

EZVMS-6800

IPV4+V6 Dual IP Centrex Server

Release 4.0 (2024)

EZSIP-6000+EZVMS-6800 Architecture

Highlights

- Support IPv4 and IPv6 SIP Calls Simultaneously
- Support Multi-Company & Multi-Language
- Auto Attendant Service/AA Call Flow Editor
- Voice Mail Service/MWI/Email Notice
- Music On Hold
- 32 Parties Conference Room
 - Meeting Me Conference
 - Dialing Out Conference (Adhoc & Auto Dial Out)
- Upto 64 Parties Broadcasting Service
- Support G.711, G.729A*, GSM and G.722
- Smart Calling Feature (Optional)
- Auto Provisioning EZSIP-6000
- Running under Off-the-Shelf Server and 64 bits Linux

Company Oriented Design

- Max Extension Per Company
- Company Mail Server & Notice
- Music On Hold Prompt
- Auto Attendant Call Flow
- Company or DID based AA
- AA Prompts Management
- DID Routing Number
- Support Company Manager
- Extension Web Login
- Distinct Ringing
- Support VIP/Black List
- Short Code Calling & BLF

EZVMS Cluster Architecture

Auto Attendant Service

- Support Multi-languages/Multiple Offices
- Support Company or DID based AA
- Graphic Attendant Flow Editor
- Company Oriented Call Flow
- Up-to 3 Time Segments
- Separate Working/Off-Time/Holiday Operator
- Working/Off-Hours/Priority/Special Working Day/Holiday Flow
- Black List/VIP Filter & Flow
- Support Abbreviate Dialing/Schedule Called Group
- Incoming Calls Limitation
- Access to Voice Mail/ Meeting Me Conference
- Outgoing Calling (Password Protect)
- Auto/Manual Switch Working Mode from CPE

Call Flow Editor

- Company Based Flow
- Company Prompts
- Menu Oriented
- Easy Setting
- Template Copy
- Company Copy
- Menu Copy

Voice Mail Service

- Support Multi-languages
- Incoming Calls Limitation
- Support Message Detail
- Voice Mail to Email (MP3)
- Access Voice Mail via Web
- Access Voice Mail via CPE
- SIP MWI (RFC 3842)
- Personal Greeting
- Direct to Leave Voice Message from CPE

Access VMS from WEB

Voice Mail Access

Calling Time ▼

 Search

Extension Number: 6002

Calling Time ▼	Calling From	Status
2011/07/26 09:57:31.668	6006	

Page 1

Total Record: 1

Delete

Delete All

Back

Media Service

- Music on Hold
- Call Park
- Working Hour Mode Selection
- Announcement Service
- Broadcasting Service
- In Call Service

Conference Service

- **Up-to 32 Participants Conference**
- **Support Multi-languages**
- **Incoming Calls Limitation**
- **Support Meeting Me Conference**
 - **Hosting/Participant Password**
 - **Join/Quit Announcement**
 - **Support Company-wide/Global Conference Room Number**
- **Support Dialing Out Conference**
 - **Hosting Password**
 - **Participant List Building/Calling**
 - **Join/Quit Announcement**
 - **Unavailable Announcement**
 - **Add Participant within Conference**

Meeting Me Conference

Ad-hoc Conference

Dialing Out Conference

In Call Service

- Support Regular User/Mobile User
- Press ## during the Call
- Call Flip (from Mobile to Extension or vice versa)
- Call Transfer
- Call Hold/Unhold

Broadcasting Service

- Up-to 64 Participants Broadcasting Service
- Support Beginning/Ending Notice
- CPE Auto Answer

Smart Calling Module (optional)

- Web Technologies
- Compatible with iPad, iPhone or Android
- Personal Phone Book
- Forward Calls to your Mobile
- Call Your Customer through IP-PBX
- Create Conference through IP-PBX
- Meeting Conference Monitor
- Conference Control/Monitor
 - Mute, Hand-up, Disconnect, Add

Smart Calling

Smart Calling

Create Conference

Meet Me Conference

Call To

Settings

Back

Main Menu

 6608
 sale1

Create Conference

 070066008
 sale fix

Meeting Me Conference

My Phone : 6608

Call To :

Call To

Forward To My Phone :

My Phone :

Language :

Settings

Management

- Multi-Language Support
- Support 2FA based on Google Authenticator
- Administrator, Company Manager, User
- Web Provisioning Access Log
- Easy Web GUI (HTTP/HTTPS)
- On-line Manual & Pop-up Help
- System Alert by Syslog/Email
- Real Time System Monitor & Tracing
- System Statistic Reports
- SOAP Provisioning Interface
- Schedule Update for SSL, License or Patch
- Auto Provisioning to EZSIP-6000

Q&A