

Cisco Unified CallManager Express Release 3.2 - PBX Interoperability: Avaya S8700 Communication Manager 2.2 Using H323 Trunk

Table of Contents

Introduction	1
Network Topology.....	2
Limitations.....	2
System Components	2
Hardware Requirements	2
Software Requirements	3
Features	3
Features Not Supported	3
Configuration.....	3
Avaya S8700/G650 Configuration	4
CCME Site 1 Configuration	41
Cisco Catalyst 3560 Configuration.....	59
CCME Site 2 Configuration	75
Acronyms	92

Introduction

This is an application note for interoperability connectivity of Avaya S8700 Communication Manager 2.2 PBX with Cisco Unified CallManager Express Release 3.2 via H.323 trunk.

The network topology diagram (Figure 1) shows the test setup for end-to-end interoperability with two different sites of Cisco Unified CallManager Express that has Cisco Unity Express built in connected to an Avaya PBX via H323 trunks.

Network Topology

Figure 1. Network Topology or Test Setup

Limitations

Called Name only displayed on Avaya phone when calling CME phone

Called Number only displayed on CME phone when calling Avaya phone

H450.2 and H450.3 supplementary services must be disabled and "allow-connections H323 to H323" must be enabled on CME to support call transfer and call forward to Avaya

Inbound H323 call from remote CME transferred or forwarded to Avaya phone disconnects after 30 seconds

Inbound H323 call with G.711 codec from Avaya blind transferred or forwarded from CME to remote CME transcoded to G729 fails

System Components

Hardware Requirements

Cisco Unified CallManager Express Cisco 3845 with NM-CUE

Cisco Unified CallManager Express Cisco 2851 with NM-CUE

Cisco Catalyst Switch 3560 48 ports

Cisco Aironet 1100 Series Access Point

Cisco 7960 and 7920 phones.

Avaya S8700 Call Server

Avaya G650 Media gateway

Avaya 4620 IP phones.

Software Requirements

Cisco Unified CallManager Express Release 3.2

Cisco IOS software Release 12.3(11)T3

Cisco CatOS software Release 12.1(19)EA1c

Cisco 7960 IP phone Firmware P00305000301

Cisco 7920 IP phone Firmware cmterm_7920.4.0-01-08

Avaya Communication Manager 2.2

Avaya IP phone Firmware Version 2.1.3

Features

The following features are supported between the Avaya S8700 Communication Manager 2.2 PBX using an H323 trunk with Cisco Unified CallManager Express Release 3.2.

CLIP-Calling Line (Number) Identification Presentation

CNIP-Calling Name Identification Presentation

CT-Call Transfer by Join (Please see the Limitation section)

CFU-Call Forwarding Unconditional (Please see the Limitation section)

CFB-Call Forwarding Busy (Please see the Limitation section)

CFNR-Call Forwarding no reply (Please see the Limitation section)

COLP-Connected Line (Number) Identification Presentation (Please see the Limitation section)

CONP-Connected Name Identification Presentation (Please see the Limitation section)

Transcoding-CT, CFU, CFB, and CFNR (Please see the Limitation section)

CUE VM- Integration (Please see the Limitation section)

Call Hold / Resume

3-Way Conference

Features Not Supported

MWI- Message Waiting Indication (lamp ON, lamp OFF) across the H.323 Trunk

Call Completion (Callback; Automatic Callback) across H323 Trunk

Alerting Name from CME across H323 Trunk

Configuration

Configure Avaya Site which includes the S8700 call Server and the G650 media gateway

Configure Site 1 which includes C3845, NM-CUE, Cat3560, and Cisco AP 1120B

Configure Site 2 which includes C2851, NM-CUE, Cat3560

Avaya S8700/G650 Configuration

AAR Analysis

display aar analysis 6

Page 1 of 2

AAR DIGIT ANALYSIS TABLE

Percent Full: 2

Dialed	Total	Route	Call	Node	ANI	
String	Min	Max	Pattern	Type	Num	Reqd
61	4	4	302	aar	n	
62	4	4	301	aar	n	
63	4	4	301	aar	n	
64	4	4	303	aar	n	
7	7	7	999	aar	n	
70007950	8	8	45	aar	n	
8	7	7	999	aar	n	
88001	5	5	65	aar	n	
9	7	7	999	aar	n	
					n	
					n	
					n	
					n	
					n	

display aar analysis 6

Page 2 of 2

AAR DIGIT ANALYSIS TABLE

Percent Full : 2

Dialed String	Total Min	Route Max	Call Pattern	Type	Node Num	ANI Reqd	n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n
							n

Route Pattern 301

display route-pattern 301

Page 1 of 3

Pattern Number: 301 Pattern Name: CCME1

SCCAN? n Secure SIP? n

Grp FRL NPA Pfx Hop Toll No. Inserted

DCS/ IXC

No	Mrk Lmt List Del Digits	QSIG
	Dgts	Intw
1: 301 0		n user
2:		n user
3:		n user
4:		n user
5:		n user
6:		n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W Request Dgts Format

Subaddress

1: y y y y y n n	rest	none
2: y y y y y n n	rest	none
3: y y y y y n n	rest	none
4: y y y y y n n	rest	none
5: y y y y y n n	rest	none
6: y y y y y n n	rest	none

display route-pattern 301

Page 2 of 3

Pattern Number: 301

Grp FRL NPA Pfx Hop Toll No. Inserted

DCS/ IXC

No	Mrk Lmt List Del Digits	QSIG
	Dgts	Intw
7:		n user
8:		n user
9:		n user
10:		n user
11:		n user
12:		n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W	Request	Dgts Format
-------------	---------	-------------

Subaddress

7: y y y y y n n	rest	none
8: y y y y y n n	rest	none
9: y y y y y n n	rest	none
10: y y y y y n n	rest	none
11: y y y y y n n	rest	none
12: y y y y y n n	rest	none

display route-pattern 301

Page 3 of 3

Pattern Number: 301

Grp FRL NPA Pfx Hop Toll No.	Inserted	DCS/ IXC
------------------------------	----------	----------

No	Mrk Lmt List Del Digits	QSIG
	Dgts	Intw
13:		n user
14:		n user
15:		n user
16:		n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W Request Dgts Format

Subaddress

13: y y y y y n n	rest	none
14: y y y y y n n	rest	none
15: y y y y y n n	rest	none
16: y y y y y n n	rest	none

Route Pattern 302

display route-pattern 302 Page 1 of 3

Pattern Number: 302 Pattern Name: CCME2

SCCAN? n Secure SIP? n

Grp FRL NPA Pfx Hop Toll No.	Inserted	DCS/ IXC
No	Mrk Lmt List Del Digits	QSIG
	Dgts	Intw
1: 302 0		n user
2:		n user

3:		n user
4:		n user
5:		n user
6:		n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W Request Dgts Format

Subaddress

1: y y y y y n n	rest	none
2: y y y y y n n	rest	none
3: y y y y y n n	rest	none
4: y y y y y n n	rest	none
5: y y y y y n n	rest	none
6: y y y y y n n	rest	none

display route-pattern 302 Page 2 of 3

Pattern Number: 302

Grp FRL NPA Pfx Hop Toll No. Inserted DCS/ IXC

No Mrk Lmt List Del Digits QSIG

Dgts Intw

7:		n user
8:		n user

9:		n user
10:		n user
11:		n user
12:		n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W	Request	Dgts Format
		Subaddress
7: y y y y y n n	rest	none
8: y y y y y n n	rest	none
9: y y y y y n n	rest	none
10: y y y y y n n	rest	none
11: y y y y y n n	rest	none
12: y y y y y n n	rest	none

display route-pattern 302 Page 3 of 3

Pattern Number: 302

Grp FRL NPA Pfx Hop Toll No. Inserted	DCS/ IXC
No Mrk Lmt List Del Digits	QSIG
Dgts	Intw
13:	n user
14:	n user

15: n user

16: n user

BCC VALUE TSC CA-TSC ITC BCIE Service/Feature BAND No. Numbering LAR

0 1 2 3 4 W Request Dgts Format

Subaddress

13: y y y y y n n rest none

14: y y y y y n n rest none

15: y y y y y n n rest none

16: y y y y y n n rest none

Signaling Group 301

display signaling-group 301 Page 1 of 5

SIGNALING GROUP

Group Number: 301 Group Type: h.323

Remote Office? n Max number of NCA TSC: 0

SBS? n Max number of CA TSC: 0

Trunk Group for NCA TSC:

Trunk Group for Channel Selection: 301

Supplementary Service Protocol: a Network Call Transfer? n

T303 Timer(sec): 10

Near-end Node Name: CLAN1 Far-end Node Name: CCME1
Near-end Listen Port: 1720 Far-end Listen Port: 1720
Far-end Network Region: 1
LRQ Required? n Calls Share IP Signaling Connection? y
RRQ Required? n
Media Encryption? n Bypass If IP Threshold Exceeded? y

DTMF over IP: out-of-band Direct IP-IP Audio Connections? n
IP Audio Hairpinning? y
Interworking Message: PROGress

display signaling-group 301 Page 2 of 5

ADMINISTERED NCA TSC ASSIGNMENT

Service/Feature: As-needed Inactivity Time-out (min):

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
1:		n						
2:		n						
3:		n						
4:		n						
5:		n						
6:		n						

7: n
8: n
9: n
10: n
11: n
12: n
13: n
14: n
15: n
16: n

display signaling-group 301

Page 3 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
17:	n							
18:	n							
19:	n							
20:	n							
21:	n							
22:	n							
23:	n							

24: n
25: n
26: n
27: n
28: n
29: n
30: n
31: n
32: n

display signaling-group 301

Page 4 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
33:	n							
34:	n							
35:	n							
36:	n							
37:	n							
38:	n							
39:	n							
40:	n							

41: n
42: n
43: n
44: n
45: n
46: n
47: n
48: n

display signaling-group 301

Page 5 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
49:	n							
50:	n							
51:	n							
52:	n							
53:	n							
54:	n							
55:	n							
56:	n							
57:	n							

58: n
59: n
60: n
61: n
62: n
63: n
64: n

Signaling Group 302

display signaling-group 302

Page 1 of 5

SIGNALING GROUP

Group Number: 302

Group Type: h.323

Remote Office? n Max number of NCA TSC: 0

SBS? n Max number of CA TSC: 0

Trunk Group for NCA TSC:

Trunk Group for Channel Selection: 302

Supplementary Service Protocol: a Network Call Transfer? n

T303 Timer(sec): 10

Near-end Node Name: CLAN2

Far-end Node Name: CCME2

Near-end Listen Port: 1720

Far-end Listen Port: 1720

Far-end Network Region: 1

LRQ Required? n Calls Share IP Signaling Connection? y

RRQ Required? n

Media Encryption? n Bypass If IP Threshold Exceeded? y

DTMF over IP: out-of-band

Direct IP-IP Audio Connections? n

IP Audio Hairpinning? y

Interworking Message: PROGress

display signaling-group 302

Page 2 of 5

ADMINISTERED NCA TSC ASSIGNMENT

Service/Feature: As-needed Inactivity Time-out (min):

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
1:		n						
2:		n						
3:		n						
4:		n						
5:		n						
6:		n						
7:		n						
8:		n						
9:		n						

10:	n
11:	n
12:	n
13:	n
14:	n
15:	n
16:	n

display signaling-group 302

Page 3 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
17:	n							
18:	n							
19:	n							
20:	n							
21:	n							
22:	n							
23:	n							
24:	n							
25:	n							
26:	n							

27: n
28: n
29: n
30: n
31: n
32: n

display signaling-group 302

Page 4 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
33:	n							
34:	n							
35:	n							
36:	n							
37:	n							
38:	n							
39:	n							
40:	n							
41:	n							
42:	n							
43:	n							

44: n
45: n
46: n
47: n
48: n

display signaling-group 302

Page 5 of 5

ADMINISTERED NCA TSC ASSIGNMENT

TSC	Local	Adj.	Mach.					
Index	Ext.	Enabled	Established	Dest.	Digits	Appl.	Name	ID
49:	n							
50:	n							
51:	n							
52:	n							
53:	n							
54:	n							
55:	n							
56:	n							
57:	n							
58:	n							
59:	n							
60:	n							

61: n
62: n
63: n
64: n

System Parameters

display system-parameters customer-options

Page 1 of 11

OPTIONAL FEATURES

G3 Version: V12

Location: 1

RFA System ID (SID): 21096

Platform: 8

RFA Module ID (MID): 1

USED

Maximum Ports: 226 176

Maximum XMOBILE Stations: 10 3

Maximum Off-PBX Telephones - EC500: 5 3

Maximum Off-PBX Telephones - OPS: 15 0

Maximum Off-PBX Telephones - SCCAN: 0 0

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 2 of 11

© 2004-2005 Cisco Systems, Inc. All right reserved.

Important notices, privacy statements, and trademarks of Cisco Systems, Inc. can be found on cisco.com
Page 21 of 94

OPTIONAL FEATURES

IP PORT CAPACITIES	USED
Maximum Administered H.323 Trunks: 8000	69
Maximum Concurrently Registered IP Stations: 137	3
Maximum Administered Remote Office Trunks: 0	0
Maximum Concurrently Registered Remote Office Stations: 0	0
Maximum Concurrently Registered IP eCons: 0	0
Maximum Administered SIP Trunks: 15	0
Maximum Number of DS1 Boards with Echo Cancellation: 400	0
Maximum TN2501 VAL Boards: 1	1
Maximum G700/G350 VAL Sources: 10	1

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options Page 3 of 11

OPTIONAL FEATURES

Abbreviated Dialing Enhanced List? y	Audible Message Waiting? y
Access Security Gateway (ASG)? n	Authorization Codes? y
Analog Trunk Incoming Call ID? y	Backup Cluster Automatic Takeover? n

A/D Grp/Sys List Dialing Start at 01? y CAS Branch? n

Answer Supervision by Call Classifier? y CAS Main? n

ARS? y Change COR by FAC? n

ARS/AAR Partitioning? y Computer Telephony Adjunct Links? y

ARS/AAR Dialing without FAC? n Co-Res DEFINITY LAN Gateway? n

ASAI Link Core Capabilities? n Cvg Of Calls Redirected Off-net? y

ASAI Link Plus Capabilities? n DCS (Basic)? y

Async. Transfer Mode (ATM) PNC? n DCS Call Coverage? y

Async. Transfer Mode (ATM) Trunking? n DCS with Rerouting? y

ATM WAN Spare Processor? n ATMS? y Digital Loss Plan Modification? y

Attendant Vectoring? y DS1 MSP? n

DS1 Echo Cancellation? y

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options Page 4 of 11

OPTIONAL FEATURES

Emergency Access to Attendant? y IP Stations? y

Enable 'dadmin' Login? y Internet Protocol (IP) PNC? y

Enhanced Conferencing? y ISDN Feature Plus? n

Enhanced EC500? y ISDN Network Call Redirection? y

Enterprise Wide Licensing? n ISDN-BRI Trunks? y

Extended Cvg/Fwd Admin? y ISDN-PRI? y

External Device Alarm Admin? y	Local Spare Processor? n
Five Port Networks Max Per MCC? n	Malicious Call Trace? y
Flexible Billing? n	Media Encryption Over IP? y
Forced Entry of Account Codes? y	Mode Code for Centralized Voice Mail? y
Global Call Classification? y	
Hospitality (Basic)? y	Multifrequency Signaling? y
Hospitality (G3V3 Enhancements)? y	Multimedia Appl. Server Interface (MASI)? n
IP Trunks? y	Multimedia Call Handling (Basic)? y
	Multimedia Call Handling (Enhanced)? y
IP Attendant Consoles? y	

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options Page 5 of 11

OPTIONAL FEATURES

Multinational Locations? n	Station and Trunk MSP? n
Multiple Level Precedence & Preemption? n	Station as Virtual Extension? y
Multiple Locations? y	
	System Management Data Transfer? y
Personal Station Access (PSA)? y	Tenant Partitioning? y
Posted Messages? n	Terminal Trans. Init. (TTI)? y
PNC Duplication? n	Time of Day Routing? y

Port Network Support? y Uniform Dialing Plan? y

Usage Allocation Enhancements? y

Processor and System MSP? n TN2501 VAL Maximum Capacity? y

Private Networking? y

Processor Ethernet? y Wideband Switching? y

Wireless? n

Remote Office? y

Restrict Call Forward Off Net? y

Secondary Data Module? y

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 6 of 11

CALL CENTER OPTIONAL FEATURES

Call Center Release: 12.0

ACD? y PASTE (Display PBX Data on Phone)? y

BCMS (Basic)? y Reason Codes? y

BCMS/VuStats Service Level? y Service Level Maximizer? n

BSR Local Treatment for IP & ISDN? y Service Observing (Basic)? y

Business Advocate? y Service Observing (Remote/By FAC)? y

Call Work Codes? y Service Observing (VDNs)? y

DTMF Feedback Signals For VRU? y	Timed ACW? y
Dynamic Advocate? n	Vectoring (Basic)? y
Expert Agent Selection (EAS)? y	Vectoring (Prompting)? y
EAS-PHD? y	Vectoring (G3V4 Enhanced)? y
Forced ACD Calls? n	Vectoring (ANI/II-Digits Routing)? y
	Vectoring (G3V4 Advanced Routing)? y
Lookahead Interflow (LAI)? y	Vectoring (CINFO)? y
Multiple Call Handling (On Request)? n	Vectoring (Best Service Routing)? y
Multiple Call Handling (Forced)? n	Vectoring (Holidays)? y
	Vectoring (Variables)? y

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options Page 7 of 11

CALL CENTER OPTIONAL FEATURES

VDN of Origin Announcement? y	VuStats? y
VDN Return Destination? y	VuStats (G3V4 Enhanced)? y

USED

Logged-In ACD Agents: 5	0
Logged-In Advocate Agents: 5	0
Logged-In IP Softphone Agents: 5	0

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 8 of 11

QSIG OPTIONAL FEATURES

Basic Call Setup? y

Basic Supplementary Services? y

Centralized Attendant? y

Interworking with DCS? y

Supplementary Services with Rerouting? y

Transfer into QSIG Voice Mail? y

Value-Added (VALU)? y

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 9 of 11

ASAI ENHANCED FEATURES

Increased Adjunct Route Capacity? n

ASAI PROPRIETARY FEATURES

Agent States? n

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 10 of 11

MAXIMUM IP REGISTRATIONS BY PRODUCT ID

Product ID	Rel. Limit	Used
IP_Agent	3 : 10	0
IP_Phone	: 139	3
IP_ROMax	: 1000	0
IP_Soft	: 5	0
IP_Soft	5 : 5	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0
	: 0	0

(NOTE: You must logoff & login to effect the permission changes.)

display system-parameters customer-options

Page 11 of 11

MAXIMUM IP REGISTRATIONS BY PRODUCT ID

Product ID	Rel. Limit	Used
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0
:	0	0

(NOTE: You must logoff & login to effect the permission changes.)

Trunk Group 301

display trunk-group 301

Page 1 of 23

TRUNK GROUP

Group Number: 301	Group Type: isdn	CDR Reports: y
Group Name: CCME1	COR: 90	TN: 1 TAC: #01
Direction: two-way	Outgoing Display? y	Carrier Medium: IP
Dial Access? n	Busy Threshold: 255	Night Service:
Queue Length: 5		
Service Type: cbc	Auth Code? n	TestCall ITC: rest
Usage Alloc? n	Far End Test Line No:	
TestCall BCC: 4	TestCall Service:	

TRUNK PARAMETERS

Codeset to Send Display: 0	Codeset to Send National IEs: 6
Max Message Size to Send: 260	Charge Advice: none
Supplementary Service Protocol: a	Digit Handling (in/out): enbloc/enbloc

Trunk Hunt: ascend	QSIG Value-Added? n	
	Digital Loss Group: 18	
Incoming Calling Number - Delete:	Insert:	Format:
Bit Rate: 1200	Synchronization: async	Duplex: full
Disconnect Supervision - In? y	Out? n	

Answer Supervision Timeout: 0

display trunk-group 301

Page 2 of 23

TRUNK FEATURES

ACA Assignment? n Measured: both Wideband Support? y

Maintenance Tests? y

Data Restriction? n NCA-TSC Trunk Member:

Send Name: y Send Calling Number: y

Used for DCS? n

Suppress # Outpulsing? n Format: public

Outgoing Channel ID Encoding: preferred UUI IE Treatment: service-provider

Replace Restricted Numbers? n

Replace Unavailable Numbers? n

Send Connected Number: y

Network Call Redirection: none Hold/Unhold Notifications? y

Send UUI IE? y Modify Tandem Calling Number? n

Send UCID? y

Send Codeset 6/7 LAI IE? y

SBS? n Network (Japan) Needs Connect Before Disconnect? n

display trunk-group 301

Page 3 of 23

INCOMING CALL HANDLING TREATMENT

Service/ Feature	Called Len	Called Number	Del	Insert	Per Call	Night
					CPN/BN	Serv

display trunk-group 301

Page 4 of 23

INCOMING CALL HANDLING TREATMENT

Service/ Feature	Called Len	Called Number	Del	Insert	Per Call	Night
					CPN/BN	Serv

display trunk-group 301

Page 5 of 23

INCOMING CALL HANDLING TREATMENT

Service/ Feature	Called Len	Called Number	Del	Insert	Per Call	Night
					CPN/BN	Serv

display trunk-group 301

Page 6 of 23

WIDEBAND SUPPORT OPTIONS

H0? n

H11? n

H12? n

NXDS0? n

display trunk-group 301

Page 7 of 23

TRUNK GROUP

Administered Members (min/max): 1/6

GROUP MEMBER ASSIGNMENTS

Total Administered Members: 6

Port	Code Sfx	Name	Night	Sig	Grp
1: T00052				301	
2: T00053				301	
3: T00054				301	
4: T00068				301	
5: T00069				301	
6: T00070				301	
7:					
8:					
9:					
10:					
11:					
12:					
13:					
14:					
15:					

display trunk-group 301

Page 8 of 23

TRUNK GROUP

Administered Members (min/max): 1/6

GROUP MEMBER ASSIGNMENTS

Total Administered Members: 6

Port	Code Sfx	Name	Night	Sig Grp
------	----------	------	-------	---------

16:

17:

18:

19:

20:

21:

22:

23:

24:

25:

26:

27:

28:

29:

30:

Trunk Group 302

display trunk-group 302

Page 1 of 23

TRUNK GROUP

Group Number: 302 Group Type: isdn CDR Reports: y
Group Name: CCME2 COR: 90 TN: 1 TAC: #02
Direction: two-way Outgoing Display? y Carrier Medium: IP
Dial Access? n Busy Threshold: 255 Night Service:
Queue Length: 5
Service Type: cbc Auth Code? n TestCall ITC: rest
Usage Alloc? n Far End Test Line No:
TestCall BCC: 4 TestCall Service:

TRUNK PARAMETERS

Codeset to Send Display: 0 Codeset to Send National IEs: 6
Max Message Size to Send: 260 Charge Advice: none
Supplementary Service Protocol: a Digit Handling (in/out): enbloc/enbloc

Trunk Hunt: ascend QSIG Value-Added? n
Digital Loss Group: 18
Incoming Calling Number - Delete: Insert: Format:
Bit Rate: 1200 Synchronization: async Duplex: full
Disconnect Supervision - In? y Out? y
Answer Supervision Timeout: 0

display trunk-group 302

Page 2 of 23

TRUNK FEATURES

ACA Assignment? n Measured: both Wideband Support? y

Maintenance Tests? y

Data Restriction? n NCA-TSC Trunk Member:

Send Name: y Send Calling Number: y

Used for DCS? n

Suppress # Outpulsing? n Format: public

Outgoing Channel ID Encoding: preferred UUI IE Treatment: service-provider

Replace Restricted Numbers? n

Replace Unavailable Numbers? n

Send Connected Number: y

Network Call Redirection: none Hold/Unhold Notifications? y

Send UUI IE? y Modify Tandem Calling Number? n

Send UCID? y

Send Codeset 6/7 LAI IE? y

SBS? n Network (Japan) Needs Connect Before Disconnect? n

display trunk-group 302

Page 3 of 23

INCOMING CALL HANDLING TREATMENT

Service/	Called	Called	Del	Insert	Per Call	Night
Feature	Len	Number			CPN/BN	Serv

display trunk-group 302

Page 4 of 23

INCOMING CALL HANDLING TREATMENT

Service/ Feature	Called Len	Called Number	Del	Insert	Per Call	Night
					CPN/BN	Serv

display trunk-group 302

Page 5 of 23

INCOMING CALL HANDLING TREATMENT

Service/ Feature	Called Len	Called Number	Del	Insert	Per Call	Night
					CPN/BN	Serv

display trunk-group 302

Page 6 of 23

WIDEBAND SUPPORT OPTIONS

H0? n

H11? n

H12? n

NXDS0? n

display trunk-group 302

Page 7 of 23

TRUNK GROUP

Administered Members (min/max): 1/6

GROUP MEMBER ASSIGNMENTS

Total Administered Members: 6

Port	Code Sfx Name	Night	Sig Grp
1: T00071			302
2: T00072			302
3: T00081			302
4: T00082			302
5: T00083			302
6: T00084			302
7:			
8:			
9:			
10:			
11:			
12:			
13:			
14:			
15:			

display trunk-group 302

Page 8 of 23

TRUNK GROUP

Administered Members (min/max): 1/6

GROUP MEMBER ASSIGNMENTS

Total Administered Members: 6

Port	Code Sfx	Name	Night	Sig Grp
16:				
17:				
18:				
19:				
20:				
21:				
22:				
23:				
24:				
25:				
26:				
27:				
28:				
29:				
30:				

Uniform-Dial Plan

```
display uniform-dialplan 61
```

Page 1 of 2

UNIFORM DIAL PLAN TABLE

Percent Full: 0

Matching	Insert	Node	Matching	Insert	Node
----------	--------	------	----------	--------	------

	Pattern	Len	Del	Digits	Net	Conv	Num		Pattern	Len	Del	Digits	Net	Conv	Num
61		4	0		aar	n									n
62		4	0		aar	n									n
63		4	0		aar	n									n
64		4	0		aar	n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n
						n									n

display uniform-dialplan 61

Page 2 of 2

UNIFORM DIAL PLAN TABLE

Percent Full: 0

Matching	Insert	Node	Matching	Insert	Node
----------	--------	------	----------	--------	------

Pattern	Len	Del	Digits	Net	Conv	Num	Pattern	Len	Del	Digits	Net	Conv	Num	
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						
	n							n						

CCME Site 1 Configuration

C3845 Configuration

Show run

Site-1#

Site-1#sh run

Building configuration...


```
Current configuration : 4514 bytes

!
version 12.3

service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!

hostname Site-1
!
boot-start-marker
boot system flash:c3845-ipvoice-mz.123-11.T3.bin
boot-end-marker
!
enable password cisco
!
username user1 password 0 6301
username user2 password 0 6302
username 3
clock timezone PST -8
clock summer-time PST recurring
no aaa new-model
ip subnet-zero
```


```
ip cef
!
!
ip dhcp excluded-address 10.1.5.1
!
ip dhcp pool phone
  network 10.1.5.0 255.255.255.128
  default-router 10.1.5.1
  option 150 ip 172.28.221.108
!
!
no ip domain lookup
no ftp-server write-enable
!
!
voice service voip
  allow-connections h323 to h323
  allow-connections h323 to sip
  supplementary-service h450.12
!
!
interface GigabitEthernet0/0
  ip address 172.28.221.108 255.255.255.240
```


```
duplex auto

speed auto

media-type rj45

h323-gateway voip interface

h323-gateway voip id site1 ipaddr 172.28.221.242 1719

h323-gateway voip h323-id cme-site1

h323-gateway voip tech-prefix 1#

h323-gateway voip bind srcaddr 172.28.221.108

!

interface GigabitEthernet0/1

no ip address

shutdown

duplex auto

speed auto

media-type rj45

!

interface Service-Engine1/0

ip address 192.168.1.1 255.255.255.0

service-module ip address 192.168.1.2 255.255.255.0

service-module ip default-gateway 192.168.1.1

!

ip classless

ip route 0.0.0.0 0.0.0.0 172.28.221.107
```


```
!
ip http server
ip http authentication local
ip http path flash:
!
!
tftp-server flash:ATA030100SCCP040211A.zup
tftp-server flash:CP7902040000SCCP040701A.sbin
tftp-server flash:CP7905040000SCCP040701A.sbin
tftp-server flash:P00403020214.bin
tftp-server flash:CP7912040000SCCP040701A.sbin
tftp-server flash:S00103020002.bin
tftp-server flash:P00503010100.bin
tftp-server flash:cmterm_7936.3-3-5-0.bin
tftp-server flash:P00303020214.bin
tftp-server flash:P00305000301.sbn
tftp-server flash:cmterm_7920.4.0-01-08.bin
!
control-plane
!
!
dial-peer voice 10 pots
destination-pattern 9T
```


!

```
dial-peer voice 11 pots
```

```
destination-pattern 9T
```

!

```
dial-peer voice 12 pots
```

```
destination-pattern 9T
```

!

```
dial-peer voice 13 pots
```

```
destination-pattern 9T
```

!

```
dial-peer voice 1 voip
```

```
destination-pattern 70..
```

```
session target ipv4:172.28.221.50
```

```
dtmf-relay h245-alphanumeric
```

```
codec g711ulaw
```

```
no vad
```

!

```
dial-peer voice 2 voip
```

```
destination-pattern 61..
```

```
session target ipv4:172.28.221.226
```

```
dtmf-relay h245-alphanumeric
```

```
codec g711ulaw
```

```
no vad
```


!

```
dial-peer voice 3 voip  
destination-pattern 6300  
session protocol sipv2  
session target ipv4:192.168.1.2
```

```
dtmf-relay sip-notify
```

```
codec g711ulaw
```

```
no vad
```

!

```
dial-peer voice 4 voip  
shutdown  
destination-pattern ....  
session target ras  
dtmf-relay h245-alphanumeric  
codec g711ulaw
```

```
no vad
```

!

```
gateway  
timer receive-rtp 1200  
!  
!  
telephony-service  
load 7910 P00403020214
```


```
load 7935 P00503010100

load 7960-7940 P00303020214

load 7914 S00103020002

load ATA ATA030100SCCP040211A.zup

load 7905 CP7905040000SCCP040701A.sbin

load 7902 CP7902040000SCCP040701A.sbin

load 7920 cmterm_7920.4.0-01-08.bin

load 7912 CP7912040000SCCP040701A.sbin

max-ephones 96

max-dn 192

ip source-address 172.28.221.108 port 2000

system message XYZ Corp

create cnf-files version-stamp Jan 01 2002 00:00:00

voicemail 6300

max-conferences 8

call-forward pattern .T

moh music-on-hold.au

web admin system name cisco password cisco

dn-webedit

time-webedit

transfer-system full-consult

transfer-pattern .....

secondary-dialtone 9
```


!

!

```
ephone-dn 1 dual-line
number 6301
label 6301
description Site 1 Phone1
name Site 1 Phone1
call-forward busy 7015
call-forward noan 6300 timeout 10
huntstop channel
!
!
ephone-dn 2 dual-line
number 6302
label 6302
description Site 1 Phone2
name Site 1 Phone2
call-forward busy 6301
call-forward noan 6301 timeout 10
huntstop channel
!
!
ephone-dn 3 dual-line
```


```
number 6303

name Site 1 Phone3

!

!

ephone-dn 10

number 8000.....

mwi on

!

!

ephone-dn 11

number 8001.....

mwi off

!

!

ephone 1

username "user1" password 6301

mac-address 000B.BEF9.E87D

type 7960

keep-conference

button 1:1

!

!

ephone 2
```


```
username "user2" password 6302
```

```
mac-address 000D.2890.C92E
```

```
type 7960
```

```
button 1:2
```

```
!
```

```
!
```

```
ephone 3
```

```
username "user3" password 6303
```

```
mac-address 00D0.59D3.5144
```

```
button 1:3
```

```
!
```

```
!
```

```
line con 0
```

```
password cisco
```

```
stopbits 1
```

```
line aux 0
```

```
stopbits 1
```

```
line 66
```

```
no activation-character
```

```
no exec
```

```
transport preferred none
```

```
transport input all
```

```
transport output all
```


```
line vty 0 4
password cisco
login
!
scheduler allocate 20000 1000
!
end
Site-1#
NM-CUE Configuration
Show run
se-192-168-1-2#
se-192-168-1-2# sh run
Generating configuration:
clock timezone America/Los_Angeles
hostname se-192-168-1-2
ip domain-name unspecified
groupname Administrators create
groupname hunt1 create
groupname hunt2 create
```


```
username admin create  
  
username user1 create  
  
username user2 create  
  
username user3 create
```

```
groupname hunt1 phonenumbers "190"  
  
groupname hunt2 phonenumbers "111"
```

```
username user1 phonenumbersE164 "7301"  
  
username user2 phonenumbersE164 "7302"  
  
username user3 phonenumbersE164 "7303"  
  
username user1 phonenumbers "6301"  
  
username user2 phonenumbers "6302"  
  
username user3 phonenumbers "6303"
```

```
groupname hunt1 owner admin  
  
groupname hunt2 owner admin  
  
groupname Administrators member admin  
  
groupname Administrators member user1  
  
groupname Administrators member user2  
  
groupname hunt1 member user1  
  
groupname hunt1 member user2
```


```
groupname hunt2 member user1

groupname hunt2 member user2

groupname Administrators privilege superuser

groupname Administrators privilege ManagePrompts

backup server url "ftp://127.0.0.1/ftp" credentials hidden "EWlTygcMhYmjazXhE/VN
XHCkp1VV4KjescbDaLa4f14WLSPFvv1rWUnfGWTYHfmPSd8ZZNgd+Y9J3x1k2B35jwAAAAA="

ccn application autoattendant

description "autoattendant"

enabled

maxsessions 8

script "aa.aef"

parameter "MaxRetry" "3"

parameter "operExtn" "6333"

parameter "welcomePrompt" "AAWelcome.wav"

end application

ccn application ciscomwiapplication

description "ciscomwiapplication"

enabled

maxsessions 8

script "setmwi.aef"
```


```
parameter "strMWI_OFF_DN" "8001"

parameter "strMWI_ON_DN" "8000"

parameter "CallControlGroupID" "0"

end application
```

```
ccn application customaa

description "customaa"

enabled

maxsessions 8

script "s1_main-officehours.aef"

parameter "MainOperExt" "100"

end application
```

```
ccn application promptmgmt

description "promptmgmt"

enabled

maxsessions 1

script "promptmgmt.aef"

end application
```

```
ccn application voicemail

description "voicemail"

enabled
```


```
maxsessions 8

script "voicebrowser.aef"

parameter "logoutUri" "http://localhost/voicemail/vxmlscripts/mbxLogout.jsp"

parameter "uri" "http://localhost/voicemail/vxmlscripts/login.vxml"

end application

ccn engine

end engine

ccn subsystem jtapi

ccm-manager address

end subsystem

ccn subsystem sip

gateway address "192.168.1.1"

end subsystem

ccn trigger sip phonenumbers 112

application "autoattendant"

enabled

locale "en_US"

maxsessions 8

end trigger
```


```
ccn trigger sip phonenumbers 113
```

```
 application "customaaa"
```

```
 enabled
```

```
 locale "en_US"
```

```
 maxsessions 8
```

```
end trigger
```

```
ccn trigger sip phonenumbers 114
```

```
 application "promptmgmt"
```

```
 enabled
```

```
 locale "en_US"
```

```
 maxsessions 1
```

```
end trigger
```

```
ccn trigger sip phonenumbers 200
```

```
 application "voicemail"
```

```
 enabled
```

```
 locale "en_US"
```

```
 maxsessions 8
```

```
end trigger
```

```
ccn trigger sip phonenumbers 6300
```


```
application "voicemail"
enabled
locale "en_US"
maxsessions 8
end trigger

ccn trigger sip phonenumbers 6333
application "autoattendant"
enabled
locale "en_US"
maxsessions 8
end trigger

voicemail default expiration time 30
voicemail default language en_US
voicemail default mailboxsize 3000
voicemail recording time 900
voicemail default messagesize 60
voicemail operator telephone 100
voicemail capacity time 6000
voicemail mailbox owner "hunt1" size 3000
description "hunt1 mailbox"
zerooutnumber "100"
```


```
end mailbox

voicemail mailbox owner "hunt2" size 3000
description "hunt2 mailbox"
end mailbox

voicemail mailbox owner "user1" size 3000
zerooutnumber "100"
end mailbox

voicemail mailbox owner "user2" size 3000
end mailbox

voicemail mailbox owner "user3" size 3000
zerooutnumber "100"
end mailbox

end
```

Cisco Catalyst 3560 Configuration

Show run

Cat3560#

Cat3560#sh run

Building configuration...


```
Current configuration : 6264 bytes
```

```
!
```

```
version 12.1
```

```
no service pad
```

```
service timestamps debug uptime
```

```
service timestamps log uptime
```

```
no service password-encryption
```

```
!
```

```
hostname Cat3560
```

```
!
```

```
enable secret 5 $1$0jWf$9pDNvRAwcvJScOoqBLsA41
```

```
enable password cisco
```

```
!
```

```
ip subnet-zero
```

```
!
```

```
!
```

```
spanning-tree mode pvst
```

```
no spanning-tree optimize bpdu transmission
```

```
spanning-tree extend system-id
```

```
!
```

```
!
```

```
interface FastEthernet0/1
```


```
description 3600-2

switchport trunk encapsulation dot1q

switchport trunk native vlan 99

switchport mode trunk

no ip address

duplex full

speed 100

no mdix auto

!

interface FastEthernet0/2

switchport access vlan 500

no ip address

no mdix auto

!

interface FastEthernet0/3

switchport access vlan 500

no ip address

no mdix auto

!

interface FastEthernet0/4

no ip address

no mdix auto

!
```


```
interface FastEthernet0/5
 no ip address
 no mdix auto
!
interface FastEthernet0/6
 no ip address
 no mdix auto
!
interface FastEthernet0/7
 switchport access vlan 500
 no ip address
 mdix auto
!
interface FastEthernet0/8
 no ip address
 no mdix auto
!
interface FastEthernet0/9
 no ip address
 no mdix auto
!
interface FastEthernet0/10
 no ip address
```


```
no mdix auto

!
interface FastEthernet0/11
switchport access vlan 500
no ip address

no mdix auto

!
interface FastEthernet0/12
no ip address

no mdix auto

!
interface FastEthernet0/13
switchport access vlan 140
no ip address

no mdix auto
spanning-tree portfast

!
interface FastEthernet0/14
switchport trunk encapsulation dot1q
switchport trunk native vlan 902
switchport mode trunk
switchport voice vlan 901
no ip address
```


```
no mdix auto

spanning-tree portfast

!

interface FastEthernet0/15

switchport trunk encapsulation dot1q

switchport trunk native vlan 902

switchport mode trunk

switchport voice vlan 901

no ip address

no mdix auto

spanning-tree portfast

!

interface FastEthernet0/16

no ip address

no mdix auto

!

interface FastEthernet0/17

no ip address

no mdix auto

!

interface FastEthernet0/18

switchport trunk encapsulation dot1q

switchport trunk native vlan 502
```


```
switchport mode trunk

switchport voice vlan 501

no ip address

no mdix auto

spanning-tree portfast

!

interface FastEthernet0/19

switchport trunk encapsulation dot1q

switchport trunk native vlan 502

switchport mode trunk

switchport voice vlan 501

no ip address

no mdix auto

spanning-tree portfast

!

interface FastEthernet0/20

switchport trunk encapsulation dot1q

switchport trunk native vlan 502

switchport mode trunk

switchport voice vlan 501

no ip address

no mdix auto

spanning-tree portfast
```


!

```
interface FastEthernet0/21
  switchport trunk encapsulation dot1q
  switchport trunk native vlan 502
  switchport mode trunk
  switchport voice vlan 501
  no ip address
  no mdix auto
  spanning-tree portfast
```

!

```
interface FastEthernet0/22
  switchport trunk encapsulation dot1q
  switchport trunk native vlan 502
  switchport mode trunk
  switchport voice vlan 501
  no ip address
  no mdix auto
  spanning-tree portfast
```

!

```
interface FastEthernet0/23
  no ip address
  no mdix auto
!
```


```
interface FastEthernet0/24
  switchport access vlan 888
  no ip address
  no mdix auto
!
interface FastEthernet0/25
  switchport trunk encapsulation dot1q
  switchport trunk native vlan 890
  switchport voice vlan 889
  no ip address
  no mdix auto
  spanning-tree portfast
!
interface FastEthernet0/26
  switchport trunk encapsulation dot1q
  switchport trunk native vlan 890
  switchport voice vlan 889
  no ip address
  no mdix auto
  spanning-tree portfast
!
interface FastEthernet0/27
  no ip address
```


```
no mdix auto

!
interface FastEthernet0/28
no ip address

no mdix auto

!
interface FastEthernet0/29
no ip address

no mdix auto

!
interface FastEthernet0/30
no ip address

no mdix auto

!
interface FastEthernet0/31
switchport trunk encapsulation dot1q
switchport trunk native vlan 890
switchport voice vlan 889
no ip address
no mdix auto
spanning-tree portfast
!
interface FastEthernet0/32
```


```
switchport trunk encapsulation dot1q

switchport trunk native vlan 890

switchport voice vlan 889

no ip address

no mdix auto

spanning-tree portfast

!

interface FastEthernet0/33

switchport access vlan 160

no ip address

no mdix auto

!

interface FastEthernet0/34

no ip address

no mdix auto

!

interface FastEthernet0/35

no ip address

no mdix auto

!

interface FastEthernet0/36

no ip address

no mdix auto
```


!

```
interface FastEthernet0/37
```

```
switchport access vlan 150
```

```
no ip address
```

```
no mdix auto
```

!

```
interface FastEthernet0/38
```

```
switchport trunk encapsulation dot1q
```

```
switchport trunk native vlan 152
```

```
switchport mode trunk
```

```
switchport voice vlan 151
```

```
no ip address
```

```
no mdix auto
```

```
spanning-tree portfast
```

!

```
interface FastEthernet0/39
```

```
switchport trunk encapsulation dot1q
```

```
switchport trunk native vlan 152
```

```
switchport mode trunk
```

```
switchport voice vlan 151
```

```
no ip address
```

```
no mdix auto
```

```
spanning-tree portfast
```


!

```
interface FastEthernet0/40
```

```
  no ip address
```

```
  no mdix auto
```

!

```
interface FastEthernet0/41
```

```
  switchport access vlan 500
```

```
  no ip address
```

```
  no mdix auto
```

!

```
interface FastEthernet0/42
```

```
  switchport trunk encapsulation dot1q
```

```
  switchport trunk native vlan 502
```

```
  switchport mode trunk
```

```
  switchport voice vlan 501
```

```
  no ip address
```

```
  no mdix auto
```

```
  spanning-tree portfast
```

!

```
interface FastEthernet0/43
```

```
  switchport trunk encapsulation dot1q
```

```
  switchport trunk native vlan 502
```

```
  switchport mode trunk
```


```
switchport voice vlan 501

no ip address

no mdix auto

spanning-tree portfast

!

interface FastEthernet0/44

description This is a test port to check DHCP issue with phone

switchport access vlan 501

no ip address

no mdix auto

!

interface FastEthernet0/45

no ip address

no mdix auto

!

interface FastEthernet0/46

no ip address

no mdix auto

!

interface FastEthernet0/47

switchport access vlan 501

no ip address

no mdix auto
```


!

```
interface FastEthernet0/48
```

```
  no ip address
```

```
  no mdix auto
```

!

```
interface GigabitEthernet0/1
```

```
  no ip address
```

!

```
interface GigabitEthernet0/2
```

```
  no ip address
```

!

```
interface GigabitEthernet0/3
```

```
  no ip address
```

!

```
interface GigabitEthernet0/4
```

```
  no ip address
```

!

```
interface Vlan1
```

```
  no ip address
```

```
  shutdown
```

!

```
interface Vlan500
```

```
  ip address 172.28.221.105 255.255.255.240
```


```
ip helper-address 172.28.221.22
```

```
no ip route-cache
```

```
!
```

```
ip default-gateway 172.28.221.107
```

```
ip classless
```

```
ip http server
```

```
!
```

```
!
```

```
line con 0
```

```
password cisco
```

```
login
```

```
line vty 0 4
```

```
password cisco
```

```
login
```

```
line vty 5 15
```

```
password cisco
```

```
login
```

```
!
```

```
end
```

```
Cat3560#
```


CCME Site 2 Configuration

C2851 Configuration

Show run

Site-2#

Site-2#sh run

Building configuration...

Current configuration : 5251 bytes

!

version 12.3

service timestamps debug datetime msec

service timestamps log datetime msec

no service password-encryption

!

hostname Site-2

!

boot-start-marker

boot system flash:c2800nm-ipvoice-mz.123-11.T3.bin

boot-end-marker

!

enable password cisco

!

clock timezone PST -8

clock summer-time PST recurring


```
no aaa new-model

ip subnet-zero

!

!

ip cef

ip dhcp excluded-address 10.1.15.1

!

ip dhcp pool phone

 network 10.1.15.0 255.255.255.128

 option 150 ip 172.28.221.226

 default-router 10.1.15.1

!

!

no ip domain lookup

no ftp-server write-enable

!

voice-card 0

no dspfarm

dsp services dspfarm

!

!

!

voice service voip
```


```
allow-connections h323 to h323

supplementary-service h450.12

!

!

interface GigabitEthernet0/0

ip address 172.28.221.226 255.255.255.240

duplex auto

speed auto

h323-gateway voip interface

h323-gateway voip id site2 ipaddr 172.28.221.242 1719

h323-gateway voip h323-id cme-site2

h323-gateway voip tech-prefix 1#

h323-gateway voip bind srcaddr 172.28.221.226

!

interface GigabitEthernet0/1

no ip address

shutdown

duplex auto

speed auto

!

interface FastEthernet0/1/0

switchport access vlan 10

no ip address
```


!

```
interface FastEthernet0/1/1
```

```
switchport access vlan 10
```

```
no ip address
```

!

```
interface FastEthernet0/1/2
```

```
switchport access vlan 10
```

```
no ip address
```

!

```
interface FastEthernet0/1/3
```

```
switchport access vlan 10
```

```
no ip address
```

!

```
interface FastEthernet0/1/4
```

```
switchport access vlan 10
```

```
no ip address
```

!

```
interface FastEthernet0/1/5
```

```
switchport access vlan 10
```

```
no ip address
```

!

```
interface FastEthernet0/1/6
```

```
switchport access vlan 10
```


```
no ip address

!

interface FastEthernet0/1/7
 switchport access vlan 10
 no ip address

!

interface FastEthernet0/1/8
 switchport access vlan 10
 no ip address

!

interface Service-Engine1/0
 ip unnumbered Vlan10
 service-module ip address 192.168.1.2 255.255.255.0
 service-module ip default-gateway 192.168.1.1

!

interface Vlan1
 no ip address

!

interface Vlan10
 ip address 192.168.1.1 255.255.255.0

!
 ip classless
 ip route 0.0.0.0 0.0.0.0 172.28.221.225
```


```
ip route 192.168.1.2 255.255.255.255 Service-Engine1/0

!
ip http server
ip http authentication local
ip http path flash:
!
!
!
tftp-server flash:ATA030100SCCP040211A.zup
tftp-server flash:CP7902040000SCCP040701A.sbin
tftp-server flash:CP7905040000SCCP040701A.sbin
tftp-server flash:P00403020214.bin
tftp-server flash:CP7912040000SCCP040701A.sbin
tftp-server flash:S00103020002.bin
tftp-server flash:P00503010100.bin
tftp-server flash:cmterm_7936.3-3-5-0.bin
tftp-server flash:P00303020214.bin
tftp-server flash:P00305000301.sbn
tftp-server flash:cmterm_7920.4.0-01-08.bin
!
control-plane
!
```


```
!  
sccp local GigabitEthernet0/0  
  
sccp ccm 172.28.221.226 identifier 1  
  
sccp  
  
!  
  
sccp ccm group 1  
  
associate ccm 1 priority 1  
  
associate profile 1 register mtp0012d974a208  
  
keepalive retries 5  
  
!  
  
dspfarm profile 1 transcode  
  
codec g711ulaw  
  
codec g711alaw  
  
codec g729ar8  
  
codec g729abr8  
  
codec gsmfr  
  
maximum sessions 8  
  
associate application SCCP  
  
!  
  
!  
  
dial-peer voice 10 pots  
  
destination-pattern 9T  
  
!
```


```
dial-peer voice 11 pots
destination-pattern 9T
!
dial-peer voice 12 pots
destination-pattern 9T
!
dial-peer voice 13 pots
destination-pattern 9T
!
dial-peer voice 1 voip
destination-pattern 7...
session target ipv4:172.28.221.56
dtmf-relay h245-alphanumeric
codec g711ulaw
no vad
!
dial-peer voice 2 voip
destination-pattern 63..
session target ipv4:172.28.221.108
dtmf-relay h245-alphanumeric
codec g711ulaw
no vad
!
```


```
dial-peer voice 4 voip

shutdown

destination-pattern .....

session target ras

dtmf-relay h245-alphanumeric

codec g711ulaw

no vad

!

gateway

timer receive-rtp 1200

!

!

telephony-service

load 7910 P00403020214

load 7935 P00503010100

load 7960-7940 P00303020214

load 7914 S00103020002

load ATA ATA030100SCCP040211A.zup

load 7905 CP7905040000SCCP040701A.sbin

load 7902 CP7902040000SCCP040701A.sbin

load 7920 cmterm_7920.4.0-01-08.bin

load 7912 CP7912040000SCCP040701A.sbin

max-ephones 96
```


```
max-dn 192

ip source-address 172.28.221.226 port 2000

system message ABC Corp

sdspfarm units 1

sdspfarm transcode sessions 8

sdspfarm tag 1 mtp0012d974a208

create cnf-files version-stamp Jan 01 2002 00:00:00

dialplan-pattern 1 6... extension-length 4

voicemail 9000

max-conferences 8

call-forward pattern .T

moh music-on-hold.au

web admin system name cmeadmin password cmeadmin

dn-webedit

time-webedit

transfer-system full-consult

transfer-pattern .....

secondary-dialtone 9

!

!

ephone-dn 1 dual-line

number 6101

label 6101
```


```
description Site 2 Phone 1

name Site 2 Phone 1

call-forward busy 7015

call-forward noan 7015 timeout 10

huntstop channel

!

!

ephone-dn 2 dual-line

number 6102

label 6102

description Site 2 Phone 2

name Site 2 Phone 2

call-forward busy 6101

call-forward noan 6101 timeout 10

huntstop channel

!

!

ephone 1

username "user1" password 6101

mac-address 000B.BEF2.D824

type 7960

keep-conference

button 1:1
```


```
!
!
!
ephone 2

username "user2" password 6102

mac-address 000A.8A48.F9C9

type 7960

button 1:2

!
!

line con 0

line aux 0

line 66

no activation-character

no exec

transport preferred none

transport input all

transport output all

line vty 0 4

password cisco

login

!

scheduler allocate 20000 1000
```


!

end

Site-2#

NM-CUE Configuration

Show run

```
se-192-168-1-2# sh run
```

Generating configuration:

```
clock timezone America/Los_Angeles
```

```
hostname se-192-168-1-2
```

```
ip domain-name localdomain
```

```
software download server url "ftp://127.0.0.1/ftp" credentials hidden "6u/dKTN/h
```

```
sEuSAEf40X1F2eFHnZfyUTSd8ZZNgd+Y9J3x1k2B35j0nfGWTYHfmPSd8ZZNgd+Y9J3x1k2B35jwAAA
```

```
AA="
```

```
groupname Administrators create
```

```
groupname Broadcasters create
```


```
username admin create

username user1 create

username user2 create

username user1 phonenumber "6101"

username user2 phonenumber "6102"

groupname Administrators member admin

groupname Administrators privilege superuser

groupname Administrators privilege ManagePrompts

groupname Administrators privilege ManagePublicList

groupname Administrators privilege ViewPrivateList

groupname Broadcasters privilege broadcast

backup server url "ftp://127.0.0.1/ftp" credentials hidden "EWlTygcMhYmjazXhE/VN
XHCkp1VV4KjescbDaLa4f14WLSPFvv1rWUnfGWTYHfmPSd8ZZNgd+Y9J3x1k2B35jwAAAAA="

calendar biz-schedule systemschedule

open day 1 from 00:00 to 24:00

open day 2 from 00:00 to 24:00

open day 3 from 00:00 to 24:00

open day 4 from 00:00 to 24:00

open day 5 from 00:00 to 24:00

open day 6 from 00:00 to 24:00
```


```
open day 7 from 00:00 to 24:00
```

```
end schedule
```

```
ccn application autoattendant
```

```
description "autoattendant"
```

```
enabled
```

```
maxsessions 8
```

```
script "aa.aef"
```

```
parameter "busOpenPrompt" "AABusinessOpen.wav"
```

```
parameter "holidayPrompt" "AAHolidayPrompt.wav"
```

```
parameter "busClosedPrompt" "AABusinessClosed.wav"
```

```
parameter "allowExternalTransfers" "false"
```

```
parameter "MaxRetry" "3"
```

```
parameter "operExtn" "0"
```

```
parameter "welcomePrompt" "AAWelcome.wav"
```

```
parameter "businessSchedule" "systemschedule"
```

```
end application
```

```
ccn application ciscomwiapplication
```

```
description "ciscomwiapplication"
```

```
enabled
```

```
maxsessions 8
```

```
script "setmwi.aef"
```


```
parameter "strMWI_OFF_DN" "8001"

parameter "strMWI_ON_DN" "8000"

parameter "CallControlGroupID" "0"

end application

ccn application promptmgmt

description "promptmgmt"

enabled

maxsessions 1

script "promptmgmt.aef"

end application

ccn application voicemail

description "voicemail"

enabled

maxsessions 8

script "voicebrowser.aef"

parameter "logoutUri" "http://localhost/voicemail/vxmlscripts/mbxLogout.jsp"

parameter "uri" "http://localhost/voicemail/vxmlscripts/login.vxml"

end application

ccn engine

end engine
```


```
ccn subsystem jtapi

ccm-manager address 0.0.0.0

end subsystem

ccn subsystem sip

gateway address "192.168.1.1"

end subsystem

ccn trigger sip phonenumber 6100

application "voicemail"

enabled

maxsessions 8

end trigger

voicemail default mailboxsize 3000

voicemail broadcast recording time 300

voicemail mailbox owner "user1" size 3000

zerooutnumber "100"

end mailbox

voicemail mailbox owner "user2" size 3000

zerooutnumber "100"
```


```
end mailbox
```

```
end
```

Acronyms

Acronym	Definitions
CCME	Cisco Unified CallManager Express
CUE	Cisco Unity Express
CFB	Call Forwarding on Busy
CFNR	Call Forwarding No Reply
CFU	Call Forwarding Unconditional
CLIP	Calling Line (Number) Identification Presentation
CNIP	Calling Name Identification Presentation
COLP	Connected Line (Number) Identification Presentation
CONP	Connected Name Identification Presentation
CT	Call Transfer
MWI	Message Waiting Indicator

Important Information

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Corporate Headquarters	European Headquarters	Americas Headquarters	Asia Pacific Headquarters
Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA www.cisco.com Tel: 408 526-4000 800 553-NETS (6387) Fax: 408 526-4100	Cisco Systems International BV Haarlerbergpark Haarlerbergweg 13-19 1101 CH Amsterdam The Netherlands www-europe.cisco.com Tel: 31 0 20 357 1000 Fax: 31 0 20 357 1100	Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA www.cisco.com Tel: 408 526-7660 Fax: 408 527-0883	Cisco Systems, Inc. Capital Tower 168 Robinson Road #22-01 to #29-01 Singapore 068912 www.cisco.com Tel: +65 317 7777 Fax: +65 317 7799

Cisco Systems has more than 200 offices in the following countries and regions. Addresses, phone numbers, and fax numbers are listed on the Cisco Web site at www.cisco.com/go/offices.

Argentina • Australia • Austria • Belgium • Brazil • Bulgaria • Canada • Chile • China PRC • Colombia • Costa Rica • Croatia • Czech Republic • Denmark • Dubai, UAE • Finland • France • Germany • Greece • Hong Kong SAR • Hungary • India • Indonesia • Ireland • Israel • Italy • Japan • Korea • Luxembourg • Malaysia • Mexico • The Netherlands • New Zealand • Norway • Peru • Philippines • Poland • Portugal • Puerto Rico • Romania • Russia • Saudi Arabia • Scotland • Singapore • Slovakia • Slovenia • South Africa • Spain • Sweden • Switzerland • Taiwan • Thailand • Turkey • Ukraine • United Kingdom • United States • Venezuela • Vietnam • Zimbabwe

© 2005 Cisco Systems, Inc. All rights reserved. CCSP, CCVP, the Cisco Square Bridge logo, Follow Me Browsing, and StackWise are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, and iQuick Study are service marks of Cisco Systems, Inc.; and Access Registrar, Aironet, ASIST, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Empowering the Internet Generation, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, LightStream, Linksys, MeetingPlace, MGX, the Networkers logo, Networking Academy, Network Registrar, Packet, PIX, Post-Routing, Pre-Routing, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StrataView Plus, TeleRouter, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0502R)

Printed in the USA