

TechUpdate:

Cisco Unified Communications System Release 7.0

Morten Skanner – mskanner@cisco.com

Per Toft – ptoft@cisco.com

23-24. oktober 2008

Agenda

- Housekeeping
- UC 7.0 overview
- Sikkerhed og Cisco ASA i UC sammenhæng
- Unified Communications Manager 7.0
- Mobility
- Presence og Unified Personal Communicator
- Integration til Microsoft
- Endpoints
- Trusted Relay Point
- Contact Center Express
- Unified Workspace Licensing update
- Diverse

SE persongalleriet

Ent/Pub
support

Channels
support

AM

UC 7.0 - New or Enhanced Products

IP Telephony-Call Control & Endpoints

- Cisco Unified Communications Manager 7.0
- Cisco Unified Communications Manager Business Edition
- Cisco Unified Communications Manager Express 4.3
- Cisco Unified SRST 4.3
- Cisco Emergency Responder 7.0
- Cisco Unified IP Phone Expansion Module 7915
- Cisco Unified IP Phone Expansion Module 7916
- Cisco Unified IP Phones

Network Management

- Cisco Unified Provisioning Manager 1.3
- Cisco Unified Operations Manager 2.1
- Cisco Unified Service Monitor 2.1
- Cisco Unified Service Statistics Manager 1.1
- Cisco netManager Unified Communications 1.1

Security

- IOS Firewall 12.4(20) T
- Cisco Adaptive Security Appliance 8.0(4)
- Firewall Service Module 4.0

Tools

- Solution Expert 3.7
- Quote Builder 3.3
- UC Solution Capacity Tool (UCSCT) 1.0

Licensing

- Cisco Unified Workspace Licensing

Communications Infrastructure

- Cisco Unified Border Element 1.2
- Cisco ISR 880
- Application eXtension Platform (AXP) for UC

Unified Communications Applications

- Cisco Unity 7.0
- Cisco Unity Connection 7.0
- Cisco Unity Express 3.2
- Cisco Unified MeetingPlace 7.0
- Cisco Unified MeetingPlace and WebEx Integrations
- Cisco Unified Presence 7.0
- Cisco Unified Personal Communicator 7.0
- Cisco IP Communicator 2.2
- Cisco Unified Mobility 7.0
- Cisco Unified Mobility Advantage 7.0
- Cisco Unified Mobile Communicator 7.0
- Cisco Unified Application Environment 2.5
- Cisco Unified Communications Plug-Ins
- WebEx Connect Widgets

Customer Contact

- Cisco Unified Contact Center Express 7.0
- Cisco Unified IP IVR 7.0
- Cisco Agent Desktop for Cisco Unified Contact Center Express 7.0
- Cisco Agent Desktop Suite for Cisco Unified Contact Center Enterprise 7.5
- Cisco Unified Contact Center Enterprise, Hosted, and ICM 7.5 (includes Expert Advisor)
- Cisco Unified Customer Voice Portal 7.0
- Cisco Unified Intelligence Suite 7.5

IBM and Microsoft Interoperability

Cisco ASA 8.0.4 som UC Security Appliance

TLS Proxy – Securing the Campus

Phone Proxy – Secure Remote Access

Mobility Proxy – Unified Mobile Communicator

Presence Proxy – Secure Business-to-Business Collaboration

True UC Security Requires a Secure Network AND Secure Telephony

Secure Network

Secure Unified Communications

Secure Telephony

“Organizations must focus on creating efficiencies across all aspects of UCC ownership. Including: Hygiene, Compliance, Integration, Security & Identity and Management.”

- Key Issues for Unified Communications & Collaboration; Gartner, 3/07

Secure Unified Communications Systems Approach in Action

Infrastructure

- VLAN segmentation
- Layer 2 protection
- Firewall
- Intrusion detection
- QoS and thresholds
- Secure VPN
- Wireless security

Applications

- Multi-level administration
- Toll fraud protection
- Secure management
- Hardened platforms
- h.323 and SIP signaling

Call Management

- Hardened Windows OS
- Digital certificates
- Signed software images
- TLS signaling
- Integrated CSA

Endpoints

- Digital certificates
- Authenticated phones
- GARP protection
- TLS protected signaling
- SRTP media encryption
- Centralized management

Cisco ASA TLS Proxy

Large Enterprise Customer Challenge

Solving the Firewall & Encryption Integration Problem

Customer Security policy mandates

- All Servers, including CUCM, must be firewalled for their protection
- Key end users must have all phone calls encrypted

Firewalls need to inspect the signaling traffic to

- Open Media pinholes
- Apply Protocol Conformance
- Apply Application Inspection and Control (AIC)

Encrypted calls must encrypt the signaling (TLS) because phones have the media encryption keys sent to them by CUCM via the signaling

Problem

Two key security functions cannot co-exist or integrate

Customer Options

Choose Encryption or Firewalling, but not Both

Cisco Solution

The ASA TLS Proxy (ASA 8.0)

Encrypted Voice Security Solution

Security – UC – Network Integration

CUCM encrypted calls with SRTP/TLS can now be inspected by Cisco ASA 5500 Adaptive Security Appliances:

- Maintains integrity and confidentiality of call while enforcing security policy through advanced SIP/SCCP firewall services
- TLS signaling is terminated and inspected, then re-encrypted for connection to destination (HW Based encryption)
- Dynamic port is opened for SRTP encrypted media stream, and automatically closed when call ends

NOTE: Not the same as Phone Proxy – NOT designed for Remote Access phones

Cisco ASA Phone Proxy

Cisco Unified Secure Remote Access

One Solution for Diverse Remote Access Needs

**Clientless
VPN Access
(Web based
data apps)**

**SSL VPN
(Softphones and
data apps)**

**Phone Proxy
(Cisco IP
Phones)**

**Mobility Proxy
(CUMC,
iPhones etc)**

**IPsec VPN
(Softphones, 3rd
party phones
and data apps)**

Powered by the Cisco ASA

Cisco ASA Phone Proxy Solution

Remote Access and Voice/Data Segmentation

Secure Remote Access and Campus Segmentation:

- Leverage native Cisco IP Phone encryption (TLS/SRTP) to enable secure calls from IP Phones on untrusted, remote networks
- Seamless deployment and operation with minimal impact on existing UC infrastructure
- Simplified user experience – Plug and play
- Optional campus deployment for Secure VLAN traversal for Cisco IP Communicator (Roadmap – Q4 2008)

ASA Phone Proxy For Remote Access

Mixed Mode CUCM Cluster
Not Supported (Roadmap)

Non-Secured CUCM Cluster
Supported

Cisco ASA Phone Proxy for Secure VLAN Traversal (Roadmap Q4 2008)

- Provides Secure VLAN traversal
 - Better than stateless ACL's
 - No policy routing needed
- Softphone connections utilize Phone Proxy
 - Authenticate Soft Client
 - Encryption of signaling and media is optional
 - Data-Voice VLAN communication media is proxied via ASA
- IP Phone communicates as normal with CUCM
 - Only sends media to ASA when communicating with soft client on Data VLAN
- Support predicated on clients (Cisco IP Communicator) supporting TLS/SRTP
- Cisco Unified Personal Communicator & Video clients are not supported

TLS Proxy vs Phone Proxy

Positioning

- TLS Proxy provides encryption and firewall interworking for CUCM clusters; A solution for encrypted phones and CUCM in Secure Mode
- Phone Proxy provides for remote access and SoftPhone vlan traversal for encrypted and non-encrypted phones
- Phone Proxy is a super-set of TLS Proxy functionality

TLS Proxy

- Only manipulates TLS signaling – does not touch the media (SRTP/RTP)

Phone Proxy

- Manipulates signaling, media and creates its own CTL file

Secure UC Remote Access

Technology Positioning

- Phone Proxy using TLS/SRTP ideal for
 - Remote Cisco IP Phones
 - Campus VLAN traversal for Softphones
- Phone Proxy using TLS/SRTP NOT suitable for
 - Remote Softphones (CIPC/CUPC)
 - 3rd party Phones
- Client desktop based IPSec/SSL VPN ideal for
 - Remote Soft Clients (including data applications) – CIPC/CUPC
 - 3rd party Phones (Nokia, iPhone etc)
- Client desktop based IPSec/SSL VPN NOT suitable for
 - Cisco IP Phones
- VPN Router based IPSec ideal for
 - Small or Home Office telecommuting – Premier Teleworkers
- VPN Router based IPSec NOT suitable for
 - Small or Home Office telecommuting – Casual or Mobile Teleworkers

Cisco ASA Mobility Proxy

Cisco ASA and Mobility Proxy

Integration with Cisco Mobility Solutions

Secure Mobile Access:

- **Tightly integrated solution for mobile unified communications clients**
- **Secure integration of mobile devices using Cisco Unified Mobility Client**
- **Protection for the Cisco Unified Mobility Advantage Server through dedicated inspection engine for MMP signaling protocol**

Cisco ASA Presence Proxy

Cisco ASA and Presence Federation

Integration with Cisco and 3rd party Presence Solutions

Secure Presence Federation:

- **Tightly integrated solution for inter and intra company presence federation**
- **Confidentiality through TLS Proxy encryption services**
- **Protection for the Cisco Unified Presence Servers with granular policy enforcement capabilities**

Cisco Unified Communications Manager (CUCM) version 7.0

Cisco Unified Communications Manager 7.0

Solution

- Customer choice
 - Dialing and routing options (E.164)
 - SIP features, security
 - Simultaneous Ring with Cisco Unified Communications Manager and MS OCS 2007
- Mobile call features
 - Dial via PBX forward
 - Time of day access list
 - Mobility On/Off from Deskphone
- Business Edition LDAP integration
- Click to conference with IBM Sametime
- T.38 fax with MS Exchange
- No OSI

Quickly Call Co-workers, Customers, Partners Using Cisco Click-to-Call Plug-in

- Save time with Click-to-Call for Microsoft Office, Outlook, IE and other applications
- Select and right-click to call
 - MS Office: Word, Excel, PowerPoint
 - MS Outlook
 - MS SharePoint
 - MS Internet Explorer
 - Mozilla Firefox
 - C2D URL support
- MS Persona menu support
 - MS Outlook
 - MS SharePoint
- System Tray
 - Dialled numbers
 - Edit and Call (with clipboard content)
- No additional infrastructure
 - Simple desktop install only

MS Internet Explorer & MS Office

MS Outlook

Cisco Mobile Unified Communications Solution

Cisco Mobile Unified Communications Solution Portfolio

Wireless IP Phone

Cisco Unified Wireless IP Phone (792x)

Single-Mode Wireless IP phone on Cisco Unified Wireless Network

Mobile Business Solution from Cisco

Dual-mode mobile phone is a wireless extension of IP Phone on Cisco Unified Wireless Network

Single Business Number & Voice Mail (Unified Mobility)

Cisco Unified Mobility

Business calls are extended from IP Phone to any mobile phone over cellular network

Seamless Mobile Collaboration

Cisco Unified Mobile Communicator

Unified Communications experience is available on mobile phones and smart phones

Unified Mobility Mobile Connect Toggle

New in
7.0

- Mobile Connect can be enabled or disabled using the Mobility softkey.
- Functionality available in On Hook state
- Enable/Disable Mobile Connect for all RDs

Mobility Time of Day

- Time of Day routing will either allow or deny calling to a remote destination based on a defined time schedule
- Uses Access Control Lists to include/exclude calls
- User or administrator can configure time schedule for each remote destination
- Default time of day call routing behavior is same as Unified CM 6.x

Mobility Time of Day: Selecting Day and Time Range

Cisco Unified CM Administration
For Cisco Unified Communications Solutions

Navigation: Cisco Unified CM Administration

CCMAdministrator | About | Logout

System ▾ Call Routing ▾ Media Resources ▾ Voice Mail ▾ Device ▾ Application ▾ User Management ▾ Bulk Administration ▾ Help ▾

Remote Destination Configuration Related Links: Back To Find/List

Select Day

Hours of Day

Time Zone

ACL

When Mobile Connect is Enabled

Ring Schedule:

☐ All the time

☒ As specified below

<input checked="" type="checkbox"/> Monday	<input type="checkbox"/> All Day	06:00	to	22:00
<input checked="" type="checkbox"/> Tuesday	<input type="checkbox"/> All Day	06:00	to	22:00
<input checked="" type="checkbox"/> Wednesday	<input type="checkbox"/> All Day	06:00	to	22:00
<input checked="" type="checkbox"/> Thursday	<input type="checkbox"/> All Day	06:00	to	22:00
<input checked="" type="checkbox"/> Friday	<input type="checkbox"/> All Day	06:00	to	22:00
<input type="checkbox"/> Saturday	<input type="checkbox"/> All Day	No Office Hours	to	No Office Hours
<input type="checkbox"/> Sunday	<input type="checkbox"/> All Day	No Office Hours	to	No Office Hours

Time Zone *

When receiving a call during the above ring schedule:

☐ Always ring this destination

☒ Ring this destination only if caller is in [View Details](#)

☐ Do not ring this destination if caller is in [View Details](#)

Cisco Unified Mobile Communicator

Extend rich mobile unified communications experience to smart phones

- Mobile presence status and availability
- Real-time personal & corporate directory access
- Dial-via-Office
- Single Number Reach on/off
- Visual business voicemail
- Integrated office and mobile call history
- Conference alerts on the go
- Secure text messaging

Seamless Mobile Collaboration

Presence Unified with CUP

- Presence shared across Cisco Unified Personal Communicator and Cisco Unified Mobile Communicator
- Buddy list synchronized with Cisco Unified Personal Communicator

Dial via Office

- Admin or user defined Dial via Office Setting
 - Always on
 - Always off
 - Choose on a per call basis
- Call dialed via CUCM (using reverse call back)
- Emergency calls go direct
- Ability to reverse call back to alternate endpoint

Dialing Via Office (i.e., Dial via CUCM)

Single Number Reach (Unified Mobility) On/Off

- Ability to enable/disable Single Number Reach from mobile device

Cisco Unified Mobile Communicator

Cisco Unified Mobility Advantage

- CUMC v7.0 client for Windows Mobile 6 OS

Samsung Blackjack II & Motorola Q9H target handsets at FCS

Additional handsets “cascaded” post FCS

- CUMC v3.0 clients on BlackBerry and Symbian will work against CUMA v7.0 server

Support for BlackBerry OS and Symbian OS will be phased after release of Windows Mobile OS.

iPhone Update

- iPhone client under development
- Focus on collaboration capabilities
 - Click-2-join meetings
 - View Roster
 - View Share
 - Move sessions from mobile to desktop & back (dusting)
 - Work across hosted (WebEx) and on-premise (MeetingPlace)
- H1 2009

Global Operator Support

- CUMC 7.0 clients available for all operators

Improved “keep alive” algorithm
adjusts optimal connection across
different mobile networks

No need for operator-specific
testing

- CUMC v7.0 localized clients

Roadmap H1 2009

Cisco Unified Presence (CUP) og Cisco Unified Personal Communicator (CUPC)

Cisco Unified Presence

Presence Sources

User Manually
Set Presence

Desk
Phone
Mobile
Phone
Soft
Phone

Unified
Communication
Manager

Unified
Personal
Communicator

Microsoft Exchange
Calendar
Free/Busy

Unified Mobile
Communicator

GSM

Unified Application
Environment/3rd
Party Unified
Presence API's

**NEW in
UC 7.0**

**NEW in
UC 7.0**

Presentivity Data Store

Derived Presence

IM Router

Federation

Presence Consumers

Unified
Personal
Communicator

Cisco Unified
Expert Advisor

Cisco Unified
Agent Desktops

Unified Application
Environment/3rd
Party Unified
Presence API's

**NEW in
UC 7.0**

Unified Mobile
Communicator

GSM

**NEW in
UC 7.0**

MS OCS/LCS
Federated Contact

**NEW in
UC 7.0**

Cisco Unified Presence 7.0

SCALE: N-Node Clustering

- Cisco Unified Presence introduces N-Node Clustering.
- This allows an administrator to create a CUP cluster to support larger CUCM deployments

NOTE: Clustering over the WAN with N-Node requires UCBU approval

Cisco Unified Presence 7.0

Extensibility: API's and Key Points

CUP API

Provides SOAP, REST and SIMPLE interfaces for CUAE and 3rd Party Application Developers

Business Applications

Allows integrations to business applications such as MS Exchange, Siebel and PeopleSoft

VMware Player

CUAE Software development toolkit will provide a VMware Player image for CUP

Cisco Unified Presence 7.0

Extensibility: CUP API's Reference App

- CUP 7.0 exposes development API allowing 3rd party developers access SOAP and REST interfaces which provide
- Buddy/Contact lists access
- Set Presence
- Read Presence

Third Party API
Reference Application

Cisco Unified Presence 7.0 Federation Solution Diagram #1 (CUP/CUP)

Use Case : Inter-Domain federation supports both IM and Presence federation between different enterprises.

This is to allow for inter-working between CUPC and CUPC where CUPC is in one enterprise and CUPC is in another enterprise

This includes support of users of both clients on a client buddy list, sending/receiving IM, and sending/receiving status updates

Cisco Unified Presence 7.0 Federation Solution Diagram #2 (CUP/OCS)

Use Case : Inter-Domain federation supports both IM and Presence federation between different enterprises.

This is to allow for inter-working between MOC and CUPC where MOC is in one enterprise and CUPC is in another enterprise

This includes support of users of both clients on a client buddy list, sending/receiving IM, and sending/receiving status updates

Cisco Unified Personal Communicator 7.0

New Features – Key Points

“Pizza Guy” supports allows you to add a non-presence aware/ speed dial contact to your buddy list

First Name: Pizza
Last Name: Guy
Display As: Pizza Time
Job Title: Pizza Delivery
Company: The Pizza Company

Phone Numbers
Work: 902-3019
Mobile:
Other:

Other
E-mail: Pizzaguy@pizzacompany.com
URL: bringmepizza.com

Save

Secure Messaging Support

Contacts can now be blocked with visual indication of state plus managed via Privacy Preferences

“Do Not Disturb” state will now sync with CUCM DND status

Federated Contacts can be added to Contact List

CUPC can be minimized to the system tray

Microsoft Office Communicator Integration

Integration with OCS for 3rd Party Call Control CTI-GW Feature Interaction

Support call establishment and call modification for CallManager endpoints via Microsoft Office Communicator :

Make call, Answer call, Clear connection, Deflect, Hold, Retrieve, Consultation, Single step transfer, Transfer, Alternate, Reconnect, Generate digits, Set/Get forwarding, Set/Get DND

Integration with OCS for 3rd Party Call Control

Cisco Unified Communication Manager 7.0

Integration with OCS

Simultaneous Ring

CUCM – OCS Simultaneous Ring Flow

Dual-Forking using CUCM Unified Mobility

Call to Enterprise directory number rings at desk phone and Remote Destination phone (i.e. Microsoft Office Communicator)

Call can be answered at either Cisco Phone or Microsoft Office Communicator

Once answered all other call legs are cleared

Mediation Server is required and SIP Trunk must be configured to point to it

Call Admission Control only works for IP Phone

Endpoints

Wireless Phone

7925G

- 802.11a/b/g
- Color display (same size as 7921G)
- Bluetooth 2.0
 - Bluetooth and WLAN co-existence
- Hermetically sealed
 - Resistance to dust, liquid splashes, and moist wipes
 - IP-54 rated
- Rugged
 - More resistant to drops, shocks, and vibration
 - MIL-STD-810F
- Does not support the 7921 Base Unit
- Supported on CUCM 4.1x / CME: 4.3
- Schedule
 - EFT: In Progress
 - FCS: Early Nov '08

Cisco Unified Wireless IP Phone 7925G Hardware

7925 Gang Charger

- Charges 6 phones and 6 batteries simultaneously
- Desk mount or wall mount options

FCS Jan 2009

3rd Party Accessories

- Desktop charger from zCover (www.zcover.com)
 - Charges phone and spare battery
 - Can accommodate phone fitted with zCover case
- Multi-Charger for battery only from zCover
 - Charges 9 batteries
 - Desk mount or wall mount options
- Carry cases from zCover and System Wear (www.systemwear.com)

EoS/EoL Announcements

- **7941G-GE, 7961G-GE, 7970G, & 7971G-GE**

Last Sale Date = **Aug 1 '08**

Hardware-only EoS. Firmware releases/feature development continues

79xx Model Number / Product	EoS Announcement - Estimate	Last Sale Date - Estimate
Cisco Attendant Console	Oct 2008	April 2009
7914	Oct 2008	Apr 2009
7936	Jan 2009	July 2009
7940G	Jan 2009	July 2009
7941G, 7961G	Jan 2009	July 2009
SIP Load on 40/60/ATA	Jan 2009	July 2009

Portfolio Evolution

Hi-res displays,
lighted line keys

Enhanced
Power &
Data
Throughput
Options

Enhanced
Applications
Capability

Unicode Support /
Asian Localization

User Experience-focused:

- Designed for Wideband/hi-fidelity voice, adds iLBC
- Choice of models with Gigabit Ethernet and large backlit color displays
- Improved navigation and UI

Classic IP Phones

Enhanced IP Phones

Advanced Media IP Phones

Cisco Unified Communications Manager
4.1, 4.2, 4.3, 5.1, 6.0+

Java-based '3rd-gen' platforms

Cisco IP Communicator 7.0

- 8.3.x IP Phone Firmware
- Silent Monitoring for contact centers
- SRTP Encryption (signaling and media)
- iLBC codec
- G.722 Wideband Codec
- Target Release Date: Nov 2008

Trusted Relay Point (TRP)

Trusted Relay Point (TRP) Overview

- Software function that runs on Cisco network devices such as campus switches and routers (*similar to an MTP*)
- Inserted in the call flow by CUCM 7.0 (or CUCME 4.0) based on config
- Provides **trusted** anchoring point for media to enable several functionalities (QoS enforcement, Trusted VLAN traversal, ...)

UC Trusted QoS Enforcement

Network-based QoS for Software UC Clients

- User-controlled PC's are typically **untrusted** devices
- Cisco UC collaborates with Cisco network devices to enable QoS and call admission control for IT-supported UC clients
- Simple solution that provides software clients the same real-time network treatment available to hardware endpoints

UC Trusted VLAN Traversal

Controlling Access to UC VLAN's (1)

Mechanisms based on ACL's rely on port numbers—no way to ensure only 'trusted' media enters UC VLAN

UC Trusted VLAN Traversal

Controlling Access to UC VLAN's (2)

Mechanisms based on ACL's rely on port numbers—no way to ensure only 'trusted' media enters UC VLAN

TRP enables you to limit entry into UC VLAN only to media streams controlled by CUCM (or CUCME)

Provides an effective and simple mechanism to control access to UC VLAN's

What's New in 7.0?

Overview

- New Premium packaging
- New desktop features overview
- Presence integration
- Agent E-Mail

Unified Contact Center Express 7.0 Premium Repackaging

CCX 5.0 Premium (inbound voice only)

CCX 5.0 Preview Blended Outbound

New CUP Integration

New simplified Agent Email

New Desktop features

New CAD Browser Edition

CCX 7.0 Premium Desktop

Same Price!

More Value!

Additional Cost Options:

WFO: Quality, Advanced Quality & Workforce Managers

CIM : Email and Web Interaction Managers

New Features for Unified Contact Center Express 7.0(1)

Cisco Agent Desktop - Express 7.0(1)

New Feature Set

New CAD Features	Benefits
Cisco Unified Presence (CUP) Integration	First Call Resolution
Agent E-Mail	Enhanced Capabilities
Cisco Agent Desktop Browser Edition	Ease of Installation
Embedded Browser Enhancements	Flexibility for Third-Party Apps
Web Administration	Ease of Use
Work Flow Enhancements	Flexibility for Third-Party Apps
Danish, Finnish, Norwegian, and Russian Localizations	Ease of Use
Enhanced Agent and Supervisor Accessibility (VPAT)	Usability
Global & work flow Specific Codes and Phone Directories	Ease of Use

Extending the Contact Center with Collaboration: Unified Contact Center Express with Presence!

- Agent and supervisor desktops are presence enabled via integration with Cisco Unified Presence Server
- Available at no additional charge in Standard, Enhanced and Premium
- Unified Contact Center Express with Presence:

Enhances collaboration throughout the enterprise

Provides agents with visibility to key operational experts

Increases agent productivity and First Contact Resolution

Contact Center Agent

Cisco Agent Desktop and Presence

Check out the demo!

Demos can be found at

http://www.cisco.com/en/US/partner/products/sw/custcosw/ps1846/prod_presentation_list.html

Cisco Agent Desktop / Cisco Unified Communicator Integration

Cisco Agent Desktop

Communicating with Subject Matter Experts

- Agents and Supervisors see “Subject Matter Experts” (SMEs) who use Cisco Unified Personal Communicator
- Agents initiate chat, call, transfer, or conference with SMEs
- Administrators control visibility of contacts
- Presence selection window is independent and updated with the latest Agent ACD state and SME Presence State

Cisco Agent Desktop / Cisco Unified Communicator Integration

Customer places call to 1-800-Help and gets Agent.

Cisco Unified Contact Center routes the call to an Agent.

CUPS indicates an Expert is available to help Agent with Customer's question.

Agent needs an expert's assistance. Launches Cisco Agent Desktop's Chat Window to locate Expert.

Agent

Expert

Agent and Expert Chat. The Agent can also transfer, conference and deliver call information to the SME.

Extending the Contact Center with E-Mail Customer Interaction – Agent E-Mail!

- An alternative informal email interaction management service

Not a replacement for Cisco Unified E-Mail Interaction Manager

**NOTE: Availability
October, 2008 with CCX
7.0(1) SR1**

- Agent E-Mail provides a core feature set for managing e-mails

Distributes e-mails to agents

Sends responses from the contact center to the customer

Provides real-time and historical reports on e-mail activity

- Zero footprint, browser based and fully integrated with Agent and Supervisor Desktops

Contact Center Agent

Cisco Agent Desktop and Agent E-Mail

Check out the demo!

Demos can be found at

http://www.cisco.com/en/US/partner/products/sw/custcosw/ps1846/prod_presentation_list.html

Cisco Agent Desktop - Agent E-Mail*#

- Core feature set for managing contact center e-mails
 - Distributes e-mails to agents
 - Sends responses from the contact center to the customer
 - Reports on e-mail activity
- Tightly integrated into Agent and Supervisor Desktop GUIs

**Packaged with every Premium Seat
Requires release 7.0(1) SR 1**

Agent E-Mail Administration

- Enabling Agent E-Mail for Unified Contact Center Express 7.0(1) requires the following steps:
 - Enable IMAP service and create the target Mailbox Account and Distribution Lists within Microsoft Exchange
 - Create one or more CSQs in Contact Center Express Administration
 - Configure Agent E-Mail Settings in Cisco Desktop Administrator
 - Assign Agents to Agent E-Mail CSQ Resources in Contact Center Express Administration

Cisco Agent Desktop – Browser Edition

- Browser Edition client can operate on Windows and Linux operating systems
 - Firefox and Internet Explorer
- Support Reason / Wrap-Up Codes
- Coordinated screens pops via http into external browser

**Zero Footprint
on the PC**

Cisco Agent Desktop – Web Based Administration

The screenshot displays the Cisco Desktop Administrator web interface. The top navigation bar includes the Cisco logo, the title "Cisco Desktop Administrator", and user options: "admin | Logout | Change Password | About | Help". A left sidebar contains a "Settings" menu with options like "Services Configuration", "Personnel", "Agents", "Cisco Unified Presence Settings", and "Agent E-Mail Settings". The main content area is titled "Settings: Personnel > Agents". It features a search bar with "Team" selected, a "Contains" filter, and the text "anchorage". Below the search bar is an "Agent List" table. The table has columns for "Selected", "Last Name", "First Name", "Login ID", "Team", and "Work Flow Group". Three agents are listed: Baldwin (Buddy, anchorage4), Fryert (David, anchorage2), and Laborde (Leon, anchorage1). Each agent has a "Selected" checkbox and a "Work Flow Group" dropdown menu. Below the table are "Select All" and "Clear All" buttons, a pagination bar showing "Goto 1 of 1", and a "Results Per Page" dropdown set to "10". A "Save" button is located at the bottom center of the main content area.

Selected	Last Name	First Name	Login ID	Team	Work Flow Group
<input type="checkbox"/>	Baldwin	Buddy	anchorage4	Anchorage	Siebel_Primary
<input type="checkbox"/>	Fryert	David	anchorage2	Anchorage	Siebel_Primary
<input type="checkbox"/>	Laborde	Leon	anchorage1	Anchorage	SFDC_Primary

Simplified Configuration

- Cisco Desktop Administrator ported to a web application.
 - Configuration settings for Agent Work Flow Group assignments, Enterprise Data, Agent E-Mail, Monitoring and Recording Setting, Integration with Cisco Unified Presence

Cisco Desktop Admin Enhancements

Web Based Administration

- Cisco Desktop Administrator is migrating functions to a web module. The following components are now configured on the web-based CDA:
 - Agent E-Mail
 - Services - Enterprise Data, Monitoring and Recording Setting
 - Personnel - Assignment of Agents to Work Flow Groups
 - Cisco Unified Presence - Integration of Cisco Agent Desktop with CUP users
- Work Flow Administration is still configured on the existing thick client

Cisco Unified Workspace Licensing update

Simplest, Easiest, Most Cost-effective Way To Unify The Workspace

Cisco Unified Workspace Licensing

Now your organization can flexibly meet its business needs by procuring a broad range of Cisco Unified Communications applications and services on a per-user basis.

- **Includes:**

- UC client software

- UC server software

- UC access rights

- All in a single user license!

- **At a great price**

- **With 3-years of upgrades and service**

New Items

- New ways to license public space devices
- Promise of UCSS
- Changes to Standard Edition
- Changes to Professional Edition
- New Migration Paths
- ESW Tiered Pricing
- Business Edition

New Way to License Public Space Devices

- Add analog and public space device licenses for conference rooms, lobbies, fax machines, wall phones, etc.
- Analog Device does not include gateways or other hardware
- Public Space IP Phone may not exceed 15% of total IP Phones on order
- Not to be used for dedicated employee phones
- Cannot use applications with these devices (e.g. no voicemail)

Cisco Unified IP Conference Station 7937G

Unified Workspace Licensing and UCSS

Future-proof your UC investment

- UCSS on Unified WL offers all updated versions of applications in Unified WL when they are released
- New applications added to Unified WL are also immediately available. As UC advances you always get the newest products.
- Several applications added in August 2008 and more planned in the future
- Customers who bought in FY08 get additional value at no extra cost

Changes to Standard Edition

- Now includes Unified Messaging with Cisco Unity
- All existing customers with valid UCSSS get unified messaging and any additional applications that may be added in the future

Functionality	What Is Included in Cisco Unified Workspace Licensing
Presence	Cisco Unified Presence Profile
Mobility (with Sim Ring services)	Cisco Unified Mobility Profile
Soft Client	Cisco Unified Personal Communicator or Cisco Unified IP Communicator with Cisco Unified Video Advantage
Messaging	Cisco Unity or Cisco Unity Connection User (Now includes Unified Messaging)
Call Control	License for One Cisco IP Phone Per User

Changes to Professional Edition

- Contact Center Express added to Professional Edition
- All existing customers with valid UCSS get CCX and any additional applications that may be added in the future

Functionality	What Is Included in Cisco Unified Workspace Licensing (CUWL)
	In addition to everything you get in Cisco Unified WL Standard Edition
Video Conferencing**	Cisco Unified MeetingPlace Express (25 CUWL=1 Port)
Web Conferencing**	Cisco Unified MeetingPlace/MeetingPlace Express Port (25 CUWL=1 Port)
Audio Conferencing**	Cisco Unified MeetingPlace/MeetingPlace Express Port (25 CUWL=1 Port)
Contact Center**	Cisco Unified Contact Center Express Standard Agent (25 CUWL=1 Agent)
Mobile Smart Phone Client	Cisco Unified Mobile Communicator Client
Call Control	License for Unlimited Cisco IP Phones Per User

** Additional ports/agents can be purchased a la carte if more capacity is needed

New Migration Paths

- New migration SKUs for customers who have an application but no Unified Communications Manager
- Allows you to move Unity customers to the full UC suite
- Other migration SKU pricing unchanged, despite Unified WL price increases

Existing User	Target User
Cisco Unified Communications Manager	Standard Edition
Cisco Unified Communications Manager	Professional Edition
Cisco Unified Communications Manager + Any Application in Unified WL	Standard Edition
Cisco Unified Communications Manager + Any Application in Unified WL	Professional Edition
Any Application in Unified WL	Standard Edition
Any Application in Unified WL	Professional Edition
From Unified WL Standard Edition	Professional Edition

Diverse

Korte "teasers" om nogle af de ting, der ikke var plads til at gå i dybden med idag.

Cisco Voice and Unified Messaging

Reduce costs while maximizing productivity

- **Cisco Unity 7.0:**

- New scalability: 200 port, 15k user single systems
 - Enhanced Telephony User Interface (TUI) addressing
 - Automated recognition of alternate extensions

- **Cisco Unity Connection 7.0:**

- Increased scalability: 10k users and 144 ports on a single server
 - 2 server active-active clustering for redundancy
 - Up to 50k users in a single messaging network
 - Voicemail player within Outlook
 - Active Directory synchronization for 10,000 users

- **Cisco Unity Express 7.0:**

- Centralized voicemail, auto attendant and management for up to 10 Cisco Unified CME sites
 - Authentication, authorization and auditing functions
 - Password synchronization between Cisco Unified CME and Unity Express

Cisco Unified MeetingPlace 7.0

New Hardware platform – New Integrations

Solution:

- Single server for voice and video conferencing
- Click to conference from SameTime
- WebEx Web conferencing integration
 - Setup from Cisco Unified MeetingPlace or WebEx UI

Why Care:

- More scalable – target larger deployments
- Simplified architecture, install and management
 - Reduce servers, complexity for voice & video
 - Expanding Partners able to sell >> UC Specialization
- Increases preference with IBM and WebEx users

User Experience Improvements:

- Consistent experience across voice and video access
 - single number, recording, controls (e.g. mute)
- Auto login, meeting entry – phone number recognition

Cisco Unified Provisioning Manager

- Cisco Unified Provisioning Manager (CUPM)
Ingen problemer med danske karakterer i CUPM 1.3

Cisco VG202 & VG204 Analog Voice Gateways

**NOV
CY2008**

For Enterprise Branch
Offices and Small &
Medium Businesses

- **Desktop form factor**
- **WAN – 2 10/100 Mbps Ports**
- **Voice – 2 FXS or 4 FXS Voice Ports**
- **Protocol Support – SCCP,SIP,MGCP,H.323**

- **Unified Communication Analog Gateway solution for Enterprise Branch office and SMBs**

Ease of operation—Cisco® IOS®-based
Provides consistent usability with the rest of the Voice Gateway Integrated Services Routers (Cisco 2800, 3800 Series)
Next-generation platform architecture supports SCCP,SIP and Secure Voice
Desktop form factor with fanless design

- **Best of Breed Hardware**

Robust Analog Interfaces
Two 10/100 Mbps ports for dual homing
Proven and consistent DSP technology used across Cisco Platforms

Cisco 880 SRST Integrated Services Router

**For Small Branch, Enterprise Teleworker
or Remote Call Center Agent**

- Desktop form factor
- WAN Interfaces: FE, VDSL2*, G.SHDSL
- PSTN Fallback: BRI, FXO
- Voice Ports: Four FXS
- Four-port FE Managed Switch with PoE
- Voice Protocols: H.323, SIP, MGCP, SCCP
- Software: Advanced IP Services

*Future

■ Adds Voice with Survivability Features

Best-in-class integration of data and toll-quality analog/digital voice services for Enterprise Teleworker

■ WAN/LAN Technologies

Fast Ethernet, G.SHDSL, VDSL2*

802.11n WLAN and Unified Management

■ Comprehensive security

IPsec VPN acceleration: DMVPN, GET VPN, Easy VPN

Firewall, IPS, Content Filtering, SSL-VPN,

■ Comprehensive Routing and QoS

■ Ease of Management

Cisco Configuration Professional

CiscoWorks

Unified Wireless Management

Key Takeaways

- Cisco har en stærk Presense løsning
 - Desktop – IP telefon – Mobil – Contact Center – Kalender – CU Application Environment
 - Serverbaseret, ikke klientbaseret
- Cisco har en stærk mobilintegration
 - Single Number Reach – CU Mobile Communicator
- Cisco har en avanceret Contact Center løsning
- Infrastrukturen spiller en central rolle for en sikker UC-udrulning

Tak for jeres venlige deltagelse 😊

Udfyld venligst evalueringsskemaerne