


THE SUM OF ALL YOUR BUSINESS COMMUNICATIONS

 **vertical**[™]
www.vertical.com

NATCO
Communications Inc.
Internet | Television | Voice | Cellular
Data Carrier / Enterprise Services

Call or Email Today

800.775.6682  
natconet.com  
service@natconet.com

VERTICAL SUMMIT


COMMUNICATIONS FOR PEAK PERFORMANCE

Voice. UC. BYOD. Mobile.

Now you can have it all – with the versatile Vertical Summit™ unified communications (UC) platform. More than a simple phone system, the Summit gives you cost-effective options that add up to real-time communications and bottom-line business benefits with the ability to easily – and affordably – migrate from analog to IP for true mobility and more. Simple to set up and administer, the Summit's optimized IP/TDM hybrid architecture gives you all the standard features you need while supporting more advanced UC and mobility applications, so you can communicate and collaborate seamlessly wherever your business takes you.

In addition to standard call handling features including one-touch call transfer, call recording, Caller ID and music on hold, the Vertical Summit offers more advanced functions through integrated applications and features such as a multi-level Auto Attendant and voice mail with email notification; at-a-glance presence management and call routing capabilities; videoconferencing; and even the ability to place calls by simply clicking on a number in a Windows-based Web page or document.

Key Features

- UCS Desktop Client with Voice (Softphone)
- UCS Mobile Client
- Presence
- 1:1 Video Calling
- Secure IM
- ClickCall
- Voice & Videoconferencing
- Advanced Call Recording
- Visual Voice Mail
- Automatic Call Distribution (ACD)
- Auto Attendant
- Mobile & SIP Extensions
- Dedicated Hospitality Telephony Suite
- Green Power Save

Your License to Communicate

To ensure peak performance from the Summit's powerful suite of multimedia, collaboration and productivity tools and applications, each system includes licenses for the standard Summit Unified Communications Solution (UCS) Desktop Client with Voice (softphone), as well as Summit UCS Mobile Client licenses.* The Summit's UCS clients give you seamless, single-number connectivity to customers, co-workers and features from your PC or smartphone, so you can:

- Make, receive and transfer calls from anywhere with one touch
- Quickly handle calls with at-a-glance, presence-based call management and individual call routing
- Access directories, call logs, paging and other system features with the tap of a finger
- Automatically integrate and synchronize private and shared directories with your contacts and schedule for more efficient communications
- Send and receive secure IM, text and broadcast messages
- Easily set up and manage videoconferences with up to six people
- Share applications, white boards and desktops in real time
- Record calls with a single click
- Conduct 3-way conference calling


Summit UCS Desktop & Mobile Clients


Optimize Your Communications with Optional Applications

To get peak performance from your Summit system, optional applications are available to further enhance your business's communications capabilities and bottom line.

IPCR Call Recording – Ensure compliance with regulatory requirements and improve employee training and customer service with more advanced call recording capabilities. IPCR Call Recording lets you securely record and monitor calls to and from any phone on your Summit system on demand or systemwide, and quickly search, retrieve and replay calls via your Web browser.


IP Attendant (Office/Hotel) – Streamline call handling and distribution with simplified control of the Summit's Attendant features and functions via this easy-to-use interface and high voice quality, built-in IP softphone. IP Attendant software displays call, user and system status for standard office use, and is also available with a dedicated hospitality telephony feature set that integrates with various hotel/motel property management systems.


ClickCall – Now you can make calls from numbers in any Windows-based application, Web page, or document without dialing your phone. Save time and eliminate misdials by simply highlighting the number and dragging it into the ClickCall pop-up window to place the call automatically from your desktop phone.


*Vertical Summit includes 2 standard UCS Desktop Client w/Voice and 2 UCS Mobile Client licenses. Summit 800 includes 5 standard UCS Desktop Client w/Voice and 5 UCS Mobile Client licenses. Additional UCS Client licenses sold separately.

Affordable Expandability

Easy to set up, maintain and use, each Summit platform gives you the flexibility to design an affordable, dynamic communications system that's truly the best fit for your business with:

- Advanced VoIP technology
- Low cost SIP trunking
- On/off premise mobility
- Remote connectivity

With the Summit, you can easily expand your communications infrastructure as your business grows with extra expansion units to serve up to 800 users.

The Summit is also compatible with Vertical's SBX IP and MBX IP platforms, so you can quickly network up to 250 sites together while creating a simple migration path to the full-feature and cost-saving benefits of the Summit's built-in VoIP technology.


The cost effective Vertical Summit™ platform is ideally suited for small businesses with five to 50 users, and with optional expansion unit, can accommodate up to 140.


The easily expandable Vertical Summit™ 800 system delivers both digital and VoIP capabilities to small and medium-sized businesses in a single, cost-effective system for 50 and up to 800 users.

Flexible Phone Options

Get the most out of the Summit's feature set with Vertical's new Edge 9000 Series IP and digital phones and DECT phones featuring display-based interfaces, call logs, self-labeling keys and simplified administration. The optional Summit Wireless DECT System let's you cost-effectively increase your coverage, voice traffic and number of users with up to 48 additional extensions. The Summit also integrates with other Vertical SBX IP and MBX IP digital, SIP and IP phones, as well as Vodavi single-line analog, XTS, STS and Triad phones to protect and extend your current communications capabilities and investment.


*Edge 9000 Series
IP Phones*


*Edge 9000 Series
Digital Phones*


*Nomad IP WiFi
Phone*


Summit Wireless DECT System

For more information on the Vertical Summit, visit www.vertical.com, call 1-877-VERTICAL, or contact an authorized Vertical Summit dealer.

Corporate Headquarters

3900 Freedom Circle
Suite 110
Santa Clara, CA 95054
Phone: (408) 404-1600
FAX: (408) 969-9601

Sales & Service

1000 Holcomb Woods Parkway
Bldg. 300, Suite 300
Roswell, GA 30076
Phone: (770) 446-3100

RMA & Technical Support

4717 East Hilton Avenue
Suite 400
Phoenix, AZ 85034
Phone: (480) 374-8900
FAX: (480) 374-8852

