	Cisco Unified Communications
Licensing Report
	[image: logo]

	Singlewire InformaCast
Configuration Report
	[image: logo]

[bookmark: _GoBack]

Singlewire InformaCast
Configuration Report

Customer
[image: InformaCast template pic02]
As-Built Documentation for project

24 July 2019

	Singlewire InformaCast
Configuration Report
	[image: logo]

	Chapter: 1 Report Summary

	1

	

Table of Content

1 Report Summary	4
2 Overview	4
3 Messages Menu	4
3.1 Messages	4
3.2 Scheduled Broadcasts	20
4 Recipients Menu	20
4.1 Recipient Groups	20
4.2 Tags	22
5 Speakers Menu	22
5.1 IP Speakers	22
6 Bells Menu	24
6.1 Bell Ring Lists	24
6.2 Bell Schedules	25
7 Admin Menu	26
7.1 Overview	26
7.2 Licensing	27
7.3 Telephony	28
7.3.1 CUCM Clusters	28
7.3.2 CUCM Phone Updates	28
7.3.3 External Call Control	29
7.3.4 LDAP Phone Updates	29
7.4 Voice Menus	29
7.4.1 General	29
7.4.2 Voice Inbound	30
7.4.3 Broadcast	31
7.5 Network Parameters	32
7.5.1 Session Timeouts	32
7.5.2 SLP Parameters	32
7.5.3 Speaker Parameters	32
7.5.4 SIP Speaker Parameters	32
7.6 Broadcast Parameters	33
7.7 Desktop Parameters	33
7.8 System Menus	33
7.8.1 Backup	34
7.8.2 Scripting	34
7.8.3 LDAP Integration	36
7.8.4 Call Detail Records	36
7.8.5 Server Certificate	36
7.8.6 Client Certificates	37
7.8.7 SSL Parameters	38
7.8.8 Login Banners	38
7.9 DialCast Menus	38
7.9.1 Dialing Configurations	38
7.9.2 SIP Phone Exceptions	39
7.10 SIP Menus	39
7.10.1 SIP Access	40
7.10.2 SIP Call Security	40
7.10.3 SIP User Credentials	40
7.10.4 SIP Certificates	40
7.10.5 SIP Stack	41
7.11 Users Menus	41
7.11.1 Roles	41
7.11.2 Users	44
7.11.3 Groups	45

	Cisco Unified Communications
Licensing Report
	[image: logo]

	Singlewire InformaCast
Configuration Report
	[image: logo]

4 of 4

Page 2 of 47

﻿
[bookmark: 1_Report_Summary][bookmark: _Toc14857272]1 Report Summary
This configuration report lists all configuration settings for the Singlewire InformaCast setup.
	Report Info

	Report date
	24/07/2019 10:34:29

	Report generated for
	Customer

	Description
	As-Built Documentation for project

	Server Info

	InformaCast version
	12.5.1 - 194

	InformaCast License Type
	Advanced Notification Trial license

	InformaCast IP
	10.5.1.155

	Report Settings

	Report Type
	Direct Report

	Visual style
	Blu Light.css

	Report Content
	All objects

	Template HTML
	InformaCastreportTemplate.htm

	Template Word
	Bars_Phones_Green_Blue.doc

	Report Tool Info

	Report Tool version
	12.0.17 / ?? June 2019

	Report Tool License
	Licensed [Prof all]

[bookmark: 2_Overview][bookmark: _Toc14857273]2 Overview
InformaCast Advanced Notification is a software solution developed by Singlewire Software that enables Cisco telephone systems and connected appliances to broadcast notifications via audio message and text message. InformaCast allows messaging an unlimited number of Cisco IP Phones, IP Speakers. Messages can be via text message, live audio, pre-recorded audio or text to speech audio.
The software manages lists of users who can send broadcasts, and devices to send broadcasts to. Users and devices can be sorted into groups depending on situations and who needs to see the message. Messages can be pre-built with text audio and images, or built when needed. Then with the press of a button, messages are sent to groups of users via SMS text, email, phone calls and on-premises devices such as desk phones, IP speakers, desktop computers and more for maximum reach.
Bell Ring Lists can be defined to perform paging operations at regular times throughout a day, and Bell Schedules can be defined to schedule on which days the Bell Ring Lists should be performed.
[bookmark: 3_Messages_Menu][bookmark: _Toc14857274]3 Messages Menu
The Messages section is for creating and managing messages that will be broadcast by InformaCast, scheduled broadcasts and shows confirmation statistics.
This section shows the following information:
Send or Edit Messages
Scheduled Broadcasts
Confirmation statistics
[bookmark: 3.1_Messages][bookmark: _Toc14857275]3.1 Messages
The Messages section allows creating, editing and sending messages. Messages are the basis of any InformaCast broadcast. They can consist of text and/or audio, be live or prerecorded, can skip phones in use or not, and their delivery can be synchronized or as available.
	Messages

	Name
	Message Information

	Basic Paging Live Broadcast
		General

	Description
	Basic Paging Live Broadcast

	Short Text
	

	Customizable
	N

	Message Type
	Live Audio

	Style
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	66

	Skip Phones in Use
	Y

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ad-Hoc Broadcast
		General

	Description
	Example Ad-Hoc Broadcast

	Short Text
	

	Customizable
	N

	Message Type
	Ad-Hoc Audio

	Style
	

	Allow Queueing
	Y

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Queing

	Send Threshold
	2

	Failure Recipient Group
	-1

	Failure Text
	My Failure text. It failed. Sorry.

	Example CallAware Message
		General

	Description
	Example CallAware Message

	Short Text
	Emergency call placed at ${time} on ${date}

	Customizable
	Y

	Message Type
	Text and Ad-Hoc Audio

	Style
	

	Allow Queueing
	N

	Require Confirmation
	Y

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Emergency call placed at ${time} on ${date}

	Long Text
	

	Text Length
	43/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	

	Icon Type
	Default

	Icon Image
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	A 2-second audio message is present.

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	3

	Pause
	1

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Confirmation

	Skip No-response Recipients
	False

	Set a Time Limit
	99

	Confirmation Mode
	Acknowledge

	Set Confirmations Needed
	0

	Escalate On Failure
	N

	Escalation Recipient Group
	

	Escalation Message Text
	

	Example failed mail server
		General

	Description
	Example failed mail server

	Short Text
	Email is down at ${time} on ${date}

	Customizable
	N

	Message Type
	Text

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Email is down at ${time} on ${date}

	Long Text
	

	Text Length
	35/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 1.0kB icon file is present: warn.png

	Icon Type
	Other

	Icon Image
	

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Hammer
		General

	Description
	Example Hammer

	Short Text
	This is a broadcast of an industrial sounding hammer

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	This is a broadcast of an industrial sounding hammer

	Long Text
	Some more text so the details button shows up.

	Text Length
	52/46

	Scroll Duration
	3 Seconds

	Scroll Speed
	5

	Icon
	A 1.0kB icon file is present: warn.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	As Available

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Play Time
	6

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	1

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Monthly Meeting
		General

	Description
	Example Monthly Meeting

	Short Text
	Monthly company wide meeting is at 8:00. Press the details soft-key.

	Customizable
	N

	Message Type
	Text

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Monthly company wide meeting is at 8:00. Press the details soft-key.

	Long Text
	The monthly company wide meeting is going to be held at 8:00 today. There will be an update on the current state of the company as well as a presentation on new application development by Ken Bywaters.

	Text Length
	69/202

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 4.0kB icon file is present: singlewire-logo.png

	Icon Type
	Other

	Icon Image
	

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Panic Button Message
		General

	Description
	Example Panic Button Message

	Short Text
	Panic button pressed on phone: ${phoneDescription} (ext. ${callingDN}) at ${time} on ${date}

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Panic button pressed on phone: ${phoneDescription} (ext. ${callingDN}) at ${time} on ${date}

	Long Text
	

	Text Length
	92/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 1.0kB icon file is present: warn.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	A 2-second audio message is present.

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Script File Attached

	Send in Progress
	Empty

	Example Ring tone - Bell 1
		General

	Description
	Example Ring tone - Bell 1

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Bell 2
		General

	Description
	Example Ring tone - Bell 2

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Bell 3
		General

	Description
	Example Ring tone - Bell 3

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Clock chime
		General

	Description
	Example Ring tone - Clock chime

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Ding dong
		General

	Description
	Example Ring tone - Ding dong

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Tone 1
		General

	Description
	Example Ring tone - Tone 1

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Ring tone - Tone 2
		General

	Description
	Example Ring tone - Tone 2

	Short Text
	

	Customizable
	N

	Message Type
	Pre-Recorded Audio

	Style
	

	Allow Customization
	N

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Severe Weather
		General

	Description
	Example Severe Weather

	Short Text
	Severe weather is in the area at ${time} on ${date}.

	Customizable
	Y

	Message Type
	Text

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Severe weather is in the area at ${time} on ${date}.

	Long Text
	

	Text Length
	52/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 2.0kB icon file is present: thunderstorm.png

	Icon Type
	Other

	Icon Image
	

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Singlewire Broadcast
		General

	Description
	Example Singlewire Broadcast

	Short Text
	This is a broadcast from Singlewire's Broadcast System!

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	This is a broadcast from Singlewire's Broadcast System!

	Long Text
	

	Text Length
	55/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 4.0kB icon file is present: singlewire-logo.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	As Available

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Play Time
	14

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Singlewire Test Alert
		General

	Description
	Example Singlewire Test Alert

	Short Text
	--This is a test--

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	--This is a test--

	Long Text
	--This is a test. This is only a test.--

	Text Length
	18/40

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 4.0kB icon file is present: singlewire-logo.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Tornado
		General

	Description
	Example Tornado

	Short Text
	There is a tornado in the area at ${time} on ${date}.

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	There is a tornado in the area at ${time} on ${date}.

	Long Text
	

	Text Length
	53/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 3.0kB icon file is present: tornado.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	As Available

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Play Time
	12

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Example Winter Weather
		General

	Description
	Example Winter Weather

	Short Text
	There is severe winter weather in the area at ${time} on ${date}.

	Customizable
	N

	Message Type
	Text

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	There is severe winter weather in the area at ${time} on ${date}.

	Long Text
	

	Text Length
	65/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 15.0kB icon file is present: icon2791269680474691730.png

	Icon Type
	Other

	Icon Image
	

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	1

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	IC Trial Ending in 10 Days
		General

	Description
	IC Trial Ending in 10 Days

	Short Text
	Your trial of InformaCast Advanced Notification ends in 10 days! Contact sales@singlewire.com now to purchase a subscription to InformaCast or to extend your trial.

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Your trial of InformaCast Advanced Notification ends in 10 days! Contact sales@singlewire.com now to purchase a subscription to InformaCast or to extend your trial.

	Long Text
	

	Text Length
	165/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 1.0kB icon file is present: warn.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	IC Trial Ending in 30 Days
		General

	Description
	IC Trial Ending in 30 Days

	Short Text
	Your trial of InformaCast Advanced Notification ends in 30 days! Contact sales@singlewire.com now to purchase a subscription to InformaCast or to extend your trial.

	Customizable
	N

	Message Type
	Text and Pre-Recorded Audio

	Style
	

	Require Confirmation
	N

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Your trial of InformaCast Advanced Notification ends in 30 days! Contact sales@singlewire.com now to purchase a subscription to InformaCast or to extend your trial.

	Long Text
	

	Text Length
	165/0

	Scroll Duration
	3 Repetitions

	Scroll Speed
	5

	Icon
	A 1.0kB icon file is present: warn.png

	Icon Type
	Other

	Icon Image
	

	Audio

	Delivery
	Synchronized

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Wait Time
	5

	Skip Phones in Use
	N

	Play Volume
	As-Is

	Message Priority
	2

	Replay Enabled
	N

	Re-broadcasting

	Re-broadcast
	N

	Re-broadcast Until Stopped
	N

	Broadcast Count
	1

	Pause
	0

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

	Oy Listen here
		General

	Description
	Oy Listen here

	Short Text
	Oy you

	Customizable
	N

	Message Type
	Talk and Listen

	Style
	

	Text

	Persistent Text
	True

	Concatenate Text
	False

	Short Text
	Oy you

	Long Text
	Hey you, don't watch that, watch this.

	Text Length
	6/38

	Scroll Speed
	5

	Icon
	

	Icon Type
	Default

	Icon Image
	

	Audio

	Delivery
	As Available

	Activation Alert
	

	Pre Tone
	No Audio

	Post Tone
	No Audio

	Play Time
	

	Skip Phones in Use
	Y

	Play Volume
	As-Is

	Message Priority
	1

	Replay Enabled
	N

	Scripting

	Data Setup
	Empty

	Audio Replacement
	Empty

	Send in Progress
	Empty

[bookmark: 3.2_Scheduled_Broadcasts][bookmark: _Toc14857276]3.2 Scheduled Broadcasts
This section contains a list of scheduled broadcasts. Scheduled broadcasts allow arranging for an audio or text message to be sent at a prearranged time in the future, either once or on a recurring basis. Scheduled broadcasts can be added, edited and deleted here.
	Scheduled Broadcasts

	Name
	Information

	Scheduled Broadcast 1
		Name
	Scheduled Broadcast 1

	Message
	Example Hammer

	Recipient Groups
	(All Recipients)

	Schedule
	Every Monday in January in 2020 at every minute

	Scheduled Broadcast 2
		Name
	Scheduled Broadcast 2

	Message
	Example Monthly Meeting

	Recipient Groups
	(All Recipients)

	Schedule
	Jul 24, 2019 at 9:08:00 AM

[bookmark: 4_Recipients_Menu][bookmark: _Toc14857277]4 Recipients Menu
Messages are sent to recipients that can be organized into groups. Recipient groups, and exclusionary recipient groups, allow to organize recipients into groups that will either receive the broadcasts sent to them (recipient groups) or never receive broadcasts (exclusionary recipient groups). Furthermore tags can be created and assigned to different groups to mak it easier to choose groups for a broadcast.
In this section you will find:
Recipient Groups
Tags
[bookmark: 4.1_Recipient_Groups][bookmark: _Toc14857278]4.1 Recipient Groups
Recipient groups and exclusionary recipient groups allow you to organize your recipients into groups that will either receive the broadcasts sent to them (recipient groups) or never receive broadcasts (exclusionary recipient groups).
By default, InformaCast initially creates an 'All Recipients' group, which contains all the recipients that can be discovered. However, you may find it helpful to send to smaller groups of recipients (or exclude some recipients from ever receiving broadcasts).
	Recipient Groups

	Name
	Recipient Information

	(All Recipients)
		General

	Name
	(All Recipients)

	Dial Code
	*

	Tags
	

	Recipients

	Filter Individually

	Enabled Filter Individually
	N

	Filter with Recipient Groups

	Enabled Filter with Recipient Groups
	N

	Filter with Rules

	Enabled Filter with Rules
	Y

	Filter Logical Expression
	AND

	Filter with Rules
		InformaCastDeviceType
	Does
	CONTAINS
	
	Case Sensitive

	Filter with Exclusions

	Enabled Filter with Exclusions
	N

	Statistics

	Num Phones
	0

	Num Speakers
	0

	Num Plugins
	0

	Recipient Group 2
		General

	Name
	Recipient Group 2

	Dial Code
	9997

	Tags
	tag1, tag2

	Recipients

	Filter Individually

	Enabled Filter Individually
	Y

	Individually
	IP Speaker: Speaker 2; MAC address 123412341000

	Filter with Recipient Groups

	Enabled Filter with Recipient Groups
	Y

	Filter with Rules
	(All Recipients)
Recipient Group 3

	Filter with Rules

	Enabled Filter with Rules
	Y

	Filter Logical Expression
	OR

	Filter with Rules
		CallManagerCSS
	Does
	CONTAINS
	Auto
	Ignore Case

	MACAddress
	Does
	CONTAINS
	1111
	Ignore Case

	DirectoryNumbers
	Does
	BEGINS_WITH
	7
	Case Sensitive

	Filter with Exclusions

	Enabled Filter with Exclusions
	Y

	Exclusions
	IP Speaker: Speaker1; MAC address 123412341234

	Statistics

	Num Phones
	0

	Num Speakers
	0

	Num Plugins
	0

	Recipient Group 3
		General

	Name
	Recipient Group 3

	Dial Code
	9995

	Tags
	tag1, tag2

	Recipients

	Filter Individually

	Enabled Filter Individually
	Y

	Individually
	IP Speaker: Speaker1; MAC address 123412341234
IP Speaker: Speaker 2; MAC address 123412341000

	Filter with Recipient Groups

	Enabled Filter with Recipient Groups
	N

	Filter with Rules

	Enabled Filter with Rules
	N

	Filter with Exclusions

	Enabled Filter with Exclusions
	N

	Statistics

	Num Phones
	0

	Num Speakers
	0

	Num Plugins
	0

[bookmark: 4.2_Tags][bookmark: _Toc14857279]4.2 Tags
Recipient group tags allow finer control over the display results for recipient groups. Before recipient groups can be filtered through tags, these need to be defined.
The following table lists the configured tag names and their recipient group members:
	Recipients > Tags

	Name
	Tag Members

	New Tag
	

	tag1
	Recipient Group 2
Recipient Group 3

	tag2
	Recipient Group 2
Recipient Group 3

[bookmark: 5_Speakers_Menu][bookmark: _Toc14857280]5 Speakers Menu
'IP speakers' are the end-points where the messages are broadcast from. They can include:
Hardware IP speakers, e.g. network-attached loudspeakers, including SIP speakers for full-duplex intercom calls
Hybrid devices
Legacy Paging Interface (LPI) plugin paging zones
Computers running the InformaCast Desktop Notifier
The Singlewire Desktop Notification System, an application retired in favor of the InformaCast Desktop Notifier but still supported
This section includes:
IP Speakers list
[bookmark: 5.1_IP_Speakers][bookmark: _Toc14857281]5.1 IP Speakers
'IP speakers' are the end-points where the messages are broadcast from.
This section includes the list of IP Speakers with their registration status and more info.
	IP Speakers

	Name
	Information

	Speaker 2
		Device Information

	Name
	Speaker 2

	Description
	desc Speaker 2

	Dial Code
	99002

	MAC Address
	123412341000

	Volume
	10

	Scroll Speed Adjustment
	1

	Network

	IP Address
	

	Port
	80

	Status
	Not registered

	Features

	Desktop Notifier
	N

	Has Display
	N

	Has Rich Interface
	N

	Capture High Quality Audio
	N

	Playback High Quality Audio
	N

	Can Listen
	N

	Can Record
	N

	Can Replay Audio
	N

	Can Respond
	N

	Speaker for SIP-based intercom

	Enable SIP Intercom
	Y

	Speaker DN
	99102

	DN to Dial
	99202

	Microphone Volume
	5

	Ring Volume
	5

	Auto Answer
	Y

	Speaker 3 SIP
		Device Information

	Name
	Speaker 3 SIP

	Description
	A SIP speaker

	Dial Code
	99005

	MAC Address
	123412341232

	Volume
	10

	Scroll Speed Adjustment
	-2

	Network

	IP Address
	

	Port
	80

	Status
	Not registered

	Features

	Desktop Notifier
	N

	Has Display
	N

	Has Rich Interface
	N

	Capture High Quality Audio
	N

	Playback High Quality Audio
	N

	Can Listen
	N

	Can Record
	N

	Can Replay Audio
	N

	Can Respond
	N

	Speaker for SIP-based intercom

	Enable SIP Intercom
	Y

	Speaker DN
	7965

	DN to Dial
	

	Microphone Volume
	5

	Ring Volume
	5

	Auto Answer
	N

	Speaker1
		Device Information

	Name
	Speaker1

	Description
	Speaker1 Desc

	Dial Code
	99001

	MAC Address
	123412341234

	Volume
	10

	Scroll Speed Adjustment
	0

	Network

	IP Address
	

	Port
	80

	Status
	Not registered

	Features

	Desktop Notifier
	N

	Has Display
	N

	Has Rich Interface
	N

	Capture High Quality Audio
	N

	Playback High Quality Audio
	N

	Can Listen
	N

	Can Record
	N

	Can Replay Audio
	N

	Can Respond
	N

	Speaker for SIP-based intercom

	Enable SIP Intercom
	N

[bookmark: 6_Bells_Menu][bookmark: _Toc14857282]6 Bells Menu
Bell schedules are a means to send patterns of scheduled messages (usually brief tones) to IP phones and IP speakers. Ring Lists specify a series of ring tones to be played at specific times of day and associate each tone with a set of recipient groups to which it will be played. The Bell Schedule specifies the Ring List to be used each day by mapping a repeating weekly pattern onto the calendar.
This section shows:
Ring Lists
Bell Schedules
[bookmark: 6.1_Bell_Ring_Lists][bookmark: _Toc14857283]6.1 Bell Ring Lists
Ring lists specify a series of ring tones to be played at specific times of day and the set of recipient groups that will receive each broadcast.
	Bell RingLists

	Name
	Information

	Ring List 1
		Name
	Ring List 1

	id
	2147483658

	Description
	Desc Ring List 1

	Entries
		Name
	Information

	Ring List 1
		Id
	2147483665

	time
	09:00:00

	bellTone
	Example Ring tone - Bell 1

	bellToneid
	895

	recipientGroupIds
	-1

	RecipientGroups
	(All Recipients)

	Ring List 1
		Id
	2147483666

	time
	11:00:00

	bellTone
	Example Ring tone - Bell 2

	bellToneid
	896

	recipientGroupIds
	-1

	RecipientGroups
	(All Recipients)

	Ring List 2
		Name
	Ring List 2

	id
	2147483661

	Description
	Desc Ring List 2

	Entries
		Name
	Information

	Ring List 2
		Id
	2147483687

	time
	09:00:00

	bellTone
	Example Ring tone - Bell 1

	bellToneid
	895

	recipientGroupIds
	-1

	RecipientGroups
	(All Recipients)

	Ring List 2
		Id
	2147483688

	time
	11:00:00

	bellTone
	Example Ring tone - Ding dong

	bellToneid
	899

	recipientGroupIds
	-1

	RecipientGroups
	(All Recipients)

[bookmark: 6.2_Bell_Schedules][bookmark: _Toc14857284]6.2 Bell Schedules
Bell Schedules control the ring lists that are used on specific calendar dates. Once Ring Lists are created, Bell Schedules set which days of the week the Ring Lists are played on. Exceptions can be set and appear here.
	Bell Schedules

	Name
	Information

	Bell Schedule 1
		Name
	Bell Schedule 1

	Id
	2147483662

	Description
	desc Bell Schedule 1

	Start Date (yyyy-mm-dd)
	2019-07-11

	End Date (yyyy-mm-dd)
	2019-07-18

	Ring Lists
		Day
	Ring List

	Monday
	

	Tuesday
	Ring List 1

	Wednesday
	

	Thursday
	Ring List 2

	Friday
	

	Saturday
	Ring List 1

	Monday
	Ring List 1

	Exceptions
	< No records found >

	Bell Schedule 2
		Name
	Bell Schedule 2

	Id
	2147483663

	Description
	desc Bell Schedule 12

	Start Date (yyyy-mm-dd)
	2019-07-26

	End Date (yyyy-mm-dd)
	2019-07-31

	Ring Lists
		Day
	Ring List

	Monday
	Ring List 1

	Tuesday
	Ring List 1

	Wednesday
	Ring List 2

	Thursday
	Ring List 2

	Friday
	

	Saturday
	

	Monday
	

	Exceptions
		Start Date
	End Date
	Description
	Ring List

	2019-07-26
	2019-07-31
	
	Ring List 1

[bookmark: 7_Admin_Menu][bookmark: _Toc14857285]7 Admin Menu
The Admin section provides access to the InformaCast application settings and configurations.
This section contains:
Overview
Licensing
Telephony
Voice
Network Parameters
Broadcast Parameters
Desktop Parameters
System Menus
DialCast Menus
SIP Menus
[bookmark: 7.1_Overview][bookmark: _Toc14857286]7.1 Overview
InformaCast configuration overview page.
	Admin Overview

	InformaCast Server

	InformaCast Component Version
	12.5.1 - 194 Advanced Notification Trial license

	JTAPI Version
	Cisco Jtapi version 8.6(2.24091)-1 Release

	Start Time (local)
	Wednesday, 10 July 2019 14:03:59

	Current Time (local)
	Wednesday, 24 July 2019 10:34:30

	Application Mode
	Stand-alone

	SLP

	SLP Enabled
	12.5.1 - 194 Advanced Notification Trial license

	Publish Speaker Configuration URL
	False

	Publish SOAP API
	True

	Cisco Unified Communications Manager

	Default configuration
	Version:

	CTI Ports

	CTI Route Points

	SIP User Agent Status

	User Agent Status
	User Agent is running

	SIP Calls

	Speakers

	Number of Speakers Configured
	3

	Number of Speakers Registered
	0

	Number of Licensed Speakers
	5

	Backup

	Backup Activated
	3

	Next Scheduled Backup
	0

	LDAP Integration

	LDAP Authentication Enabled
	True

	LDAP Grouping Enabled
	True

	Next Scheduled LDAP Phone Update (local)
	Wednesday, 24 July 2019 10:40:00

	Phone Updates

	Last Attempted Phone Rebuild (local)
	Wednesday, 24 July 2019 10:10:00

	Last Successful Phone Rebuild (local)
	Monday, 1 January 0001 00:00:00

	Last Attempted Phone Refresh (local)
	never

	Last Successful Phone Refresh (local)
	never

	Number of Phones Retrieved
	0

	Number of Phones Used / Licensed
	0 / 500

	Next Phone Rebuild (local)
	Wednesday, 24 July 2019 11:10:00

	Phone Refresh Interval (minutes)
	0

	Multicast Ports

	Number of Multicast Ports Configured
	301

	Number of Multicast Ports Used by Audio Broadcasts
	0

	Number of Multicast Ports Used by Talk and Listen Messages
	1

	Number of Multicast Ports Unused
	300

[bookmark: 7.2_Licensing][bookmark: _Toc14857287]7.2 Licensing
InformaCast License Key information
In the context of Cisco Unified Communications Manager, 2 different licenses are available: Basic Paging supplied through an OEM agreement with Cisco, and this can be upgraded to the Advanced Notification package.
	
	Basic Paging
	Advanced Notification

	Live Audio Paging to Cisco IP Phones
	✓
50 Phones
	✓
Unlimited

	Powerful Emergency Notification System
	
	✓

	Integration to Exisiting Overhead Paging (Not available in Trial)
	
	✓

	Text and Audio to Cisco IP Phones and Other Endpoints
	
	✓

	Support for IP Speakers
	
	✓

	911 (Emergency) Call Alerting Recording (Not Available in Trial)
	
	✓

	Automatic Weather Notification
	
	✓

	Dynamic Conference Call
	
	✓

	Message Confirmation
	
	✓

	Pre-Recorded and Scheduled Broadcasts (Bell/Shift Scheduler)
	
	✓

	Notification to Computers and Social Media
	
	✓

	Reach Mobile/Remote Users
	
	✓

	Licensing

	Overview

	Application
	InformaCast

	Licensee
	Contact Singlewire at sales@singlewire.com or +1.608.661.1140, option 1 to upgrade to a permanent advanced notification license.

	License Manager URL
	http://10.5.1.155:8101/LicenseManager

	License Manager Available
	True

	Server IP Address
	Not restricted

	License Terms

	License Mode
	Advanced Notification Trial

	in TrialMode
	True

	Expiration
	License Expiration: Sep 8, 2019

	Server IPAddress
	Not restricted

	in Grace Period
	False

	Grace Expiration
	N/A

	Feature Codes
	Audio
MessageConfirmation

	Application Parameters

	Hours Of Use
	1440

	Max Bell Schedules
	10

	Max IP Speakers
	5

	Max Phones
	500

	Max Version
	12.6

[bookmark: 7.3_Telephony][bookmark: _Toc14857288]7.3 Telephony
The Telephony section provides access to settings for Cisco Unified Communication Manager clusters, phone lists, external call control and LDAP phone lists.
In this section you will find:
CUCM Clusters
CUCM Phone Updates
External Call Control
LDAP Phone Updates
[bookmark: 7.3.1_CUCM_Clusters][bookmark: _Toc14857289]7.3.1 CUCM Clusters
List of Cisco Unified Communications Manager clusters whose phones will receive InformaCast broadcasts
	CUCM Clusters

	Name
	Information

	Default configuration
		CUCM Cluster Settings

	Name
	Default configuration

	Primary CUCM Cluster
	Y

	CUCM Application User
	APPLICATION_USER

	Use Application User for AXL
	N

	AXL User Name
	AXL_USER

	AXL IP Address(es)
	127.0.1.1

	CUCM IP Address(es)
	127.0.0.1

	SNMP Settings

	SNMP Version
	SNMP Version 2

	SNMP v2 Community Name

[bookmark: 7.3.2_CUCM_Phone_Updates][bookmark: _Toc14857290]7.3.2 CUCM Phone Updates
This section defines on what schedule InformaCast will build a list of registered phones, and how often it will refresh that list.
	CUCM Phone Updates

	Job Description
	Phone Data Update

	Second
	0

	Minute
	10

	Hour
	Every

	Month
	Every

	Day of Month
	Every

	Week Day
	Every

	updateInterval
	0

[bookmark: 7.3.3_External_Call_Control][bookmark: _Toc14857291]7.3.3 External Call Control
These are the Web Service URLs required when InformaCast is being used to provide external call control for Cisco Unified Communication Manager.
	CUCM External Call Control

	Web Services URLs

	Primary
	http://10.5.1.155:8081/InformaCast/admin?cmd=callRouting&token=wh4a1envea

	Secondary
	

	Secure Web Services URLs

	Primary
	https://IC155.lab.test:8444/InformaCast/admin?cmd=secureCallRouting&token=wh4a1envea

	Secondary
	

[bookmark: 7.3.4_LDAP_Phone_Updates][bookmark: _Toc14857292]7.3.4 LDAP Phone Updates
This section defines on what schedule InformaCast will build a list of LDAP phones.
	LDAP Phone Updates

	Job Description
	LDAP Phone Update

	Second
	0

	Minute
	40

	Hour
	Every

	Month
	Every

	Day of Month
	Every

	Week Day
	Every

[bookmark: 7.4_Voice_Menus][bookmark: _Toc14857293]7.4 Voice Menus
Anytime a user picks up a phone to make a broadcast containing audio or to use the InformaCast DialCast functionality, they will come in contact with the Interactive Voice Response (IVR). This set of menus is customizable through this Voice section of the Admin menu. InformaCast voice menus can be modified as well as the tones/audio associated with them:
General Voice Menu
Inbound Call Voice Menu
Broadcast Voice Menu
[bookmark: 7.4.1_General][bookmark: _Toc14857294]7.4.1 General
The general voice menu governs InformaCast's behavior during live broadcasts and audio recording. Stall tones and Go tones can be set, as well as the 'No Active Recipients' audio message. The recording Prompt audio message can be set, and the Accept key and the Cancel key configured.
	Voice > General

	--- Live Broadcast Parameters ---

	Stall Tone Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/General/Audio/stallTone

	Audio File Duration [ms]
	239

	Stall Tone Interval (seconds)
	2

	Go Tone Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/General/Audio/goTone

	Audio File Duration [ms]
	915

	No Active Recipients Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/General/Audio/noActiveRecipients

	Audio File Duration [ms]
	5672

	Recording Parameters

	--- Recording Prompt Audio ---

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/General/Audio/recordingPrompt

	Audio File Duration [ms]
	10024

	Accept Key
	#

	Cancel Key
	*

[bookmark: 7.4.2_Voice_Inbound][bookmark: _Toc14857295]7.4.2 Voice Inbound
The Inbound Call voice menu determines the tones and audio files used when InformaCast handles incoming calls, and shows authentication parameters.
	Voice > Inbound Call Voice Menu

	Invalid License Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/invalidLicense

	Audio File Duration [ms]
	6275

	Call Answered Greeting Audio

	Enable Greeting
	Y

	Enable Break Key
	Y

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/systemGreeting

	Audio File Duration [ms]
	3493

	DN Not Recognized Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/dnNotConfigured

	Audio File Duration [ms]
	6139

	--- Authentication Parameters ---

	Credential Input Method
	1

	Fixed-Length Input Length
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authSuccess

	Variable-Length Input Termination Key
	#

	Maximum Failures Allowed
	3

	Maximum Prompts Allowed
	3

	Greeting Audio

	Enable Greeting
	Y

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authGreeting

	Audio File Duration [ms]
	4126

	Login Prompt Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authLogin

	Audio File Duration [ms]
	2237

	Password Prompt Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authPassword

	Audio File Duration [ms]
	1470

	Failure Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authFailed

	Audio File Duration [ms]
	3567

	Success Audio

	Enabled
	Y

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authSuccess

	Audio File Duration [ms]
	1848

	PIN Prompt Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Inbound/Audio/authPin

	Audio File Duration [ms]
	2690

	DTMF Parameters

	Timeout (seconds)
	0

	Inter-Digit Timeout (seconds)
	0

	Break Key
	#

[bookmark: 7.4.3_Broadcast][bookmark: _Toc14857296]7.4.3 Broadcast
The broadcast voice menu determines the audio files used by InformaCast when triggering broadcasts prompted by incoming calls. They include the audio messages for success or failure of the broadcast and broadcast cancel operations.
	Broadcast Voice Menu

	--- Send Broadcast Audio ---

	Success Audio

	Enable Success Audio
	Y

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Broadcast/Audio/success

	Audio File Duration [ms]
	2170

	Failure Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Broadcast/Audio/fail

	Audio File Duration [ms]
	2753

	Missing Broadcast Component Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Broadcast/Audio/missingComponent

	Audio File Duration [ms]
	7035

	--- Cancel Broadcasts Audio ---

	Success Audio

	Enable Broadcasts Audio
	Y

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Broadcast/Audio/cancelBroadcastsSuccess

	Audio File Duration [ms]
	3001

	Failure Audio

	Audio File
	https://10.5.1.155:8444/InformaCast/RESTServices/V1/Admin/Voice/Broadcast/Audio/fail

	Audio File Duration [ms]
	2753

[bookmark: 7.5_Network_Parameters][bookmark: _Toc14857297]7.5 Network Parameters
This section shows network configuration parameters for InformaCast.
The section includes:
Session Timeouts
SLP Parameters
Speaker Parameters
SIP Speaker Parameters
[bookmark: 7.5.1_Session_Timeouts][bookmark: _Toc14857298]7.5.1 Session Timeouts
Session timeout values, which affect how often credentials must be provided when using InformaCast.
	Session Timeouts

	General Session Timeout (seconds)
	300

	Phone Session Timeout (seconds):
	60

[bookmark: 7.5.2_SLP_Parameters][bookmark: _Toc14857299]7.5.2 SLP Parameters
SLP (Service Location Protocol) parameters, which affect interactions between InformaCast and IP speakers, as well as between InformaCast and other applications.
	SLP Parameters

	Enable SLP
	Y

	Publish Configuration File Service
	N

	Publish SOAP Service
	Y

	SLP Scope
	Berbee Applications

	URL of Configuration File Server
	http://10.5.1.155:8081/InformaCast/resources

[bookmark: 7.5.3_Speaker_Parameters][bookmark: _Toc14857300]7.5.3 Speaker Parameters
This section covers IP Speaker automatic registration parameters. InformaCast sees several different endpoint types as "IP speakers," including hardware IP speakers, computers running the InformaCast Desktop Notifier (IDN, formerly the Singlewire Desktop Notification System), hybrid devices, and Legacy Paging Interface (LPI) plugin paging zones.
	Speaker Parameters

	Automatically Add Hardware IP Speakers
	N

	Automatically Added Hardware IP Speaker Volume
	10

	Automatically Add IDN Instances and LPI Plugin Paging Zones
	N

	Automatically Added IDN Instances and LPI Plugin Paging Zones Volume
	10

	Automatically Remove Unregistered IDN Instances (days)
	0

	Registration Interval (seconds)
	300

	Capture Keepalive Interval (seconds)
	2

[bookmark: 7.5.4_SIP_Speaker_Parameters][bookmark: _Toc14857301]7.5.4 SIP Speaker Parameters
Network settings for SIP Speakers.
	SIP Speaker Parameters

	Telephony Providers
	127.0.0.1

	SIP Transport Protocol
	TCP

	SIP OPTIONS Ping Interval (seconds)
	60

	SIP Registration Interval (seconds)
	60

	Call Ring Time (seconds)
	15

[bookmark: 7.6_Broadcast_Parameters][bookmark: _Toc14857302]7.6 Broadcast Parameters
Shows whether InformaCast uses JTAPI or HTTP when communicating with your Unified Communications Manager, and shows preferences for InformaCast's handling of the audio parameters for IP phones, IP speakers, computers running the InformaCast Desktop Notifier etc., as well as the phone vibration and backlight display period for Cisco IP phones, several queued ad-hoc broadcast parameters, and the DN and authentication method for canceling broadcasts over the phone.
	Broadcast Parameters

	Send Commands to Phones by JTAPI
	N

	JTAPI Static Terminals Enabled
	N

	Starting Multicast IP Address
	239.0.1.2

	Ending Multicast IP Address
	239.0.1.2

	Multicast TTL
	16

	Enable Message Blending
	Y

	Number of Priority Levels
	3

	Broadcast History Retention Period
	7

	Recording Limit
	300

	Live Broadcast Limit
	300

	Enable Phone Vibration
	N

	Queued Broadcast Maximum Wait Time
	60

	Queued Broadcast Retry Interval
	10

	Queued Broadcast Send Threshold
	75

	Queued Broadcast Maximum Wait Time
	60

	Send Silence with DialCast IVR
	N

	Cancel Broadcasts Directory Number:
	

	Cancel Broadcasts Authentication Method
	None

[bookmark: 7.7_Desktop_Parameters][bookmark: _Toc14857303]7.7 Desktop Parameters
Shows access status to several commands available in the InformaCast Desktop Notifier menu: Clear, Exit, and Start/Stop Broadcasts. Also shows if the Singlewire logo appears by default in the Broadcast window or if a custom logo has been provided to show in its place.
	Desktop Parameters

	Clear Menu Option
	allow

	Exit Menu Option
	allow

	Start/Stop Broadcasts Menu Option
	allow

	Logo
	A 24.0kB logo is present: logo.png

	Logo Image
	

[bookmark: 7.8_System_Menus][bookmark: _Toc14857304]7.8 System Menus
This section shows InformaCast system configuration parameters and includes settings for:
Backup
Scripting
Reporting
LDAP Integration
Version 12 and later:
Call Detail Records
Server Certificate
Client Certificates
SSL Parameters
Client Certificates
Login Banners
[bookmark: 7.8.1_Backup][bookmark: _Toc14857305]7.8.1 Backup
Shows whether scheduled backup jobs are activated, and what schedule they follow.
	System > Backup

	Job Description
	InformaCast Data Backup

	Backup functionality activated
	N

	Second
	0

	Minute
	0

	Hour
	3

[bookmark: 7.8.2_Scripting][bookmark: _Toc14857306]7.8.2 Scripting
InformaCast's system scripting functionality allows uploading scripts that are triggered when certain events take place. This section shows the 5 predefined events, and the script for each one if present.
	System > Scripting

	Name
	Information

	GroupCacheRebuilt
		Name
	GroupCacheRebuilt

	description
	Recipient Group Cache Rebuilt

	Script
	// A script that can be used for sending email notifications
// upon the completion of the recipient group update

// Function to a recipient to a message's "to" list
function addToRecipient(message, recipient) {
var to = new javax.mail.internet.InternetAddress(recipient);
message.addRecipient(javax.mail.Message.RecipientType.TO, to);
}

if ((cacheUpdateInfo.newDeviceCount == 0 && cacheUpdateInfo.oldDeviceCount != 0)
|| (cacheUpdateInfo.exception != null)) {

// Email notifications are sent only if the recipient group cache
// gets empty after finishing the update or if an exception occurs
// in the course of update

var props = new java.util.Properties();
props.put("mail.smtp.host", "mailserver.mycompany.com");

var session = javax.mail.Session.getInstance(props, null);

// Set up the basic envelope information, sender and recipients
var message = new javax.mail.internet.MimeMessage(session);
var from = new javax.mail.internet.InternetAddress("example_email@singlewire.com");
message.setFrom(from);
addToRecipient(message, "john.doe@mycompany.com");
addToRecipient(message, "jane.doe@mycompany.com");
message.setSubject("Recipient Group Cache Rebuilt");

var text =
'Devices in the cache before update: ' + cacheUpdateInfo.oldDeviceCount + '\n';
text +=
'Devices in the cache after update: ' + cacheUpdateInfo.newDeviceCount + '\n';

if (cacheUpdateInfo.exception == null) {
text += "\nNo exceptions were thrown";
} else {
text += "\nThe following exception was thrown:\n";
var stackTrace = new java.io.StringWriter();
cacheUpdateInfo.exception.printStackTrace(new java.io.PrintWriter(stackTrace));
text += stackTrace.toString();
}

// Wrap the text as a MIME body part
var part = new javax.mail.internet.MimeBodyPart();
part.setContent(text, "text/plain");

// Set up the multipart content of the message,
// using the only text part.
var content = new javax.mail.internet.MimeMultipart();
content.addBodyPart(part);

// Assemble and send the message
message.setContent(content);
javax.mail.Transport.send(message);

}

	BackupCompleted
		Name
	BackupCompleted

	description
	Backup Completed

	Script
	// Function to a recipient to a message's "to" list
function addToRecipient(message, recipient) {
var to = new javax.mail.internet.InternetAddress(recipient);
message.addRecipient(javax.mail.Message.RecipientType.TO, to);
}

var props = new java.util.Properties();
props.put("mail.smtp.host", "mailserver.mycompany.com");

var session = javax.mail.Session.getInstance(props, null);

// Set up the basic envelope information, sender and recipients
var message = new javax.mail.internet.MimeMessage(session);
var from = new javax.mail.internet.InternetAddress("example_email@singlewire.com");
message.setFrom(from);
addToRecipient(message, "john.doe@company.com");
addToRecipient(message, "jane.doe@company.com");

message.setSubject("InformaCast Message Sent");

var text = 'Message "' + messageInfo.description + '" [key: ';
text += messageInfo.messageKey + '] was sent by ';
text += senderInfo.userName + " [id: " + senderInfo.user + "]\n";

text += "Sent from address " + senderInfo.address + "\n";
text += "Sending Device Type: " + senderInfo.deviceType + "\n";
text += "Sending Device Name: " + senderInfo.deviceName + "\n";
text += "Sending Device Description: " + senderInfo.deviceDescription + "\n\n";

text += "Sent to recipients: " + messageInfo.recipientDescription + " [keys: ";
text += messageInfo.recipientKeys.join(", ") + "]\n\n";

text += "Message type: " + messageType.getDescription() + "\n";
if (messageType.isLive()) {
text += "Live Audio Source: " + senderInfo.liveAudioSource + "\n";
}
if (messageType.isText()) {
text += 'Message Short Text: "' + messageInfo.shortText + '"\n';
}

// Wrap the text as a MIME body part so we can also include a captured image.
var part = new javax.mail.internet.MimeBodyPart();
part.setContent(text, "text/plain");

// Set up the multipart content of the message, starting with the text part.
var content = new javax.mail.internet.MimeMultipart();
content.addBodyPart(part);

// Include the latest captured image if one exists
var capture = new java.io.File("/tmp/capture.jpg");
if (capture.canRead()) {
part = new javax.mail.internet.MimeBodyPart();
part.attachFile(capture);
content.addBodyPart(part);
}

// Assemble and send the message
message.setContent(content);
javax.mail.Transport.send(message);

// Trigger auto-dialer script
//new java.net.URL("http://serverip:8080/AutoDialer/remoteDialing.do").
// getContent();

	AppStarted
		Name
	AppStarted

	description
	Application Started

	Script
	no script present

	AppStopping
		Name
	AppStopping

	description
	Application Shutting Down

	Script
	no script present

	Idle
		Name
	Idle

	description
	Idle

	Script
	no script present

[bookmark: 7.8.3_LDAP_Integration][bookmark: _Toc14857307]7.8.3 LDAP Integration
Shows parameters for LDAP integration of InformaCast, including General, Authentication and Grouping parameters.
	System > LDAP Integration

	Name
	Information

	LDAP General
		Use Automatic Service Discovery
	N

	LDAP Host Name
	10.5.1.166

	LDAP Port
	389

	Use SSL
	N

	Authentication Method
	Simple

	LDAP Administrator Distinguished Name
	

	Schema Type
	OpenDS

	Enable Authenticating Users Via LDAP
	Y

	Enable Grouping Recipients via LDAP:
	Y

	Authentication
		Enable Authenticating Users Via LDAP
	LDAP

	Search Base Distinguished Name
	DC=lab,DC=test

	Valid User Filter
	(sn=*)

	Valid User Group Filter
	

	Maximum Number of Users
	1000

	Grouping
		Phone Extension Attribute
	ipphone

[bookmark: 7.8.4_Call_Detail_Records][bookmark: _Toc14857308]7.8.4 Call Detail Records
This section shows whether InformaCast is configured to write Call Detail Records, and the record retention period.
	Call Detail Records

	Write Call Detail Records
	Y

	Call Detail Records Retention Period
	1

[bookmark: 7.8.5_Server_Certificate][bookmark: _Toc14857309]7.8.5 Server Certificate
Shows the InformaCast server certificate. Clients (e.g. browsers) use this certificate when establishing secure connections with the InformaCast server.
	Server Certificate

	Certificate
	[0] Version: 3
SerialNumber: 13821319330197582717
IssuerDN: EMAILADDRESS=sw@gmail.com, CN=IC155.lab.test, OU=UPLINX, O=Test, L=test, ST=test, C=tv
Start Date: Wed Jul 10 07:02:31 CDT 2019
Final Date: Mon Jul 08 07:02:31 CDT 2024
SubjectDN: EMAILADDRESS=sw@gmail.com, CN=IC155.lab.test, OU=UPLINX, O=Test, L=test, ST=test, C=tv
Public Key: RSA Public Key
modulus: df0fbf285ad710ec1a03c7fcb68ae972fe62dd0d961caed62b8ccb9293ff29d977c8feb83513d57f474f3b15143bf7995d95fc2527e575521c2fd2d48531afc9afcc31982861035fc08913fbbf7baded4cb65c47c5c36dd8f0c1ebefdf16a12c59bcff7f43ab09c805f698576f98f1e85ba14c662e61525e86c82bed3c130c4aac3e41ac01f00db7e9a80a5ae1980e8dc20bc98093cec2de3c4ec5189ab26e21b888a6aaf36aca4570b56df0f36bb120894737751a38ac05edbb2c89d5538134ffe8cb6da8ef9520760cd310fe7df58a0f6f1af4ee55891c85b36cd0c34e5359c96882fb958b17d447c3a9e7ac2ff1a12a109f998b0ca234553c434074df75c9
public exponent: 10001

Signature Algorithm: SHA256WITHRSA
Signature: a5e556ef332e21b0dde89e4e62a7ae1d7c82cd40
21866ee1ed7cb38367a7dd83057616a0dedef889
53c911cf87e15f5847f1e6ba9a90a4cce91ace25
0c30517855366b572a59992052a79895bbb8d9e2
3b8456845e7f8163fbc6db16496447ca36abfbbb
a8fa68d485534daef810a35a7c6a11eb9045cdaf
bd9725c29f8562f69c54774afc8640c71f1a55fe
e9cfbdd83e28d2ee14e80ad0d49d095d7bad2255
8c9cbf36d8a976266303649c9a93ec044b0c6a01
f614bc2597354d407e1a265caa61141347ed013c
8c3735bb14ca00073ea7f3f9bcfdd785693c0aec
08b7b5976523da4ab68c2d875d24825a38d82889
a5346ad84030e02b5567bca756ac3569
Extensions:
critical(false) 2.5.29.37 value = Sequence
ObjectIdentifier(1.3.6.1.5.5.7.3.1)
ObjectIdentifier(1.3.6.1.5.5.7.3.2)

critical(false) 2.5.29.14 value = DER Octet String[20]

critical(false) KeyUsage: 0xb4
critical(true) BasicConstraints: isCa(false), pathLenConstraint = 0
critical(false) 2.5.29.17 value = Sequence
Tagged [2] IMPLICIT
DER Octet String[14]

[bookmark: 7.8.6_Client_Certificates][bookmark: _Toc14857310]7.8.6 Client Certificates
Shows the client certificates. These are used when establishing secure connections between InformaCast and external services.
	Client Certificates

	Name
	Information

	IC155.lab.test
	[0] Version: 3
SerialNumber: 13821319330197582717
IssuerDN: EMAILADDRESS=sw@gmail.com, CN=IC155.lab.test, OU=UPLINX, O=Test, L=test, ST=test, C=tv
Start Date: Wed Jul 10 07:02:31 CDT 2019
Final Date: Mon Jul 08 07:02:31 CDT 2024
SubjectDN: EMAILADDRESS=sw@gmail.com, CN=IC155.lab.test, OU=UPLINX, O=Test, L=test, ST=test, C=tv
Public Key: RSA Public Key
modulus: df0fbf285ad710ec1a03c7fcb68ae972fe62dd0d961caed62b8ccb9293ff29d977c8feb83513d57f474f3b15143bf7995d95fc2527e575521c2fd2d48531afc9afcc31982861035fc08913fbbf7baded4cb65c47c5c36dd8f0c1ebefdf16a12c59bcff7f43ab09c805f698576f98f1e85ba14c662e61525e86c82bed3c130c4aac3e41ac01f00db7e9a80a5ae1980e8dc20bc98093cec2de3c4ec5189ab26e21b888a6aaf36aca4570b56df0f36bb120894737751a38ac05edbb2c89d5538134ffe8cb6da8ef9520760cd310fe7df58a0f6f1af4ee55891c85b36cd0c34e5359c96882fb958b17d447c3a9e7ac2ff1a12a109f998b0ca234553c434074df75c9
public exponent: 10001

Signature Algorithm: SHA256WITHRSA
Signature: a5e556ef332e21b0dde89e4e62a7ae1d7c82cd40
21866ee1ed7cb38367a7dd83057616a0dedef889
53c911cf87e15f5847f1e6ba9a90a4cce91ace25
0c30517855366b572a59992052a79895bbb8d9e2
3b8456845e7f8163fbc6db16496447ca36abfbbb
a8fa68d485534daef810a35a7c6a11eb9045cdaf
bd9725c29f8562f69c54774afc8640c71f1a55fe
e9cfbdd83e28d2ee14e80ad0d49d095d7bad2255
8c9cbf36d8a976266303649c9a93ec044b0c6a01
f614bc2597354d407e1a265caa61141347ed013c
8c3735bb14ca00073ea7f3f9bcfdd785693c0aec
08b7b5976523da4ab68c2d875d24825a38d82889
a5346ad84030e02b5567bca756ac3569
Extensions:
critical(false) 2.5.29.37 value = Sequence
ObjectIdentifier(1.3.6.1.5.5.7.3.1)
ObjectIdentifier(1.3.6.1.5.5.7.3.2)

critical(false) 2.5.29.14 value = DER Octet String[20]

critical(false) KeyUsage: 0xb4
critical(true) BasicConstraints: isCa(false), pathLenConstraint = 0
critical(false) 2.5.29.17 value = Sequence
Tagged [2] IMPLICIT
DER Octet String[14]

[bookmark: 7.8.7_SSL_Parameters][bookmark: _Toc14857311]7.8.7 SSL Parameters
This section shows SSL parameters, and how InformaCast should behave with untrusted certificates.
	Admin > System > SSL_Parameters

	Automatically import untrusted certificates
	Y

[bookmark: 7.8.8_Login_Banners][bookmark: _Toc14857312]7.8.8 Login Banners
Shows the text that should be displayed before and after user authentication.
	Admin > System > Login Banners

	na
	API for Login Banner does not exist but will be added later according to InformaCast

[bookmark: 7.9_DialCast_Menus][bookmark: _Toc14857313]7.9 DialCast Menus
These are the DialCast parameters. DialCast allows a user to dial a SIP number configured with a dialing pattern that determines which InformaCast message should be sent and which recipient groups should receive it.
The secton shows:
Dialing Configurations
SIP Phone Exceptions
[bookmark: 7.9.1_Dialing_Configurations][bookmark: _Toc14857314]7.9.1 Dialing Configurations
This is the list of Dialing Configurations for the DialCast system. InformaCast uses these dialing configurations to trigger broadcasts by matching the called DN to a dialing pattern and then initiating a broadcast that uses the configuration's message and recipients.
	Dialing Configurations

	Name
	Dialing Configurations Information

	77771
		Dialing Pattern
	77771

	Authentication Method

	Authentication Type
	PIN

	PIN

	Message to Broadcast

	Message Description
	Message Desc

	Broadcast Recipients

	Recipient Groups
	(All Recipients)

	Recipient Group Name
	Broadcast 1

	Dial Codes
	999998

	DNs
	999998

	777888
		Dialing Pattern
	777888

	Authentication Method

	Authentication Type
	User Login and Password

	Message to Broadcast

	Message
	Example Ad-Hoc Broadcast

	Broadcast Recipients

	Recipient Groups
	(All Recipients)

	Recipient Group Name
	Broadcast 2

	Dial Codes
	99997

	DNs
	99997

[bookmark: 7.9.2_SIP_Phone_Exceptions][bookmark: _Toc14857315]7.9.2 SIP Phone Exceptions
These entries define exceptions to the rules established by dialing configurations and voice menus. the list is ordered by phone DN.
	Phone Exceptions

	Name
	Phone Exceptions Information

	8887
		Phone DN:
	8887

	Authentication

	Override authentication method
	Y

	Authentication Type
	None

	Call Answered Greeting Audio

	Override voice menu
	Y

	Greeting
	Enable Greeting

	Enable break key
	N

	88888
		Phone DN:
	88888

	Authentication

	Override authentication method
	Y

	Authentication Type
	PIN

	PIN

	Call Answered Greeting Audio

	Override voice menu
	Y

	Greeting
	Disable Greeting

	Enable break key
	N

[bookmark: 7.10_SIP_Menus][bookmark: _Toc14857316]7.10 SIP Menus
This section provides the parameters for SIP access to InformaCast. In order to use DialCasts and the Legacy Paging Interface plugin, or make full-duplex intercom calls, you must first configure Session Initiation Protocol (SIP), which is supported by a growing number of PBXs and telephony devices, and provides InformaCast with the capability to receive SIP calls, allowing other SIP devices (in this case, Unified Communications Manager) to locate and call InformaCast.
Here you will find settings for:
SIP Access
SIP Call Security
SIP User Credentials
SIP Certificates
SIP Stack
[bookmark: 7.10.1_SIP_Access][bookmark: _Toc14857317]7.10.1 SIP Access
This section shows whether SIP access is allowed or denied, and a list of exceptions that can be configured by subnet or host.
	SIP Access

	Incoming SIP calls
	Allow

	Subnet Exceptions
		SIP Access

	1.1.1.0/24
	Deny

	1.1.2.0/24
	Deny

[bookmark: 7.10.2_SIP_Call_Security][bookmark: _Toc14857318]7.10.2 SIP Call Security
This section shows the security parameters for SIP calls to InformaCast.
	SIP Call Security

	Secure Signaling Required
	N

	Secure RTP Allowed
	N

	Authenticate Incoming Requests
	N

	Realm
	InformaCast

	Authentication Username
	sipuser

	Nonce Duration
	5

[bookmark: 7.10.3_SIP_User_Credentials][bookmark: _Toc14857319]7.10.3 SIP User Credentials
Shows a list of credentials used by InformaCast when authenticating with other SIP servers.
	SIP User Credentials

	User
	Realm

	user2
	realm2

	user1
	realmxx

[bookmark: 7.10.4_SIP_Certificates][bookmark: _Toc14857320]7.10.4 SIP Certificates
Certificates used when establishing secure SIP connections between InformaCast and other SIP devices.
	SIP Certificates

	Name
	Information

	informacast
	[0] Version: 3
SerialNumber: 72319898
IssuerDN: CN=InformaCast-10.5.1.155
Start Date: Wed Jul 10 07:03:34 CDT 2019
Final Date: Sat Nov 24 06:03:34 CST 2046
SubjectDN: CN=InformaCast-10.5.1.155
Public Key: RSA Public Key
modulus: cb85d3ded20ea82c6239dcfae6628eada20a630e6b998e4c13b6fd5d2c0c187575e5202375aa66d8cf28fa4fa462a32fa5fd89f8cc03a4ec1733216a2b14e0f8b869a421bbffeca2d1de5665deae94280917a74cb6493d660deadb8ef1ef188857b231d73b77a1045db83b2eedde13b3c5a8361b394cc7ea998c0c37f77f081282540f5f7b0d44b68dff75343ecac8ad41ce14ebba7fc90c5e0c31902bdba74e16f91776994db2ae839dc445219d7a1d0c87de00f1b0feb31b57c55a15a9d1135d1ed269bdc6f923f5f2d7c87a1fd22eeb736c949829ad342feb9dd75ab337e08c6623fd3a977bbc192536abfa6a6f86ff745127f45c46582054431c589642eb
public exponent: 10001

Signature Algorithm: SHA256WITHRSA
Signature: 202d74d8518b49be4903433fea2d3b3022b53f77
37726d0330fc3faa5356212d740ceee2aa075a38
dde4b521ca36e093d0467a40ca1414fa3a421630
0f52afa23c7f8e7783954bdcdd0b1c31cf989e49
817952a47bd1b006967a95adc9b878417e5b33ab
462f54ea86cbb6425af0fdf571845f32d54b3667
e32a2575febb2f371bcaf7125a8f452e5daec14a
ba99f516cbd573879b3a123d6cdd16167ebc0718
f044f6f9736833f35cac0d7311c74e65a409d4f4
d31fd8d9bbfdd44f7693c5cd6fb73f637a561c91
cece8bdb0a408ae24889ff76643b94d4aabc7a6f
9d7147ce101f0b23fdbc4f696af67b461263d657
8005a0ec23f5bbecc6a2671573f033db
Extensions:
critical(false) 2.5.29.14 value = DER Octet String[20]

[bookmark: 7.10.5_SIP_Stack][bookmark: _Toc14857321]7.10.5 SIP Stack
Various low/level parameters for the SIP stack. InformaCast uses the National Institute of Standards and Technology (NIST) SIP stack to provide it with basic SIP functionality. The SIP stack provides InformaCast with fundamental low-level SIP functionality such as transaction handling, dialogs, utilities for SIP headers, maintenance of SIP timers, etc.
	SIP Speaker Parameters

	Enable Detailed Logging
	N

	Max Forwards
	70

	Read Timeout
	1000

	Cache Client Connections
	Y

	Cache Server Connections
	Y

[bookmark: 7.11_Users_Menus][bookmark: _Toc14857322]7.11 Users Menus
InformaCast maintains a user list that allows setting different roles to different Users and User Groups. The user administration section is for managing the lists of roles, users and groups.
The section includes:
Roles
Users
Groups
[bookmark: 7.11.1_Roles][bookmark: _Toc14857323]7.11.1 Roles
Roles are broad, predefined sets of capabilities. For example, there could be one role that only allows a user to send messages and another role that allows a user to create, send, and cancel messages. All roles are predefined, and editing a role simply consists of adding or removing groups assigned to the role.
This section shows a list of the predefined roles. Each role shows which users or groups are assigned to it.
	Roles

	Name
	Role Info

	appAdmin
		General

	Description
	Permitted to modify application configuration settings.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	agent1
agent2
ajolie

	User Groups

	User Groups - Internal
	Superuser
UserGroup2

	User Groups - Active Directory
	Domain Guests
Domain Users

	groupAdmin
		General

	Description
	Able to administer Recipient Groups, Tags, and Hybrid Devices.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser
UserGroup2

	User Groups - Active Directory
	

	keyAdmin
		General

	Description
	May view and update the application's License Key.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	agent1
agent2
mkadmin

	User Groups

	User Groups - Internal
	Superuser
UserGroup2

	User Groups - Active Directory
	Administrators
Allowed RODC Password Replication Group
Backup Operators

	messageAdmin
		General

	Description
	Allowed to manage and send messages.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser

	User Groups - Active Directory
	

	messageEditor
		General

	Description
	Is able to send and edit existing messages, possibly with restrictions.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	UserGroup1

	User Groups - Active Directory
	

	messageSender
		General

	Description
	Can only send messages, possibly with restrictions.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	UserGroup1

	User Groups - Active Directory
	

	messageSenderDNsRestricted
		General

	Description
	Like messageSender, but recipient DNs must be in filtered recipient groups.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	UserGroup1

	User Groups - Active Directory
	

	recordedAudioListener
		General

	Description
	Can listen to CallAware recorded audio.

	Users

	Users - Internal
	admin
tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	UserGroup1

	User Groups - Active Directory
	

	schedAdjuster
		General

	Description
	Can only apply exceptions to bell schedules, possibly with restrictions.

	Users

	Users - Internal
	

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	

	User Groups - Active Directory
	

	schedAdmin
		General

	Description
	Able to schedule future and repeating messages and define bell schedules.

	Users

	Users - Internal
	admin

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser

	User Groups - Active Directory
	

	schedEditor
		General

	Description
	Is able to edit only existing bell schedules, possibly with restrictions.

	Users

	Users - Internal
	tuser

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	

	User Groups - Active Directory
	

	speakerAdmin
		General

	Description
	Able to administer IP Speakers and monitor microphone-equipped IP Speakers.

	Users

	Users - Internal
	admin

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser

	User Groups - Active Directory
	

	speakerMonitor
		General

	Description
	May monitor microphone-equipped IP Speakers, possibly with restrictions.

	Users

	Users - Internal
	admin

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser

	User Groups - Active Directory
	

	userAdmin
		General

	Description
	Able to administer security by defining Users, Groups and Roles.

	Users

	Users - Internal
	admin

	Users - Active Directory
	

	User Groups

	User Groups - Internal
	Superuser

	User Groups - Active Directory
	

[bookmark: 7.11.2_Users][bookmark: _Toc14857324]7.11.2 Users
Shows the list of users currently set up to use InformaCast. Users can be added and deleted, and roles can be set for each user.
	Users

	Name
	User Information

	admin
		General

	Login
	admin

	First
	Application

	Last Name
	Administrator

	Roles

	Roles
	appAdmin
groupAdmin
keyAdmin
messageAdmin
messageEditor
messageSender
messageSenderDNsRestricted
recordedAudioListener
schedAdmin
speakerAdmin
speakerMonitor
userAdmin

	Groups

	Groups
	UserGroup1
UserGroup2

	Parent User Groups

	Parent User Groups
	UserGroup1
UserGroup2

	tuser
		General

	Login
	tuser

	First
	Test

	Last Name
	User

	Roles

	Roles
	appAdmin
groupAdmin
keyAdmin
messageAdmin
messageEditor
messageSender
messageSenderDNsRestricted
recordedAudioListener
schedEditor

	Groups

	Groups
	UserGroup1
UserGroup2

	Parent User Groups

	Parent User Groups
	UserGroup1
UserGroup2

[bookmark: 7.11.3_Groups][bookmark: _Toc14857325]7.11.3 Groups
Shows the list of user groups currently set up to use InformaCast. User Groups can be added and deleted, users can be added or removed from groups, and roles can be set for each group.
	Groups

	Name
	Groups Information

	Superuser
		General

	Name
	Superuser

	Description
	Has every role available.

	hasFilters
	N

	Roles

	Roles
	appAdmin
groupAdmin
keyAdmin
messageAdmin
schedAdmin
speakerAdmin
speakerMonitor
userAdmin

	Users

	Users
	

	UserGroup1
		General

	Name
	UserGroup1

	Description
	Desc UserGroup1

	hasFilters
	N

	Roles

	Roles
	messageEditor
messageSender
messageSenderDNsRestricted
recordedAudioListener

	Users

	Users
	admin
tuser

	UserGroup2
		General

	Name
	UserGroup2

	Description
	Desc UserGroup2

	hasFilters
	N

	Roles

	Roles
	appAdmin
groupAdmin
keyAdmin

	Users

	Users
	admin
tuser

	Cisco Unified Communications
Licensing Report
	[image: logo]

	Singlewire InformaCast
Configuration Report
	[image: logo]

4 of 4

Page 46 of 46

4 of 4

Page 47 of 47

image2.wmf

image3.wmf

image4.png

image1.gif

image5.png

