

COMMUNICATIONS FOR PEAK PERFORMANCE

VERTICAL SUMMIT

THE SUM OF ALL YOUR BUSINESS COMMUNICATIONS

Voice. UC. BYOD. Mobile.

Now you can have it all – with the versatile Vertical Summit[™] unified communications (UC) platform. More than a simple phone system, the Summit gives you cost-effective options that add up to real-time communications and bottom-line business benefits with the ability to easily – and affordably – migrate from analog to IP for true mobility and more. The Summit's optimized IP/TDM hybrid architecture gives you all the standard features you need while supporting more advanced UC and mobility applications, so you can communicate and collaborate seamlessly wherever your business takes you.

In addition to standard call handling features including one-touch call transfer, call recording, Caller ID and music on hold, the Vertical Summit offers more advanced functions through integrated applications and features such as a multi-level Auto Attendant and voice mail with email notification; at-a-glance presence management and call routing capabilities; videoconferencing; and even the ability to place calls by simply clicking on a number in a Windows-based Web page or document.

Key Features

- Summit UCS Desktop Client with Voice (Softphone)
- Summit UCS Mobile Client
- Presence
- Voice Conferencing
- Call Recording
- Voice Mail w/Email Notification
- Automatic Call Distribution (ACD)
- Auto Attendant
- Mobile & SIP Extensions
- Green Power Save

Your License to Communicate

Every system includes two standard Summit Unified Communications Solution (UCS) Desktop Client with Voice (softphone) licenses, as well as two Summit UCS Mobile Client licenses to help you optimize the Summit's powerful suite of multimedia collaboration and productivity tools and applications whether you're in the office, on the road, or working remotely.* The Summit's UCS clients give you seamless, single-number connectivity to customers, co-workers and features from your PC or smartphone, so you can:

- · Make, receive and transfer calls from anywhere with one touch
- Quickly handle calls with at-a-glance, presence-based call management and individual call routing
- Access directories, call logs, paging and other system features with the tap of a finger
- Automatically integrate and synchronize private and shared directories with your contacts and schedule for more efficient communications
- · Send and receive secure IM, text and broadcast messages
- Easily set up and manage videoconferences with up to six people
- · Share applications, white boards and desktops in real time
- Record calls with a single click
- · Conduct 3-way conference calling

Summit UCS Desktop & Mobile Clients

Optimize Your Communications with Optional Applications

To get peak performance from your Summit system, optional applications are available to further enhance your business's communications capabilities and bottom line.

IPCR Call Recording – Ensure compliance with regulatory requirements and improve employee training and customer service with more advanced call recording capabilities. IPCR Call Recording lets you securely record and monitor calls to and from any phone on your Summit system on demand or systemwide, and quickly search, retrieve and replay calls via your Web browser.

IP Attendant – Streamline call handling and distribution with simplified control of the Summit's Attendant features and functions via this easy-to-use interface and high voice quality, built-in IP softphone. IP Attendant software displays call, user and system status for faster response to and routing of calls.

ClickCall – Now you can make calls from numbers in any Windows-based application, Web page, or document without dialing your phone. Save time and eliminate misdials by simply highlighting the number and dragging it into the ClickCall pop-up window to place the call automatically from your desktop phone.

*Additional UCS Client licenses sold separately

Affordable Expandability

Easy to set up, maintain and use, the compact Vertical Summit is ideally suited for five to 50 users. Each basic platform gives you the flexibility to design an affordable, dynamic communications system that's truly the best fit for your business with:

- Advanced VoIP technology
- Low cost SIP trunking
- On/off premise mobility
- Remote connectivity

With the Summit, you can easily expand your communications infrastructure as your business grows with an extra expansion unit to serve up to 140 users. Or use the optional Summit Wireless DECT System

Flexible Phone Options

to cost-effectively increase your coverage, voice traffic and number of users. The Summit Wireless DECT System is a secure, in-house DECT solution that offers up to 48 additional extensions. Each wireless base station can support six simultaneous conversations, and additional stations can be added to easily customize the system to meet your specific needs.

The Summit is also compatible with Vertical's SBX IP and MBX IP platforms, so you can quickly network up to 250 sites together while creating a simple migration path to the full-feature and cost-saving benefits of the Summit's built-in VoIP technology.

Summit Wireless DECT System

Get the most out of the Summit's feature set with Vertical's new Edge 9000 Series IP and digital phones and DECT phones featuring display-based interfaces, call logs, self-labeling keys and simplified administration. The Summit also integrates with other SBX IP and MBX IP digital, SIP and IP phones, as well as Vodavi single-line analog, XTS, STS and Triad phones to protect and extend your current communications capabilities and investment.

Edge 9000 Series Digital Phones

Edge 9000 Series IP Phones

Nomad IP WiFi Phone

DECT Cordless Phone

For more information on the Vertical Summit, visit **www.vertical.com**, call 1-877-VERTICAL, or contact an authorized Vertical Summit dealer.

Corporate Headquarters

3900 Freedom Circle Suite 110 Santa Clara, CA 95054 Phone: (408) 404-1600 FAX: (408) 969-9601

Sales and Technical Support

4717 East Hilton Avenue Suite 400 Phoenix, AZ 85034 Phone: (480) 374-8900 FAX: (480) 374-8852 Vertical Communications GmbH Domagkstrasse 7 85551 Kirchheim Germany Phone: +49 89 90779460 FAX: +49 89 90779488

Europe

© 2015 Vertical Communications, Inc. All rights reserved. Vertical Communications and the Vertical Communications logo and combinations thereof, Wave IP, Vertical Summit, MBX IP, and SBX IP, are registered trademarks of Vertical Communications, Inc. All other brand and product names are used for identification only and are the property of their respective holders.