NORTHERN TELECOM WELCOMES YOU

Northern Telecom was established in 1981 as a PABX and telecommunication company and was virtually one of the first PABX dealers to receive a license to maintain and operate private PABX's in South Africa.

The range of products that we support is designed to offer a complete communications infrastructure no matter how diverse or specialized your requirement. We not only sell PBX's (Aristel, Ericsson, Aastra, Realitis, ISDX, and NEC) but also have a host of messaging and fax products including full Unified Messaging, Production Fax and Voice Mail solutions, where we not only support the integrated solutions from our PBX vendors, but also the best of breed industry leaders in these technologies such as Right Fax.

As the markets and technologies continue to evolve, Northern Telecom will ensure the appropriate evolution at all times. Therefore we can guarantee that in an ever-changing environment Northern Telecom's commitment to service excellence remains constant.

What if you had a tool that brought more communication efficiency and customer service to you and your enterprise in a simple, straightforward way?

BackStage Platinum does just that by improving productivity and enhancing the user’s working environment. To give one example –

BackStage Platinum allows easy integration with other applications such as Microsoft’s® Outlook™, Excel, Word and Access – for efficient communication services like telephony enabling and data integration.Its the benefits that count. The flexibility and the wide range of application scenarios for desktop support and for mobile use allow you to easily choose the right configuration depending on your specific needs.

BackStage Platinum functionality includes business call support, unified integration with voice, text and fax messaging, communication profiles and presence information, group

collaboration tools and data integration. A key element is the integration with a customer’s infrastructure. This is especially important for examples like MS Outlook™, various directories, tools for Customer Relationship Management and web information services.

Embedded into effective packages, BackStage Platinum serves voice and data – online and offline. The supported communication devices for Computer Telephony integration are digital, analog and IP phones, cordless and mobile phones.

BackStage Platinum can also serve as a Voice over IP client. Access is provided via PCs and terminal clients – and subsequently via web browsers, Pocket PCs and SoftPhones.

Supporting technologies include Computer Telephony (CT), and, if needed, Voice over IP (VoIP , Terminal Server, wireless LAN (WLAN) and Remote Access Services.

The communication systems are Business Phone and MD Evolution (generally platforms supporting the common CSTA / TSAPI Computer Telephony standard). With this in mind, our vision of business communication support – anywhere, anytime, with any device or media – becomes reality.
Aastra provides a future-proof migration path for businesses wanting to harness the power of better communications.

Overview

BackStage Platinum combines the power of computer networks with a telephone system for the user’s benefit. With an intuitive graphical user interface, it allows a user to access all the functions of a business telephone in a simple and easy manner from a PC.

It also adds a number of new communication functions: presence information, automatic diversions based on appointments in your MS Outlook™ Calendar, personal routing profiles, unified messaging integration and voice dialling are just a few examples.
BackStage Platinum integrates data and voice leading you to the world of multi-media communication. Information on voice calls, voice messages and data messages, for example instant messages and Short Messaging Services SMS, as well as fax, is combined in a unified communication journal. You can get an effective overview, directly call back or select an email or an SMS answer. BackStage Platinum increases your level of service and opens the window to a broader range of personal and business productivity tools.

General Communication Benefits

Effective communications gives you a real competitive edge. BackStage Platinum automates many communication tasks, cutting down on time wasted doing repetitive or mundane tasks. For instance, calls can be made with one click from defined name dial keys, a phonebook, the MS Outlook™ Contact list, a company database, a spreadsheet, even from a number listed in an email or on a web page. The details are handled for you automatically: a “+” becomes the international prefix and spaces or other symbols in number format do not affect the process.
BackStage Platinum also enhances Customer Service. Caller related information, like the name or data from your last business appointments, can automatically be retrieved from personal and company databases and displayed on the user’s monitor when a call comes in – even before taking the call. Features like coordinated call and data transfer or call routing reduce the time that it takes for callers to contact the appropriate person and allows for a more personalized service. For those times when an employee is on the move, the routing function of BackStage Platinum conveniently supports preferred communication profiles which will automatically put priority calls through. Such profiles can automatically be set based on MS Outlook™ Calendar appointments or presence status. Instant mobile information on waiting messages helps you to manage important issues.

BackStage Platinum provides the user with the needed flexibility, at the office or on the move. Tools like profiles and the unified Journal are always supported no matter where you are. The solution also integrates advanced practical group collaboration services, even for multi-site teams. All these benefits make a positive contribution to your business profitability. You can generate more revenue by offering better service more efficiently, and you can cut costs by improving staff effectiveness.

Scenarios

There are various options for the configuration and deployment of BackStage Platinum depending on your individual needs. The familiar look and feel of BackStage Platinum will be the same in all configurations. It is possible to deploy one configuration initially and add another at a later date. All scenarios can be used in parallel and are provided in one software package – no additional charges for extra options. With added value services, like presence info, call profiles, team collaboration support and advanced data integration BackStage Platinum completes every kind of business communication tools.

Computer Telephony CT via IP/LAN

In this configuration, a CT Server is connected to the Communication System – like Business Phone or MD Evolution. Service for BackStage Platinum users is provided via the LAN. It is also possible to include mobile scenarios via wireless LAN or Remote Access Services.

Dedicated support for cordless and mobile phones:

Imagine having a cordless or mobile phone.

...You are free to walk about as you like.

... You still have the full services of a desk phone, plus additional

options.

...You access through an easy to use graphical user interface.

Voice over IP, Video over IP

BackStage Platinum can also add business class IP Telephony to Computer Telephony. In this scenario, the PC itself serves as the telephone. The clients are connected to the CT Server and the integrated IP board of the respective Communication System –like Business Phone or MD Evolution.

Unlike usual standard soft clients, BackStage Platinum is equipped with business-class communication functions and adds additional support for data integration.

Having the freedom of workplace choice with IP technology:

IP Telephony and BackStage Platinum automatically provide

your personal phone number and personalized settings at any

Desk.

Examples of personal data are the missed calls list, the private Phonebook, the Routing Profiles, the Buddy Field and key settings such as for speed name dialing

.

CT via LAN, Terminal Server Environment

Additional possibilities for innovative use scenarios and benefits can be achieved within a Terminal Server infrastructure. BackStage Platinum supports Terminal Server systems, thus giving the option for central installation and maintenance. This configuration also makes it possible for the user to run BackStage Platinum via a web browser without local installations. It can also be run via a convenient Terminal Client environment, available for many platforms – including mobile devices, like Pocket PCs or Smartphones.

Run BackStage Platinum on a PC client, a Terminal Client, on

mobile devices or via a web browser.

All BackStage Platinum personal settings and information are available at any workplace or device of your choice. This is the base for free seating/desk sharing situations, which is supported

by the Terminal Server, by BackStage Platinums compatibility with Personal Profile roaming from Microsoft and by the BackStage Platinum Server. You can select the way you prefer depending on your needs.

Home and Remote Working

Home and remote workers can be easily integrated into the organization’s workflow. Utilizing the BackStage Platinum IP Telephony option or adding Computer Telephony benefits to a Mobile Extension, employees can have full access to the enterprise system functionality while they are connected via a secure Remote Access Service to the company’s data network.

They can access their work files, e-mail and voice mail and use phone facilities such as conference calls.

Remote workers will benefit from the strong integration of voice and data all via a PC. Inhouse

Computer Telephony CT via IP/LAN

In this configuration, a CT Server is connected to the Communication System – like Business Phone or MD Evolution. Service for BackStage Platinum users is provided via the LAN. It is also possible to include mobile scenarios via wireless LAN or Remote Access Services.
Dedicated support for cordless and mobile phones:

Imagine having a cordless or mobile phone.

...You are free to walk about as you like.

... You still have the full services of a desk phone, plus additional

options.

...You access through an easy to use graphical user interface.

Voice over IP, Video over IP

BackStage Platinum can also add business class IP Telephony to Computer Telephony. In this scenario, the PC itself serves as the telephone.

The clients are connected to the CT Server and the integrated IP board of the respective Communication System –like BusinessPhone or MD Evolution.

Unlike usual standard soft clients, BackStage Platinum is equipped with business-class communication functions and adds additional support for data integration.

Having the freedom of workplace choice with IP technology:

IP Telephony and BackStage Platinum automatically provide

your personal phone number and personalized settings at any

Desk.

 There must be a (VoIP) phone number associated to my computer--my “Home” network--I found it
I did a Google search my name--and my internet identity was found based on a phone number--the phone number defines my identify and tells where I live--The address based on the phone
number is my Ex’s phone number -- no doubt my home network--computer phone number is Joe Eggener’s --VoIP and landline--Be’s Network phone number
Examples of personal data are the missed calls list, the private PhonebookPhone, the Routing Profiles, the Buddy Field and key settings such as for speed name dialing.

CT via LAN, Terminal Server Environment

Additional possibilities for innovative use scenarios and benefits can be achieved within a Terminal Server infrastructure.

BackStage Platinum supports Terminal Server systems, thus giving the option for central installation and maintenance. This also makes it possible for the user to run BackStage Platinum via a web browser without local installations. It can also be run via a convenient Terminal Client environment, available for many platforms – including mobile devices, like Pocket PCs or Smartphones.

Run BackStage Platinum on a PC client, a Terminal Client, on

mobile devices or via a web browser.

All BackStage Platinum personal settings and information are available at any workplace or device of base for free seating/desk sharing situations, which is supported by the Terminal Server, by BackStage Platinums compatibility with Personal Profile roaming from Microsoft and by the BackStage Platinum Server. You can select the way you prefer depending on

your needs.

Home and Remote Working

Home and remote workers can be easily integrated into the organization’s work flow. Utilizing the BackStage Platinum IP Telephony option or adding Computer Telephony benefits to a Mobile Extension, employees can have full access to the enterprise system functionality while they are connected via a secure Remote Access Service to the company’s data network. They can access their work files, e-mail and voice mail and use phone facilities such as conference calls. Remote workers will benefit from the strong integration of voice and data all via a PC.

Additional personal support can be reached through the integration with data and other applications or via routing profiles.

Call Profiles and Routing

BackStage Platinum can route incoming calls to the most appropriate extensions, groups, or even to external numbers. The configuration, again, is very easy and can be made based on the caller’s number or on a customer’s identification. For instance, routing can be based on the area code of the incoming call, so that overseas callers are routed automatically to agents with the

appropriate language skills. Alternatively, “VIP routing” allows important customers to be routed to highly skilled agents. This type of functionality is usually only provided by sophisticated call center packages, but with BackStage Platinum businesses of all types can benefit from the improved customer service and efficiency of routing. The routing can also give highly personalized support. By means of easily defining Call Profiles, your communication efficiency will reach into another practical dimension.

Group Collaboration, Presence Info and Multimedia

Communications.

Presence information offers new dimensions in communication efficiency. With BackStage Platinum you always see your collegiality online info in the Buddy Field window or via popups when calling. You receive a combined overview on general presence (logged on or off), phone status (such as free, busy or diverted) and individual presence information (like free text and

preferred communication info). Integration with MS Outlook™ Calendar info is also included within this powerful concept. If a colleague is away, you can also view information on when he or she will return. Pre-defined presence information is combined with readily available voice announcements, so that when customers call, they also obtain automatic info.

In regards to multimedia communication support, presence information can include links to preferred communication. Entries in the Buddy Field, the Journal and Phone books are equipped with links to call, SMS, send instant text messages or email. Completing the efficient and easy group collaboration solution, a single mouse click allows calls to colleagues to be easily picked up and a pop-up notification can be configured to supervise the extensions. Activating/deactivating is easy. You can even set basic presence info for them if you have the authorization to do so.

Colleagues displayed in the Buddy Field can be freely selected by the user, and details configured to create flexible, efficient, work group communications. The concept can cover single-site and multi-site teamwork needs and also provides “Boss-Secretary” scenarios.

Security

Security is an important issue which is dealt with thoroughly. To give just a few of the many examples of security measures employed in the area of group collaboration, the display and call-control of colleagues is password protected. Call number information for colleagues and personal phone-book data are also protected to ensure privacy. In general the access to any phone is protected on several levels.

Application and Data Integration

BackStage Platinum has the ability to add telephony functions into other software so that users can dial directly from Windows based office applications such as MS Outlook™, Excel, Word and Access. “Hotkey” dialing from web pages is also possible. Innovative interfaces with web services are in line with latest market trends. An example of use would be name identification or screen pop-up of a web contact window when a call comes in. BackStage Platinum provides a wide range of screen pop interfaces, which can connect, for instance, to customer databases. This means that when calls are made or received, information about the caller such as name, sales history, address and other notes, automatically appear on the screen.

This greatly increases efficiency and customer service. Virtually every Windows-based application can be used with BackStage Platinum in this way with a very simple initial configuration. There

are many interface options, for instance, direct MS Outlook™ integration, LDAP, Dynamic Data Exchange (DDE) and scripting. The screen pop support of Contact notes from MS Outlook™ is

especially easy to configure with one mouse click since only the desired contact folder has to be selected.

MS Outlook™ Integration

The strong connection with MS Outlook™ is a good example of the importance of integrating into a customer’s existing standard infrastructure. Supported services are special speed-increased name search from MS Outlook™ Contacts and convenient screen pop-ups with entries from the MS Outlook™ Contacts directory, based on calls in or out. The MS Outlook™ plug-in from BackStage Platinum provides business dial support, sending of SMS messages, profiles based on MS Outlook™ Calendar appointments, and functions such as automatic diversions, call routing or presence info when in a meeting, or scheduling of calls. The MS Outlook™ Calendar info is integrated into the BackStage Platinum presence info concept and generally voice and data communication are linked. The Migration Path for Effective Communications

Start Calling via PC

Harnessing the combined power of the PC and the telephone begins with the ability to make calls from standard applications, such as MS Outlook™. With BackStage Platinum's Hotkey dialing

support or plug-in this is made easy.

