNS, the ISP network administrator can provide this address.

After you are done entering the IP address information, use the Up and Down directional keys to select **Save Net Settings**.

This completes the configuration using a Static IP Address.

Setting a DHCP IP Address

If your router can assign IP addresses using DHCP (Dynamic Host Configuration Protocol), then you can use this method to assign the Switchvox IP address. However, we recommend you configure your DHCP server to reserve an IP address specifically for Switchvox because each time Switchvox reboots, it retrieves the IP address.

- On your router, enter the MAC address of the active network card in the Switchvox server. This MAC address is displayed on the Switchvox server screen as a series of six number or letter combinations separated by colons (e.g., 00:11:11:AF:2A:EA).

NOTE: Because DHCP works differently on different routers, contact your router's manufacturer or look in your router's user manual for instructions.

- After you have set up your router, select **DHCP** from the appliance menu.
- Then use the Up and Down directional keys to select **Save Net Settings**.

This completes the configuration using a DHCP IP address.

Switchvox Admin Tool Suite URL

Use the Up and Down directional keys to select **View System Info**. This displays the URL for the web-based Switchvox Admin Tool Suite.

IMPORTANT: The **Switchvox Admin Tool Suite** is the primary means of managing the Switchvox system. You can access the tool suite from any computer on your network via a web browser.

Digium Phone Network Information

Switchvox's Phone Networks determine how a Digium Phone should behave, depending on the IP address and netmask of the phone as it sits on the network.

IMPORTANT: For a remote phone, that is not on the same network as Switchvox, make sure that you have Access Control Rules in place, and that your router is forwarding the appropriate ports to Switchvox. See [“Network Management” \(page 7\)](#).

Usually the two default phone networks Internal and All Networks encompass most situations:

- Phones located on the same network as Switchvox (Internal)
- Phones located on any other network (All Networks)

So, it is unlikely you will need to modify the default phone networks, or to create additional phone networks. These default entries are automatically updated so that Host Address is the same as Switchvox's internal and external IP addresses (those are managed in IP Configuration).

The Select Network tool on your phone lists all the phone networks and lets you select which one to use. See [“Phone Tools” \(page 17\)](#) for more on this.

Creating Phone Networks

To create or modify a phone network, go to **Server > Networking > Phone Networks**. See the [Switchvox Admin Reference Manual, “Phone Networks” \(page 122\)](#).

Troubleshooting Network Issues

You can use the tools on the phone to help troubleshoot network issues. See [“Phone Tools” \(page 17\)](#).

Finding Switchvox

If your Phone Networks are not set up correctly in Switchvox, or the phone was never plugged into a network local to Switchvox, the phone may not be able to find Switchvox. In that situation, you can manually direct the phone to Switchvox by pressing the phone's **Settings** softkey and doing the following:

1. Select **Digium Configuration Server**.
2. Enter the IP address or hostname of your Switchvox, and a port number (*most likely 5060*).

After the phone finds Switchvox and gets its configuration, you can make calls.

Network Management

You can use basic routers such as Linksys, Netgear, or D-Link home models. If you are considering a more complex network, check your business requirements to be sure you need it. Most issues with VoIP systems can be traced to networks, not to the phones or Switchvox.

Switchvox and Phone Placement

Place Switchvox on the same LAN segment as the phones, and Switchvox, phones, and other networked computers on the same subnet or private network.

Most customers keep Switchvox on a private IP; however, it can be put on a public IP in a DMZ. In either case, place a firewall in front of your Switchvox system, even if it is on a public IP address. A firewall lets you control which IPs have access to your Switchvox services.

You can use an alternate network or VLAN to segment the Switchvox system and phones from the LAN.

Quality of Service (QoS)

If you plan to use a VoIP service provider, it is a good idea to use QoS to prioritize your traffic. QoS assures voice quality even if your internet connection is saturated with other traffic by giving higher priority to the traffic going in and out of Switchvox. Consult your router documentation for how to set up QoS rules to prioritize VoIP traffic. This can be done by giving priority to your Switchvox MAC address or IP address.

If you are using QoS in your network equipment, you can set up Switchvox to send the correct ToS or DSCP field in all VoIP packets. This field can be used by firewalls and switches to distinguish specific types of traffic to apply QoS rules, such as favoring all voice traffic for better quality.

To do this, go to your Switchvox Web Admin website and select **Setup > Networking > IP Configuration**. On the IP Configuration page, click Advanced Options, then select the Audio and Video options you want. The default settings should work fine; however, if you know what you are doing you might want to change these.

In most cases, you do not need a QoS switch. Unless you consume massive amounts of bandwidth transferring large files among computers in your local network, you do not need a managed switch. Remember that QoS on the switch is not a replacement for QoS on your router.

Access Control

Switchvox's Access Control tool (**Setup > Networking > Access Control**) lets you set network access to Switchvox services based on IP address and netmask. The default action is to deny access. So if you do not allow a service for a network, then the network is denied access to that service.

If you need to use the Switchboard, be sure to enable access to the XMPP services.

Port Forwarding for Remote Access

If you plan to use phones or to access Switchvox from remote locations, you must forward certain ports back to Switchvox. A good resource for documentation on how to forward ports on most routers is: www.portforward.com.

To enable port forwarding, open

- **Setup > Networking > IP Configuration**

The following table lists the TCP/UDP port assignments and how Switchvox uses them.

TCP/UDP	Port(s)	Switchvox Use
UDP	5060	SIP signaling port for phones outside your network
UDP	5062	SIP signaling port for phones for configuration communications
UDP	10000-20000	RTP audio ports for phones outside your network
SIP UDP	4000-4999	UDPTL ports for T.38 faxing over SIP
IAX UDP	4569	IAX Signalling Port needed for communicating with IAX provider
TCP	80	HTTP port for remote web voicemail access
TCP	443	HTTPS port for remote web admin access
TCP	5222 & 843	SMB Systems Only - ports for using the Switchboard remotely
TCP	5269	SMB Systems Only - port for remote XMPP (Jabber/chat) access (Extensible Messaging and Presence Protocol)
UDP	1194	Must be open to outgoing traffic

2

System Basics

Registering

Updating

Backups

After the hardware and network setup is complete, you need to register your Switchvox system and know how to update the Switchvox system software and manage backups. This chapter describes these basic functions.

Registering

Registration is usually completed when Switchvox is first installed. If this is the case, this page displays the first few characters of your Registration Code. You need these numbers if you call Switchvox Tech Support. If you have not yet registered Switchvox, use the Switchvox Admin Web Suite to do so.

Updating

To ensure you have the most current version of Switchvox, use the Update tool before doing anything else. This tool will tell you if you need to update to a new version. If you do need to update, follow the instructions described in the following sections.

Backup your current system

- Create and download a backup of your current system (see [Making a Backup on Demand, page 12](#)).
- Locate your Switchvox installation DVD.
- Ensure no one is currently using Switchvox.
- Allow ample time to complete the update.

Locate Update file

- Go to **Server > Maintenance > Updates**.
- Locate the update in the list.

- After you locate the update file, you may click either the **Download** or **Download and Apply** icon.

Important Notes about updating

- If the Updates page says no updates are available for your system, then you already have the newest version of the software and updating is not necessary.
- If there are one or more updates listed, you can review the update's release note by clicking its **more info...** link.
- If you see a message indicating the system is offline, put the system online before trying to download an update again.
- Do not refresh your web browser during either download action. To check on the status of the update, go to: https://YourSwitchvox/admin?cmd=check_update
- After you apply an update, Switchvox removes the files for that update and any previous updates you may have downloaded.

Download Update file

- Click the **Download** icon for the update you want to use.
A progress indicator tells you how long the download will take.
NOTE: This action makes the necessary files available for your Switchvox system, but it does not apply them.
- After the download is complete, you can apply the update whenever it is convenient.

Download and Apply Update file

- Click **Download and Apply** for the update you wish to use to download and apply the update immediately.

Verify System and Phone Functionality

After applying the upload, do the following to verify that the system is functioning properly:

- Go to **Server > Diagnostics > Connection Status** to make sure phones are registered and there are no new alarms.
- Go to **Server > Networking > IP Configuration** to make sure those settings are correct.
- Make a call from a Switchvox extension to another extension, and to an external phone number.
- If possible, make a call into Switchvox (e.g., from a mobile phone) to ensure your main IVR is responding normally.
- If appropriate, check sending and receiving of faxes.

Create a New Backup

After completing the update, create a new backup of the system.

Backups

Switchvox lets you create and download a backup file that can contain much of the data and audio files for Switchvox. This file may be restored back into Switchvox at any time to return Switchvox to the same state it was in when the backup was created. Switchvox backups can be created on demand, or scheduled to happen on a regular basis. Switchvox lets you set up an automated backup schedule with file transfer to the FTP server of your choice.

Any time you are going to make changes to Switchvox, such as move the hardware or restart the system, it is important to make a backup of the system and have it available to restore the system if need be.

IMPORTANT: The best practice for backups is to schedule a daily automatic backup that stores the backup file on an FTP server. For details, see [Creating Automatic Backups, page 12](#).

Making a Backup on Demand

Select **Server > Maintenance > Backups** from the Web Admin Suite.

- Click **Create Backup**. This displays the Create Backups page.
- On the Create Backups page, click the check boxes next to any of the optional components that you want to include. The only thing that you cannot include in a backup is Call Recordings; those are backed up separately. For details, see **Tools > PBX Features > Call Recording Settings** in the online help in the Switchvox Admin Tools Web Suite.
- Click **Save Backup**. This creates the backup and redisplay the main page.

WARNING: The backup process may take several minutes depending on the amount of content. Do not click any links or buttons during the backup processing.

After the backup is created, the Backups page is displayed with the new backup in the Backups table. Click **Download** to save the backup (which may include multiple files) on your hard drive. Be sure to put backup files in a location from which they can be easily accessed to restore your system.

Creating Automatic Backups

Select **Server > Maintenance > Backups** from the Web Admin Suite.

- Click **Set Up Automatic Backups**. This displays the Automatic Backups page.
- Set the day of the week and the time to run the backup process. It is a good idea to set this outside of your business hours.
- Set the number of backup files to keep. When this number is exceeded, the oldest backup is deleted from the FTP host.
- Set the hostname of your FTP server, the username and password you use to access the server, and the path to the directory where you want to store the backup files.
- Click **Test FTP Settings** to be sure your backup files can be transferred.

- For each directory you want to include in the backup, make sure that directory is set to Yes.
- Click **Save Settings**. This saves the backup information and displays the main Backups page.

To disable automatic backups, clear all FTP information, then click **Save Settings**. Those changes are saved, and the main Backups page is displayed.

Deleting a Backup File

To delete a backup file from the list, click its **Delete** button.

- Click **Yes, Delete Backup**.
- That backup file is permanently deleted from the system and removed from the list.
- The Backup page is displayed with a message indicating that the file has been deleted.

3

Phones and Calling

Managing Phone Extensions

Using Digium Phones

Contacts

Call Routing

This chapter describes the basics of managing extensions, using Digium phones, the Contacts application, and call routing.

Managing Phone Extensions

Extensions are the numbers Switchvox uses to send a caller to various destinations. There are several different types of extensions, including extensions for phones, IVRs, call queues, etc.

The Manage Extensions page (**Setup > Extensions > Manage**) shows the extensions currently in Switchvox and lets you create, modify, and delete extensions.

Switchvox comes with some predefined extensions. We suggest you leave those extensions in place until you are sure you do not want to use them.

Switchvox offers the following tools to manage your phone extensions:

- **[“Extension Groups” \(page 15\)](#)**
- **[“Extension Templates” \(page 15\)](#)**
- **[“Bulk Modify Extensions” \(page 15\)](#)**
- **[“Extension Permissions” \(page 15\)](#)**

The combination of Extension Groups and Templates lets you set up everything the way you want and allows you to easily add new employees. This feature also lets you group extensions together for use in other Switchvox tools. An Extension Group can contain any kind of extension, even other groups.

You may want to match your Switchvox Extension Groups with your company's functional groups. That's because it is likely people who have the same job functions are going to need the same kinds of tools and permissions.

Extension Groups

Extension Groups allows you to define a group of characteristics that can be applied to an extension. For example, if you have defined a group of characteristics for new hires, when you have a new hire, all you need to do is put his or her extension into that group to ensure the extension has all the right features and functionality needed to do the job.

Other Extension Groups can be used for the following:

- Call Queue members
- Permissions Holders (in Extension Permissions)
- Outgoing Caller ID rules for allowing extensions that can be dialed from an IVR
- Setting extensions to be automatically recorded

Extension Templates

Extension Templates contain almost all of the same settings as the Phone-type Extensions, except for the personal information of the extension owner. Templates even contain the membership in Extension Groups, so using well-defined templates can make it simple to set up new employees.

If most of your phone-type extensions will be set up the same way, you can modify the default template to suit your needs. If not, you can create multiple templates for different types of employees.

Each time you create a SIP, Virtual, or Analog extension, you choose an Extension Template. Then when the Create Extension page opens, all of the settings match that template, and you don't have to do all of that work again.

Extension settings can always be changed. If you have a special case, you can create the extension with a template, then modify the extension to change one or two settings.

For example, you might want all international-sales staff to have a similar setup: a SIP phone with outgoing international calling enabled, Switchvox Mobile enabled, and membership in the Extension Group Intl-Sales (which happens to have membership in the Intl-Sales Call Queue). You can use a template to create all of the international-staff extensions, which saves you time and ensures consistency.

Bulk Modify Extensions

Bulk Modify allows you to modify settings for a set of extensions all at the same time:

- Go to **Setup > Extensions > Manage** and click **Bulk-Modify Extensions**.
 - Add the extensions you want to modify to the Extensions collection box.
 - Select the Phone Extension Field you want to modify, then select a setting within that type.
 - Specify the value.
 - Click **Next**.
 - Review the Modifications you entered. You can edit them or delete them.
 - If acceptable, click **Save Modifications**.

Extension Permissions

The Extension Permission feature allows one extension to have access to another extension to do the following:

- View calls. This includes seeing the incoming caller ID for the target's call.
- Record calls. These recordings are kept in the recorder's mailbox.
- Monitor calls, including **whisper** and **barge**.
- Pick up ringing calls.
- Intercom to the target phones.

Using Digium Phones

The following sections describe the tools to help you manage your Digium Phones and their extensions:

Digium Phone Assignments

Digium Phone Assignments define how SIP extensions are associated with a Digium Phone MAC address. To view a list of extensions and phones, both assigned and unassigned, go to

Setup > Digium Phones

You can create assignments one at a time, or use the Quick-Create option to create multiple assignments at the same time.

Anywhere in the Digium Phone Assignments area with a Phone MAC Address field, you can use a barcode scanner to scan the barcode on the phone box and retrieve the MAC Address.

To assign additional extensions to a MAC address (Lines 2-6), first assign Line 1 to a Switchvox extension. Then, modify the assignment and add the additional lines. Lines 2-6 can be Switchvox extensions, or external extensions.

Phone Assignment Options

Phone Assignment Options control what password must be used to allow someone standing at the phone to choose that phone's extension. Or, you can specify that for a specific period of time, no password is required (called an Open Enrollment Period). Go to

Setup > Digium Phones > Assignment Options

IMPORTANT: If an assignment is server-based, someone at the phone is never allowed to choose the phone's extension. When the phone is turned on or restarts, it automatically uses its server-based extension assignment. Server-based assignment includes the Digium Phone Assignment area, Bulk Import, or Extend API. If this is a problem, delete the Assignment, and reassign the phone.

Phone Settings

The settings on the Digium Phones tab of a phone extension, along with those on the Common Settings tab, let you control almost everything about the Digium Phone assigned to an extension. The settings here are also available in Extension Templates and Bulk Modify.

All of the settings on a Digium Phone, except volume, can be controlled by one of the tools in the Switchvox web suite. Depending on the permissions you offer each extension, some of the phone settings can also be controlled by the extension owner.

Phone Settings for Remote Use

A remote phone is any phone not connected to the Switchvox local area network (LAN). If you have employees using Digium phones not connected to the LAN, you need to make sure Switchvox can communicate with these phones. The following describes how to set up s these phones:

- Make sure Access Control contains a network location for the employee (this is the phone's external IP address), with the following services set to **Yes**:
 - Digium Config Server
 - User API
 - SIP
- Make sure your router is forwarding the appropriate ports back to Switchvox. See [“Port Forwarding for Remote Access” \(page 8\)](#).
- Make sure the Phone Assignment has the correct extension and MAC address.
- Make sure Phone Networks contains the network information for the phone. This is most likely covered by the **All Networks** settings, and should not require changes.
- Plug the phone into your local network.
- Wait until the phone obtains its configuration from Switchvox.
- Make a test call to be sure the phone is configured correctly.
- Unplug the phone and send it to your employee.
- After the employee plugs the phone in and the idle screen displays the date and time, the phone is ready to make calls.

Phone Tools

Restart. This is found under **Settings > Restart**, or under **Menu > Advanced > Restart**.

Restart uses the configuration information already available on the phone. The phone asks you to confirm the restart.

Reconfigure. This is found under **Menu > Advanced > Reconfigure**.

Reconfigure begins the configuration process again, and reconfigures the phone. This process does not remove the current configuration until the new configuration is obtained.

Reset to Factory Defaults. This is found under **Settings > Reset to Factory Defaults**, or under **Menu > Advanced > Reset to Factory Defaults**.

Reset to Factory Defaults clears all configuration information in the phone and starts over.

CAUTION: This tool removes all existing lines (SIP Accounts) and contacts as well as configuration information.

Select Network. This is found under **Settings > Select Network** (option 6) or under **Menu > Preferences > Select Network** (option 4). This tools lets you select the specific Phone Network you want the phone to use to get on the network and find Switchvox.

Tech Support. This is found under **Settings > Tech Support**, or under **Menu > Admin Settings > Tech Support**.

The Tech Support tool allows Digium to access your phone to help diagnose a problem via a VPN connection.

IMPORTANT: Do not use this tools unless it is at the request of a Digium Technical Support representative.

Network Utilities. This is found under **Settings > Tech Support > Network Utilities**, or under **Menu > Admin Settings > System Tools > Tech Support > Network Utilities**.

These tools help you diagnose network issues:

- **Ping**
Tests the reachability of a host on the Internet.
- **Traceroute**
Displays the route (path) and measures transit delays of packets across the network.
- **NSlookup**
Queries the domain name system to obtain the domain name or IP address mapping or for any other specific DNS record.
- **List mDNS Services**
Lists the devices broadcasting mDNS that the phone can see on the network .

Contacts

The Contacts page (**Tools > Extension Features > Contacts**) controls a set of contacts that are put on each Digium Phone and that Switchvox uses in various directory areas.

Users can also control the contacts on their Digium Phones with the Phonebook feature. This feature also controls the user's Rapid Dial Keys on the Digium Phone.

Digium Phones support up to 1,000 contacts, including admin contacts and personal phonebook entries. By default, the Internal Directory is available on all of your Digium phones, and it includes all of the Switchvox extensions.

Internal Directory

Go to **Tools > Contacts: Internal Directory**.

The Contacts page gives you control over the Internal Directory on Digium phones and in the Switchboard. The extensions in the Internal Directory are always included in the Contacts app.

NOTE: The Internal Directory is also available on Polycom phones configured with a Phone Feature Pack, under the Switchvox Directory application.

External Contacts

Go to **Tools > Contacts: External Contacts**.

The Contacts page lets you put External Contacts in every Digium Phone's Contacts app. External contacts can be useful for contacts on a peered Switchvox. The Internal Directory section has an option to download the directory as an XML file. If you download that file, you can upload it to the peered Switchvox's External Contacts. This way, all of your employees can have the Internal Directory of both Switchvoxes.

External Contacts for Digium Phones

To add external Contacts (Contacts that aren't extensions on this Switchvox) to all Digium phones, you can upload a CSV or XML file. To see an example of the XML used by Contacts, download the Internal Directory's XML file.

CSV headers:

```
first_name, last_name, organization, job_title, location,
email_address, primary_number, primary_number_label,
secondary_number, secondary_number_label, jabber_id,
subscription_url
```

Example of the CSV record for one of your vendors:

```
Jane,Doe,Bunches of Flowers,Designer,San
Diego,jane@bunchesofflowers.com,918585551212,Flower
Stand,918585553333,Mobile,, ,
```

Call Routing

With Switchvox you have total control over how to make calls via the Call Routing tools.

Channel Groups

Channel Groups lets you manage your hardware device channels. You can enable multiple signaling methods, configure a callback extension, and also set advanced options for echo cancellation, noise reduction, and more.

If you have analog or digital lines you want to connect to Switchvox, then you'll need to purchase the appropriate Digium Telephony Card and set it up in **Setup > Call Routing > Channel Groups** in the Admin Tool Suite.

The Channel Groups tool displays all the channels available and lets you group channels by signaling type. You can also modify or delete existing channel groups.

To create a channel group, click **Create Channel Group**. This displays the Channel Group Configuration page.

1. Enter a name for the channel group.
2. Specify the device type, that is the type of line connected to Switchvox through this device. See the online help in the Switchvox Admin Tools Web Suite for options.
3. Select the channels to add to the group.

4. For the channel, enter the Callback Extension, that is the extension to ring when a voice call comes in over this provider or channel and the Default Fax Extension for the channel, that is the extension to ring when a call comes in over this provider or channel and is identified as a fax.
5. Unless you are an advanced user, do not change any of the other settings.
6. Click **Save Channel Group** to create the group.

WARNING: Switchvox restarts after you create a new channel. Any current calls are dropped, and any agents logged into queues are logged out.

VoIP Providers

VoIP providers can be either commercial VoIP phone services or other VoIP hardware such as a peered Switchvox. There are two types of providers: SIP or IAX. These are two common protocols used for placing phone calls over the internet. If you are unsure which protocol to use, ask your service provider.

For either provider type, the only information you need for them is the Provider Information. There are multiple tabs available with advanced settings, but most likely you do not need to change those settings from the defaults.

After you have created a provider, you are prompted to go to the System Status page. This page displays your VoIP providers and their statuses. If Switchvox successfully contacts your provider, it is displayed as Registered. Now if you call your own number (the number your provider gave you), your call should ring the Callback Extension.

Outgoing Calls

The Outgoing Calls tools let you handle all aspects of outgoing calls, including call rules, caller ID rules, and call diagnostics.

Outgoing Call Rules. An outgoing call rule is a dialing pattern and associated routing information. For example, the International outgoing call rule is triggered when a user dials “9011” followed by 7 to 13 digits. Such calls are sent to the selected route (such as a VoIP provider or a Channel Group).

You can create multiple call rules that match the same pattern. In this case, if there is a pattern match, the rule that is highest in the priority list gets called first. If that rule fails, and it is not marked as a final rule, the next rule is called, and so on.

Switchvox is preconfigured with a set of outgoing call rules that serve most situations. You can modify or delete those Rules, and create your own.

Outgoing Caller ID Rules. Outgoing Caller ID rules let you modify the outgoing caller ID name and number. Caller ID rules can apply to:

- A single extension.
- Any extension. (Use a Single Rule, and put the word any in the Select Extension field.)
- A range of extensions.
- An extension group.

If you use a ranged Caller ID rule, you can derive an extension's correct caller ID by adding and prepending numbers to the extension. For example, if you have an extension block from 100 to 200, and a DID block of 800-555-1200 - 800-555-1300, you would use the following ranged rule:

When an extension is in the range from 100 to 200 and is making an outgoing call through rule Any Outgoing Rule, change their caller id to a number derived by adding 100 to their extension and prepending 8005551.

NOTE: Not all VoIP providers support this feature and some VoIP providers do not work properly with altered Caller IDs. Also, it is not possible to set Caller ID on regular analog phone lines.

Outgoing Call Diagnostics. Outgoing Call Diagnostics can be used to determine which Outgoing Call Rule is being used and why. If you set Enable Diagnostics to YES, diagnostic information is read over the phone to all callers from all extensions.

When using the Diagnostic mode, make sure the number you are dialing matches the pattern for the rule. If the pattern does not match, your outgoing call will not be connected using that rule. If the number you have dialed does match the pattern for the rule, make sure the extension you are placing the call from has permission to call through that rule (see the online help in the Switchvox Admin Tool Web Suite for Outgoing Call Rules).

Incoming Calls

The Incoming Calls tools let you manage incoming call rules and routes.

DID Routes. A DID Route maps numbers coming in on a particular Provider or Channel Group to a particular extension. By default, Switchvox creates a DID route (the callback extension) for each interface as they are created (i.e., each provider has a rule). You can add new rules that allow for specialized routing based on information sent by the provider or deduced from the channel group.

To create a new DID route, click Create Single DID Route or Create Ranged DID Route. A Single DID Route always routes calls to a single, specific extension. A Ranged DID Route derives the correct extension number from the DID.

You can put all of the DID Routes in order, to ensure that call reach the correct extension.

Caller ID Rules. You can create, modify, prioritize, and delete incoming call rules that apply to the extensions on Switchvox. Incoming call rules let you perform actions on calls based on who is calling you. These rules are system wide and happen before any of the extensions' call rules are triggered.

4

Customer Service Basics

Using Time Frames

Call Queue Extensions

IVR

Conference Calls

Voicemail Administration

This chapter describes the basic customer service tools, including Time Frames, Call Queue Extensions, IVR, conference calls, and voicemail administration.

Using Time Frames

Switchvox can operate differently based on the date, day, and time. You can set up IVR Menus and Call Rules to check the Time Frames, and then act accordingly. There are several predefined time frames you can use: Business Hours, Outside Business Hours, and Weekends Only. You can modify or delete these time frames, or create new ones.

IMPORTANT: A time frame is considered valid when the current date and time match any one of a time frame's conditions. Not all of the conditions in the time frame have to match the current date and time.

Time frames consist of Time Frame Conditions. The time frame itself is considered valid when any of its conditions are met.

To modify a Time Frame with Conditions:

1. From **Tools > PBX Features > Time Frames**, click **Create Time Frame Conditions**.
2. Enter a Date Range, Day of the Week Range, or a Time Range, or any combination.

Continue adding conditions until you have completed the Time Frame definition.

Call Queue Extensions

A Call Queue Extension lets an incoming call ring a group of extensions so any one of those extensions can pick up the call. There are many things you can do with the Call Queue Extensions tool, but all you really need is Queue Setup and Queue Members.

Queue Setup

The Queue Setup settings determine the basic information about the queue:

1. Go to **Setup > Extensions > Manage**.
2. Click **Create Extension**.
3. Select **Call Queue**.

Queue Extension. • Enter a unique number for this extension. For information about the extension-number length, see the online help in the Switchvox Admin Tools Web Suite, Extension Settings.

Queue Name. Enter the name of the queue (e.g., Sales or Customer Service).

Ringling Strategy. Select one of the following strategies:

- *Ring All.* Ring all queue members simultaneously until someone answers.
- *Round Robin.* Take turns ringing each queue member evenly as calls come into the queue.
- *Least Recently Called.* Ring the queue member for whom the most time has passed since taking his last call.
- *Fewest Calls.* Ring queue member who has taken the fewest calls in the queue.
- *Random.* Randomly ring queue members.
- *In Order.* Ring queue members in order, always starting with the first member in the list.

Queue Members

Queue Members are extensions that can log into the queue and receive calls from the queue. Only phone extensions are valid queue members. Permanent members are permanently logged in so they can always receive calls to the queue. This collector box lets you find and collect extensions or groups that belong in this queue.

To put an extension or group into the collection:

- Type a name or extension number into the text field. As you type, Switchvox offers suggestions of matching extensions.
- Click the **Find** icon to display the extensions available in Switchvox. You can sort this view by the column headers. If you are working with phone-type extensions, you can expand the window to show an extension's profile.
- To mark an extension or group as Permanent or Login, select them and click the appropriate icon.

The order of members in the list is important. For example, if Round Robin is the ring strategy, it calls the member in the first position, then the second, and so on. If In Order is the ring strategy, it always tries to call the members in order, starting with the

first member. If you have an extension group in the queue, the group's order is used. Any non-phone extensions in a group are ignored.

To put items in the right order, select the items you want to move, then click the Up, Top, Down, or Bottom button.

To select multiple items in the collection:

- Control-click to select two or more items that aren't together in order.
- Click an item, then Shift-click another item to select both items and all items between them.
- To delete an item from the collection, select it and click the Delete icon.

IVR Basics

This section gives an example of how to create an IVR that covers the basic functions most companies need. This example IVR has the following actions:

- Answer the main line with a recorded greeting.
- If it is after business hours, tell callers the normal business hours.
- Tell callers that if they know their party's extension, they can dial it at any time. (This is considered the beginning of the main IVR, so if we send callers back to the beginning of the menu we don't force them to listen to our greeting each time.)
- Offer callers an option to use the company directory.
- Offer callers an option to hear a recorded service announcement.
- If it is after business hours, offer callers the option to leave a message.
- If it is during business hours, offer callers the option to speak to a Customer Service representative.

NOTE: If possible, use option numbers that do not start with the same digit that your extensions start with.

For more information about creating advanced IVRs, see the online help in the online help in the Switchvox Admin Tools Web Suite for descriptions of each IVR action you can use and the website for use cases and how to use the actions to accomplish your goals.

Sounds

The Sound Manager lets you create, upload, modify, and delete all of the sounds in Switchvox other than Music On Hold. It also lets you organize your sounds in folders, and manage the same sounds that are in different languages. Sounds can be uploaded from your computer, or recorded over any phone connected to Switchvox.

Use the main page of the Sound Manager to see and manage your sounds:

1. Go to **Tools > Media > Sound Manager**
2. Click **Create** and select from the dropdown: **Sound, Sound Pack, Folder**, or **Language**
3. Click **Go**

4. When the settings are correct, click **Save Sound**. (If you are uploading a file, the transfer begins). The system redisplay the Sound Manager main page with a message that a new sound has been added, and the new sound is included in the list of sounds.

You need to create a new Sound Manager Folder for each IVR and put your custom sounds in that folder. The following are some examples:

Business Hours “Our business hours are Monday through Friday, from 9:00am to 5:00pm.”

Dial Extension “If you know your party’s extension, you can dial it at any time.”

For Customer Service “For Customer Service press 3.”

Greeting “Hello, thank you for calling! We’re happy to help you.”

Main Menu “Main Menu.”

Service Announcement “All services are functioning normally.”

To hear Main Menu “Press the star key to hear this menu again.”

To hear Service Announcement “To hear our current service announcement press 2.”

Use the Directory “To use our company directory press 1.”

IVR Menus

Creating IVR Menus is a multi-step process. First create the IVR Main menu, followed by any other IVRs, then go back and finish the entire IVR.

1. Go to **Tools > IVR Editor**
2. Click **Create IVR Menu**
3. Name it **Main IVR**
4. Create an action to play the sound 'Dial Extension' and make it interruptible.
5. Set up each of the component IVR menus as follows:

Component	Actions
Start at Main	Play Sound ‘Main Menu’ (Interruptible) Go To IVR Menu / Action: Main IVR at entry point Play Sound (Dial Extension)
Play Business Hours	Play Sound ‘Business Hours’ (Not Interruptible) Dial Directory Dial Extension 411

Play Service Announcement	Play Sound 'Service Announcement' (Interruptible) Go To IVR Menu / Action: Start at Main at entry point IVR Menu Beginning
Dial CS	Dial Extension 611
Dial CS Voicemail	Send to Voicemail 610
Customer Service	Time Based Clause: within the time range Outside Business Hours, go to Dial CS Voicemail at entry point IVR Menu Beginning Go To IVR Menu / Action: Dial CS at entry point IVR Menu Beginning

3. Finish setting up Main IVR with the following actions:

Play Sound 'Greeting' (Not Interruptible)

Time Based Clause: within the time range Outside Business Hours, go to Play Business Hours at entry point IVR Menu Beginning

Play Sound 'Dial Extension' (Interruptible)

Play Sound 'Use the Directory' (Interruptible)

Play Sound 'To hear Service Announcement' (Interruptible)

Play Sound 'For Customer Service' (Interruptible)

Play Sound 'To hear Main Menu' (Interruptible)

Option 1: Dial Directory at IVR Menu Beginning

Option 2: Service Announcement at IVR Menu Beginning

Option 3: Customer Service at IVR Menu Beginning

Option *: Start at Main at IVR Menu Beginning

Option Setting: Enable extension dialing: Extension Group that can be dialed

Extensions

Set up (or verify) the following extensions in Manage Extensions:

Main IVR (800)—This should be an IVR extension.

Customer Service (611)—This should be a Call Queue extension.

CustomerService Voicemail (610)—This should be a Virtual extension.

Directory (411)—This should be a Directory extension.

Employee phone extensions—These should be SIP extensions for your employees.

NOTE: The Customer Service Voicemail extension can be set to forward all of its voicemail to your customer service representatives using the Extension Suite (/main) Voicemail Options and the Forwarding tab.

Testing

Test your IVR. Call the extension yourself, listen to the sounds that are played, and try to dial an extension. Call several times, choosing each of the different options. You can test Option 3 and the Time Based Clause by changing your Time Frame Outside Business Hours (for details, see **Using Time Frames, page 22**). Or, change the Time Based Clause in Main IVR to During Business Hours, check to make sure you get the correct behavior for outside of business hours, then change the Time Based Clause back to Outside Business Hours.

A Working IVR

To set up Switchvox so the Main IVR answers all of your calls, set your Callback Extension to 800 (the extension given the Main IVR). That setting is available on the VoIP provider page or in Channel Groups, depending on how your main phone number is handled.

Conference Calls

Phone users have three ways to make conference calls from their IP phones.

3-Way Conference Call from the Phone

The phone-user does the following:

- Presses the **Conference** key or softkey on the Digium phone. This places the main call on hold.
- Dials a third party's number.
- Presses **Conference** again to connect all 3 parties.

Simple Conference Room

The Switchvox Administrator can set up a simple conference extension, then any Switchvox user can call that extension to join the conference.

Meet Me Conference Center

The Switchvox Administrator can set up a Meet Me Conference extension. Then, each phone user has his or her own conference room number, so coworkers and customers can join him/her in that conference.

To manage a Conference Room, go to **Features > Conference Room** in the Web Users Suite.

Voicemail Administration

There is a set of options for your voicemail system in the Admin Tools Suite.

Go to **Tools > Voicemail**

Voicemail Routing

During a user's voicemail greeting, callers may push the "*" key to log into the current voicemail box.

- Check the box if you want this to be true.
- When the caller presses "*", he or she is prompted for a password.

During a user's voicemail greeting, callers may push the "0" key to exit and be forwarded to extension [].

- Enter an extension if you want this to be true.
- Click the people icon to select from a list of extensions.
- When the caller pushes "0," he or she has the option to accept and save his/her recording before being transferred to the extension.

If a user's voicemail box is full, callers will be forwarded to extension [].

- Enter an extension if you want this to be true.
- Click the people icon to select from a list of extensions.

Custom Voicemail Message Length

You can specify the number of seconds it takes for Switchvox to "give up" on a caller if they reach your voicemail but don't leave a message. For example, if you specify 10 seconds, and someone reaches your voicemail but they don't start talking, Switchvox hangs up and does not save those 10 seconds of silence. Setting a number of seconds here should help reduce clutter in Mailboxes and on disk.

You can also set a number of seconds to let the caller speak, and after a call exceeds the time, it is disconnected. This is useful if you are concerned about storage capacity.