

TOSHIBA

The Telecommunication System That Grows With Your Business

STRATA

CTX100

Strata CTX100 lets you cost-effectively match functionality to your current and future needs.

Flexible

Solutions For The Way Your Company Communicates

Small businesses need a flexible telecommunication system that can easily adapt to their changing and growing needs. The Strata CTX100 is specifically designed to provide the exact telecommunication features your business requires today, and as it grows in the future. That makes the Strata CTX100 the ultimate cost-effective telecommunication solution to give you the investment protection you need.

Expand Functionality As Needed

Toshiba's expertise makes the Strata CTX100 the optimum solution, whether you need a basic telephone system or advanced capabilities. For example, you can add valuable options like Voice Mail/Auto Attendant, Computer Telephony Integration, Automatic Call Distribution, Voice Over Internet Protocol, StrataNet Multiple System Networking, and more to improve your business's overall productivity and customer service.

You can also use our branch-office extender products to provide digital telephone extensions from your main location to remote employees. This gives your remote workers the same advanced telephone-system functionality as your main-office employees.

Adaptability

Assures Investment Protection

When your needs grow, so will your Strata CTX100 system. Universal slot architecture lets you combine CO lines, telephones, and peripherals in any configuration you need. Its scalable design provides the flexibility to start small and expand up to 112 ports – or even more if you network multiple Strata CTX systems or migrate to the larger CTX670 system.

Upgrading performance and capacity is simple, without major expense. If you upgrade to a larger Strata CTX670 system in the future, you can even reuse your existing Toshiba digital telephones, and many of the CO line and station cards. This enables you to continually control costs, maximize return on investment, and increase productivity.

Maximize Employee Efficiency And

Productivity

Since communication efficiency is the heart of your employees' productivity, it's crucial that your telecommunication features are easy-to-use. That's why the Strata CTX100 displays simple feature-usage instructions on the telephone's LCD screen. You'll also save time by pressing just one button to perform frequently used feature-operation sequences. These simplified communication capabilities reduce training time and make sure employees get the most of the Strata CTX100's sophisticated features.

Control Costs For Greater

Profitability

The Strata CTX100 will minimize your costs in many ways, for many years to come. It enables you to make management decisions based on evaluating incoming and outgoing call patterns. Client billing is simplified. Calls can be routed over your least costly trunk line or long-distance carrier. You can restrict access to long-distance toll calls, connect seamlessly to high-speed digital services, and even remotely program and test your system.

Easy-to-use features keep your employees productive, and advanced management functions keep your bottom line strong.

Efficient

Toshiba Stratagy voice processing – a key element of the Strata CTX100 system – gives you the power to efficiently communicate internally and externally, manage calls, and serve customers. Toshiba voice mail, auto attendant, and other important call management capabilities improve your bottom line by assuring that your employees won't miss calls, messages, or opportunities. The system converges state-of-the-art, cost-saving technologies such as Automatic Speech Recognition (ASR), Unified Messaging, Text-To-Speech, Fax Services, and Interactive Voice Response (IVR).

You can choose from a variety of Toshiba Stratagy voice processing systems created for different voice processing needs and budgets. Toshiba Stratagy systems are designed to deliver maximum functionality and value when integrated with Toshiba business telephone systems.

The Toshiba Stratagy Voice Processing Advantage

Here's how Stratagy provides the voice mail processing simplicity and efficiency you need in today's fast-paced business world:

- Simplified voice mailbox operation through telephone LCD display and soft keys.
- Manage voice, fax, and e-mail messages from your PC or telephone via Unified Messaging.
- Record calls directly into your voice mailbox with a single button.

Your employees can manage messages quickly and easily, enabling them to focus on their vital job responsibilities.

Voice Message Management

Choice

Of Toshiba Telephones For Your Specific Needs

Toshiba digital telephones are designed to help simplify Toshiba business telephone system operation. When you use Toshiba digital telephones in your Strata CTX100 system, you'll guarantee that your employees will maximize system benefits.

With a wide range of Toshiba digital telephone models to choose from, you can easily match your telephones to your specific application:

- Available in two stylish colors charcoal gray and ash white.
- Variety of 10-, 14-, and 20-button speakerphone and LCD models available, including two models of 900 MHz digital cordless telephones.
- 14-button large LCD executive model especially useful for feature prompting functions.
- 20-button add-on module, 60-button DSS console, and the Strata CTX Attendant Console are ideal for high-volume call answering requirements.

Applications

And Benefits

Toshiba offers many innovative features including Call Answering options, Computer Telephony Integration, Networking options, and more.

Call Answering Options:

- Automated Attendant
 - Answers and routes incoming calls 24 hours-a-day as an integrated feature of Stratagy voice processing. Assures that calls are efficiently managed when call volumes are high, when your receptionist is on a break or at lunch, and after regular hours.
- Voice Mail Integration
- Allows callers to leave detailed messages for specific employees. With Toshiba Stratagy voice processing in the Strata CTX, calls are handled faster and more efficiently, which assures that the customer's needs are addressed as quickly as possible.
- Direct Inward Dialing (DID)

 Routes incoming calls directly to specific stations without going through the answering position.
- Multiple Directory Numbers

 Maximizes call-coverage flexibility. Station extension numbers can appear on multiple telephones and individual telephones can have multiple station extension numbers.
- Dialed Number Identification Service (DNIS)
 Routes incoming calls exactly where you want them to go according to the number dialed, and identifies the type of call on the telephone's LCD display.
- Caller ID
 - Displays the caller's name and telephone number on the telephone's LCD, as well as the customer profile from your database (with CTI applications). Your employees will be fully prepared to handle calls with maximum effectiveness and provide personalized customer service.
- Off-Hook Call Announce
 Ensures important calls get through. Enables a station to speak to another busy station user.
 Call announcements can be made through the handset or telephone speaker.

Call Center Options:

- Automatic Call Distribution (ACD)
 Calls are queued and sent to the next available agent. Incoming calls are distributed evenly, maximizing productivity and assuring quick, efficient call handling.
- Management Information System (MIS)
 Call Center monitoring and reports enable you to get the most out of your ACD by allowing you to analyze agents' performances, call center group activity, and system status. You can also forecast future call-center staffing requirements by analyzing call volume patterns.

Applications And Benefits (Continued)

Integrated Services Digital Network (ISDN):

- Primary Rate Interface (PRI)
 - PRI is used to send and receive voice and/or data calls over the same network. The sophisticated call-by-call feature saves money by allocating PRI channels on demand for usage of services such as DID, Tie, FX, WATS, 800, etc.
- Basic Rate Interface (BRI)

Station-side connection provides a low-cost ISDN solution that enables you to connect devices such as a PC, LAN bridge or router, Internet access device, video conference terminal, group IV fax, ISDN telephone, or other devices that benefit from an all-digital transmission link. Trunk-side connection enables all your telephones to use BRI lines for incoming and outgoing calls.

Networking Options:

- Multiple System Networking StrataNet
- Connect your branch offices by integrating multiple Strata CTX100 and CTX670 systems into one system via your private communications network. All your offices can enjoy the benefits of centralized attendant answering with a central voice mail system, and coordinated extension numbering which simplifies networkwide dialing. Enjoy compatibility with other popular PBXs and network routers for extensive networking.
- Remote Branch Office Extensions
- The MCK EXTender enables groups of remote workers to have digital telephone extensions from your main location's Strata CTX telephone system, with the same functionality as your main office system.
- Centrex Integration
 - Group access to Centrex lines enables you to get maximum benefits from Centrex features with ease, while saving cost.

Voice Over Internet Protocol (VoIP):

- Toll Bypass
- Eliminates long-distance toll charges between your main office and branch offices. Reduces cost by transmitting voice and fax calls via the Internet or your private intranet.
- Cost-effective VoIP Applications
 - By sharing applications among all your offices, you'll enhance both cost-effectiveness and customer service.

Computer Telephony Integration (CTI):

- Industry Standard CTI
 - Strata CTX systems fully support Microsoft TAPI the industry-standard method of Computer Telephony Integration, enabling you to enjoy the full range of advanced CTI benefits.
- Caller ID Applications
 - Caller Identification and automatic retrieval of customer profile data are the most popular CTI applications. When the telephone rings, the LCD displays the caller's telephone number, and the TAPI PC application displays the caller's profile on screen. This enables you to provide fast, accurate, personalized customer service.
- Desktop OAI
 - Call information relative to a particular digital telephone can be passed to a desktop PC via a USB connection to the telephone. Various TAPI applications can be accomplished either through our StrataLink middleware program, or with commercially available PIM applications such as ACT!™ or GoldMine™.
- System OAI
 - The Strata CTX100 system OAI link is based upon ECMA standard "CSTA." This provides extensive call control and telephone support for CTI applications of many types. The system OAI uses an Ethernet LAN connection between the Strata CTX100 and external application servers.

Specifications

System Features Account Codes Forced Voluntary Verifiable Account Code Button Account Code Revision Add-on Module Advisory Messages Alternate Answer Point Automatic Busy Redial Automatic Call Distribution (Optional)* Advanced Call Routing Agent Priority Routing Skills-based Routing Priority Queuing Multiple Group Agent Login Intelligent Announcements Call Recording Supervisor Call Listening Voice Assistant ODBC Database MIS Interface (Optional)* Automatic Callback Station Callback Trunk Queuing Automatic Line Selection Automatic Release Automatic Release From Hold Station Automatic Release Background Music Interface with Station Call Completion Options Voice Announce Set Auto Callback Set Message Waiting Light Camp-on Busy Override Off-Hook Call Announce Call Forward All Calls Busv No Answer Busy/No Answer External with Remote Setting System and Station Call Forwarding Call History at Station Call Park Call Park Orbits Park and Page Call Pickup On-Hold/Park Ringing at Other Stations Night Bell Directed Station Station Group CO Line Group Call Waiting Call Waiting on LCD Display Ringing Tone Caller Identification (Optional) Automatic Number Identification Caller ID Call History List Redial From List Internal User Name ISDN BRI & PRI Camp-on Automatic Camp-on Camp-on Busy Cancel Button Centrex Application/PBX Compatible Centrex Ringing Repeat Flexible Station Numbering Delayed Ringing One-Button Centrex Feature Access Centrex/CO Line Call Pickup Centrex/CO Line ID Flash Button Multi-Line Access and Control Classes of Service Computer Telephony Integration (CTI) -Digital Telephone Integrated PC Interface TAPI Compliant StrataLink Call Control CSTA System CTI Link

```
Conference Calls (8-party)
 Conference Hold
Conference Split
 Join Button
Continuous DTMF Signal Time (Optional)
Credit Card Calling ("O" + Dialing)
CTX WinAdmin
 Programming and Maintenance
System Administrator Functions
Day/Night Modes with Auto Scheduling
 Night Ringing Answer Code
Night Ringing Over External Page*
Night Ninging Over External Page Zones (Optional)*
Delayed Ringing
Destination Toll Restriction
 Outgoing Call Restriction
Restriction Override
Through Dialing
Dialed Number ID Service (DNIS)
Digital PAD for Transmission Level Control
Direct Inward Dialing (DID)
Direct Inward System Access (DISA)
DISA Security Code Access
DISA Security Code Revision
Direct Station Selection (DSS) Buttons
 Busy Lamp Field Display
 DSS Button Status Display
Directory Numbers
Primary DN Buttons
Phantom DN Buttons
 Pilot DN
Multiple Appearances
Distinctive LED Indicators
I Am Called
 l Hold
 l Use
 Dual Color LEDs
Distinctive Ringing
Do Not Disturb
Do Not Disturb Override
Door Lock Control
Door Phones
DTMF Signaling
DTMF Back Tone
DTMF and Dial Pulse Compatible
DTMF Signal Time (160/80 ms)
Emergency Call
Enhanced 911
 CAMA Trunks
ISDN PRI
External Amplified Speaker (Optional)*
 Amplified Ringer
Paging Amplifier/Speaker
Flash Button
Centrex/PBX Transfer
CO Dial Tone Recall
Flexible Button Assignment By User
Flexible Line Ringing Assignment
 Day/Night Modes
 Delay 1
Delay 2
 Immediate
Flexible Numbering
 Directory Numbers (2 to 5-digits)
 Feature Access Code Assignment
 CO Line Numbers
Flexible Port Assignment
Ground Start Lines (Optional)
Handsfree Answerback
Headset Interface (Optional)
Hearing Aid Compatible
High Call Volume Buttons
 Release Button
 Release/Answer Button
 Cancel Button
 Automatic Hold
 Call Hold
 Consultation Hold
 Exclusive Hold
 Hold Recall
Hot Dialing
Hotline Ringdown
Integrated Services Digital Network (ISDN)
 Basic Rate S/T-Interface (BRI)
 Basic Rate U-Interface (BRI)
```

Primary Rate Interface (PRI)

```
Least Cost Routing
Line Buttons
CO Line Button
 Pooled CO Line Button
Group CO Line Button
Live System Programming
Loop Start Lines
Lost Call Treatment
Message Waiting Indication
LED on Digital Telephone
 Station Light on Standard Analog Telephone
Stutter Dial Tone
Modular Handset and Line Cord
Multiple FCC Registration
Music-On-Hold Interface (Optional)*
Networking Multiple Systems - StrataNet
 (Optional)
 Alternate Routing/Hop-off
Centralized Attendant
Centralized Voice Mail
 Coordinated Numbering Plan
 Path Replacement
QSIG Call Control
Off-Hook Call Announce
Handset
 Speaker (Optional)
 Off-Premise Stations
 Digital Telephones
Standard Analog Telephones
One Touch Buttons
 Personal Speed Dial
 System Speed Dial
 Custom Feature Access
Override
Call Forward Override
Class of Service Override
 Do Not Disturb Override
 Executive Override
Privacy Override
Paging (Optional)*
External Speaker Page Zones
 Emergency Page
Night Ringing Over Selected Page Zones
 Telephone Group Paging
Power Failure Protection
Power Failure Transfer (Optional)
Reserve Power Battery Backup*
 Memory Protection
Privacy Override
Privacy Release Button
Repeat Last Number Dialed
 Ring Over Busy
Ringing Line Preference
 Speakerphone On/off Control
Station Hunting
Serial Hunting
 Circular Hunting
 Distributed Hunting
 Camp-on to Hunt Groups
Station Message Detail Recording Interface
 (Optional)
System Fault Finding and Diagnostics (Optional)
 Alarm Indication of System Faults
 Smart Media Card Data Storage
 Fault Detection and Error Logs
Event and System Administration Logs
 System Trace
 Backup/Restore
 Maintenance and Administration Local
 Maintenance and Administration Remote
Tie Lines
Tie Line Transfer Recall
 Transfer
 Transfer with Camp-On
 Transfer Immediate
Transfer Privacy
Transfer Screened
 Transfer Unscreened
 Transfer Direct to Voice Mail
Music or Ringing Option
Traveling Class of Service
T1/DS-1 Interface (Optional)
User Programming Mode
Flexible Buttons
```

Call Forward
One Touch Buttons

Background Music Ring Tones

```
Voice Mail Integration
 Call Record to Voice Mail
 In-band DTMF Signaling
 Simplified Message Desk Interface (SMDI)
 (Optional)
 LCD Soft Key Voice Mail Operation
 Transfer Direct to Voice Mailbox
 Voice Mail Conference
Voice or Tone Signaling
Voice Over IP (Optional)
Volume Control
 Beep Tone
 .
Handset
 Speaker
 Ringing
Wall or Floor Mountable Cabinets
```

LCD Features Advisory Messages Automatic Callback Number Display

Automatic Park In Orbit Call Duration Display
Call Forward Source/Destination Call Forwarded-From Display Caller ID (Optional)* Abandoned Call Storage Call History Telephone Number Calling/Called Number Display Clock/Calendar Display CO Line Identification Incoming/Outgoing
Dial Input Verification Directory Assistance (Large LCD only)
Feature Prompting with Soft Key Operation
System & Station Features Voice Mail Features
Intercom Calling User Name Display
Message Waiting Station Display
Override Station Number Display Recalling Station Identification Voice Mail Messages Count

Automatic Number Identification

Digital Telephones Single Line Digital Telephone 10-Button Speakerphone

(New/Saved/Urgent)

10-Button Speakerphone with Liquid Crystal Display (LCD) 20-Button Speakerphone 20-Button Speakerphone with Liquid Crystal Display 20-Button Full-duplex Speakerphone with Liquid

Crystal Display

14-Button Speakerphone with Large Liquid Crystal Display (LCD) 20-Button Add-On Module

60-Button Direct Station Selection Console Attendant Console

900 MHz Digital Cordless Telephones

* Some feature implementation may require

additional auxiliary equipment

Toshiba Quality And

Reliability

As important as features and functionality are in your purchase decision, it's equally critical to assure that your business communication system will *consistently* provide peak performance. Only a company with a history of quality and reliability can deliver on such a promise. Toshiba is that company.

Pioneering innovations for over 125 years as Japan's first manufacturer of telegraphic equipment, Toshiba has been a world leader in developing business communication solutions. Our long-standing expertise in bringing telephone and computer technology together is ultimately what makes Toshiba the right choice for high performance and value year after year.

Assuring Consistent Performance

Advanced engineering innovations like compact component design, circuitry that minimizes power requirements, and power-surge safeguards are built into Strata CTX systems. These features make the Strata CTX100 more reliable than systems of similar size and capacity.

The Strata CTX family of business telecommunication systems is the perfect solution for small to medium-sized businesses. Both the Strata CTX100 and the Strata CTX670 provide expandable, adaptable design, simplified operation, and proven reliability. For details, visit the Strata CTX100 web page at www.telecom.toshiba.com/ctx100.

Toshiba America Information Systems, Inc., Telecommunication Systems Division

9740 Irvine Blvd., Irvine, CA 92618-1697 (949) 583-3700 www.telecom.toshiba.com

©2001 Toshiba America Information Systems, Inc., Telecommunication Systems Division. Printed in U.S.A. Strata is a registered trademark of Toshiba Corporation. Trademarks, registered trademarks and service marks are property of respective owners. Specifications subject to change without notice. Some features require optional hardware to support full capabilities.

Literature Order #: C10-BR-BROCH-VA/4500012