
IP Phone Series

Call Scenario Features for Call Center
(Barge-In, Whisper, Monitoring)

AddP T h lAddPac Technology

2011, Sales and Marketing

www.addpac.com

Contents

• IP Call Center Network Diagram

Contents

• IP Call Center Network Diagram
• IP Phone Call Scenario for Call Center Application

– Barge-In Call ScenarioBarge In Call Scenario
– Whisper Call Scenario
– Monitoring Call Scenario

IP Ph C i T bl• IP Phone Comparison Table
• AddPac IP Phones

www.addpac.com 2

IP Call Center Network Diagram (cont.)IP Call Center Network Diagram (cont.)

ISDN/PSTN
Analog Phone

AP-MG3000
Media Gateways

ISDN PRI
(Digital E1/T1)

AP-NR3000
Voice Recording Server

L2
Switch

AddPac

LAN

IPNext3000
SIP Proxy Server (Dual Redundancy)

10/100M
Voice Recording Server Gigabit

Ethernet

AddPac

LAN
Ethernet

Ethernet

Attendant & Supervisor

Smart Digital Voice Manager S/W

www.addpac.com 3

Attendant S/W, IP Phone
CRM

IP Call Center Network DiagramIP Call Center Network Diagram

ISDN/PSTN
Analog Phone

AP-MG3000
Media Gateways

ISDN PRI
(Digital E1/T1)

AP-NR3000
Voice Recording Server

L2
Switch

AddPac

LAN

IPNext3000
SIP Proxy Server (Dual Redundancy)

10/100M
Voice Recording Server Gigabit

Ethernet

AddPac

LAN
Ethernet

Ethernet Ethernet

Attendant

Smart Digital Voice Manager S/W
Supervisor

Agents(Advanced Call Features Supported Terminals)

www.addpac.com 4

Attendant S/W, IP Phone
AP-IP300
IP Phone

AP-IP120
IP Phone

Barge-In Call Scenario FeatureBarge In Call Scenario Feature

• Barge-Ing
Barge-in allows supervisors to interrupt an agent’s call, creating a three-way conference.
The supervisor can then interact with both the caller and the agent to help resolve a caller
issue.

ISDN/PSTN

ISDN PRI

Analog Phone

Analog Phone B

(Listen A+C)

AP-MG3000
Media Gateways

ISDN PRI
(Digital E1/T1)

IPNext3000
SIP Proxy Server (Dual Redundancy)10/100M

AddPac

LAN
Ethernet

Ethernet Ethernet

AP-IP300
IP Phone

AP-IP120
IP Phone

IP Phone A

www.addpac.com 5

Agent
(Listen B+C)

Supervisor
(Listen A+B)

Barge-In
Mode

IP Phone A IP Phone C

Whisper Call Scenario Feature

• Whisper

Whisper Call Scenario Feature

Whisper
Whisper allows supervisors to interrupt an agent’s call, creating a three-way conference.
The supervisor can then coach the agent to help resolve a caller issue.

ISDN/PSTN

ISDN PRI

Analog Phone

Analog Phone B

(Listen A Only)

AP-MG3000
Media Gateways

ISDN PRI
(Digital E1/T1)

IPNext3000
SIP Proxy Server (Dual Redundancy)10/100M

AddPac

LAN
Ethernet

Ethernet Ethernet

AP-IP300
IP Phone

AP-IP120
IP Phone

IP Phone A

www.addpac.com 6

Agent
(Listen B+C)

Supervisor
(Listen A+B)

Whisper
Mode

IP Phone A IP Phone C

Monitoring Call Scenario FeatureMonitoring Call Scenario Feature

• Monitoring• Monitoring
Monitoring provides supervisors with the tools they need to effectively manage their team.

ISDN/PSTNISDN/PSTN

AP-MG3000 ISDN PRI
(Di it l E1/T1)

Analog Phone

Analog Phone B

(Listen A Only)

Media Gateways(Digital E1/T1)

IPNext3000
SIP Proxy Server (Dual Redundancy)10/100M

AddPac

LAN
Ethernet

EthernetEthernet Ethernet

AP-IP300
IP Phone

AP-IP120
IP Phone

Monitoring IP Phone A IP Phone C

www.addpac.com 7

Agent
(Listen B)

Supervisor
(Listen A+B)

Monitoring
Mode

IP Phone A IP Phone C

Advanced Call Features Message FlowAdvanced Call Features Message Flow

Supervisor IP-PBX +
PS3000

Agent Customer
PS3000

INVITEINVITE INVITE
100 TryingCall-Info:<uri>;answer-after=0;

(monitoring|whisper|barge-in)

Monitoring|

200 OK
200 OK

Whisper|
Barge-In

Call-Info Header enables call center features
- Call-Info: <uri>; answer-after=0;whisper

* Agent : auto-answer + whisper

www.addpac.com 8

Supervisor configurationSupervisor configuration

Configuration for Call Center features
- Barge-in
- Monitor

hi- whisper

Feature code + Agent Numbers

www.addpac.com 9

Agent configurationAgent configuration

Configure Allow-Supervisor-Group
- Allow 4000 ~ 4009

Adapt Supervisor group to Dial-peer
- Configure Mode (Silence | Notify) for privacy

www.addpac.com 10

Configure Mode (Silence | Notify) for privacy

IP Phone Comparison Table

Model AP-IP300 AP-IP230 AP-IP160 AP-IP120 AP-IP90

IP Phone Comparison Table

Specification

LCD Size 4.3 Inch Color
LCD

5 Inch
Color LCD

4 Text Line
Graphic LCD

4 Text Line
Graphic LCD

4 Text Line
Graphic LCD

Touch Screen N/A Support N/A N/A N/A

Speed-Dial
Keys

25 Key with
Presence LED

Touch Screen
based 25 Keys

16 Key with
Presence LED

12 Key with
Presence LED N/A

Voice G 711/G 726/ G 711/G 726/ G 711/G 726/ G 711/G 726/ G 711/G 726/Voice
Codec

G.711/G.726/
G.729/G.723

G.711/G.726/
G.729/G.723

G.711/G.726/
G.729/G.723

G.711/G.726/
G.729/G.723

G.711/G.726/
G.729/G.723

Signaling H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP

3-Party Support Support Support Support Support3 Party
Conversation

Support Support Support Support Support

LAN Port 2 2 2 2 2

PoE(Option) Support Support Support Support Possible

www.addpac.com 11

FXO(Option) Support Support Support Support Support

AddPac IP PhoneAddPac IP Phone

www.addpac.com 12

AP IP300AP-IP300
IP Phone

www.addpac.com 13

IP PhoneIP Phone
AP-IP300 Premium IP Phone

Main Features a eatu es
• 4.3 Inch Color LCD Display
• 25 Speed-Dial Keys with User Presence LED
• 4 Soft Key for Call Control• 4 Soft Key for Call Control
• Various Function Keys
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Voice Codec Support

– G.711/G.726/G.729/G.723, etc
• Two(2) 10/100Mbps Fast Ethernet (IP Share etc)Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• High Quality Speaker Phone Features (Acoustic Echo Canceller)
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 14

• Advanced Voice QoS Mechanism

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP300 Premium IP Phone

a d a e Spec cat o
• RISC Microprocessor Computing Power
• 4.3 Color LCD
• 25 Speed Dial Keys with User Presence LED• 25 Speed Dial Keys with User Presence LED
• High-end Programmable DSP Hardware Architecture
• High quality Audio and Voice Interface

St A di I t & O t t C t– Stereo Audio Input & Output Connector
• Network Interface

– Two(2) 10/100Mbps Fast Ethernet
O (1) USB 1 0 I t f– One(1) USB 1.0 Interface

• PSTN Interface
– One(1) FXO(RJ11) interface

P S l• Power Supply
– External DC adaptor (5V)
– Power Switch

P E (P Eth t)

www.addpac.com 15

– PoE (Power over Ethernet)

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP300 Premium IP Phone

Hardware Specification
User Presence

Information Display

25 Speed-Dial Keys
with User Presence

www.addpac.com 16

with User Presence
LED

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP300 Premium IP Phone

Hardware Specification

Audio
In/Out

Power Switch

LAN 10/100Mbps
Ethernet

Power Input

www.addpac.com 17

PC 10/100Mbps
Ethernet

One(1) FXO
PSTN Port

USB Interface

AP IP230AP-IP230
IP Phone

www.addpac.com 18

IP PhoneIP Phone
AP-IP230 Premium IP Phone

Main Features a eatu es
• 5 Inch Color LCD Display, Touch Screen
• Touch Screen based 25 Speed-Dial Keys
• 4 Soft Key for Call Control
• Various Function Keys
• H.323/SIP Concurrent VoIP Signaling Stack EmbeddedH.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Voice Codec Support

– G.711/G.726/G.729/G.723, etc
• Two(2) 10/100Mbps Fast Ethernet (IP Share etc)• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• High Quality Speaker Phone Features (Acoustic Echo Canceller)
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 19

Deployment
• Advanced Voice QoS Mechanism

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP230 Premium IP Phone

a d a e Spec cat o
• RISC Microprocessor Computing Power
• 5 Inch Color LCD with Touch Screen
• High end Programmable DSP Hardware Architecture• High-end Programmable DSP Hardware Architecture
• High quality Audio and Voice Interface

– Stereo Audio Input & Output Connector
Network Interface• Network Interface
– Two(2) 10/100Mbps Fast Ethernet
– One(1) USB 1.0 Interface

PSTN Interface• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply
E t l DC d t (5V)– External DC adaptor (5V)

– Power Switch
– PoE (Power over Ethernet)

www.addpac.com 20

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP230 Premium IP Phone

Hardware Specification
5 Inch

LCD with Touch
Screen

www.addpac.com 21

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP230 Premium IP Phone

Hardware Specification
Audio
In/Out

Headset

Power Input

Power Switch

MIC

LAN 10/100Mbps
Ethernet

Power Input

One(1) FXO
USB Interface

www.addpac.com 22

PC 10/100Mbps
Ethernet

PSTN Port USB Interface

AP IP160AP-IP160
IP Phone

www.addpac.com 23

IP PhoneIP Phone
AP-IP160 IP Phone

Main Features a eatu es
• 4 Text Line Graphic LCD Display
• 16 Speed-Dial Keys with User Presence LED
• 4 Soft Key for Call Control
• Various Function Keys
• H.323/SIP Concurrent VoIP Signaling Stack EmbeddedH.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Voice Codec Support

– G.711/G.726/G.729/G.723, etc
• Two(2) 10/100Mbps Fast Ethernet (IP Share etc)• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• High Quality Speaker Phone Features (Acoustic Echo Canceller)
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 24

Deployment
• Advanced Voice QoS Mechanism

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP
IP Phone
AP-IP160 IP Phone

a d a e Spec cat o
• RISC Microprocessor Computing Power
• 4 Text Line Graphic LCD
• Navigation Key for Menu Search• Navigation Key for Menu Search
• High-end Programmable DSP Hardware Architecture
• High quality Audio and Voice Interface

St A di I t & O t t C t– Stereo Audio Input & Output Connector
• Network Interface

– Two(2) 10/100Mbps Fast Ethernet
PSTN I t f• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply
– External DC adaptor (5V)
– Power Switch
– PoE (Power over Ethernet)

www.addpac.com 25

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP160 IP Phone

Hardware Specification
4 Text Line

Graphic LCD

www.addpac.com 26

16 Speed-Dial Keys
with User Presence

LED

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP160 IP Phone

Hardware Specification

Po er S itch

Power Input

Power Switch

LAN 10/100Mbps
Ethernet

Power Input

One(1) FXO
Audio
In/Out

www.addpac.com 27

PC 10/100Mbps
Ethernet

PSTN PortHeadset

AP IP120AP-IP120
IP Phone

www.addpac.com 28

IP Phone

Main Features Main Features
AP-IP120 IP Phone

a eatu esa eatu es
• 4 Text Line Graphic LCD Display
• 12 Speed-Dial Keys with User Presence LED
• 4 Soft Key for Call Control
• Various Function Keys
• H.323/SIP Concurrent VoIP Signaling Stack EmbeddedH.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Voice Codec Support

– G.711/G.726/G.729/G.723, etc
• Two(2) 10/100Mbps Fast Ethernet (IP Share etc)• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• High Quality Speaker Phone Features (Acoustic Echo Canceller)
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 29

Deployment
• Advanced Voice QoS Mechanism

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP
IP Phone
AP-IP120 IP Phone

a d a e Spec cat o
• RISC Microprocessor Computing Power
• 4 Text Line Graphic LCD
• Navigation Key for Menu Search• Navigation Key for Menu Search
• High-end Programmable DSP Hardware Architecture
• High quality Audio and Voice Interface

St A di I t & O t t C t– Stereo Audio Input & Output Connector
• Network Interface

– Two(2) 10/100Mbps Fast Ethernet
PSTN I t f• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply
– External DC adaptor (5V)
– PoE (Power over Ethernet)

www.addpac.com 30

RISC

CPUIP Phone

Hardware Specification

CPU
High-end

DSP

IP Phone
AP-IP120 IP Phone

Hardware Specification
4 Text Line

Graphic LCD

FXO i t f

12 Speed-Dial Keys
with User Presence

LED

Headset Interface FXO interface
(Optional)

External Power Interface PC 10/100Mbps
Ethernet

www.addpac.com 31

LAN 10/100Mbps Ethernet

Thank you!
AddPac Technology Co., Ltd.

Sales and MarketingSales and Marketing

Phone +82.2.568.3848 (KOREA)
FAX +82.2.568.3847 (KOREA)

E-mail : sales@addpac.com

www.addpac.com 32

