


VISIONPRO

The Digital PBX for Small Offices

EXPECT MORE.


Matrix VISIONPRO

The Digital PBX for Small Offices


Conference


1-Port PFT


100% Non-blocking


Auto Attendant


Presentation Outlook


- Target Customers
- Key Differentiators
- Product Variants
- Key Features
- Technical Specifications

Target Customers


Key Differentiators


- Built-on DSP based Architecture
- Compact Footprint
- Built-in Auto-Attendant
- Built-in dual 3-Party Conference
- No Speech Path Limitations
- Built-in Power Fail Transfer
- Built-in CLI (both DTMF and FSK)


CLI - DTMF & FSK


Conference


100% Non-blocking


1-Port PFT


Auto Attendant

Product Variants


VISIONPRO206	Digital PBX with 2 Trunks and 6 Analog Extensions
VISIONPRO308	Digital PBX with 3 Trunks and 8 Analog Extensions
VISIONPRO412	Digital PBX with 4 Trunks and 12 Analog Extensions

Front View Rear View LEDs For Power and Status Rear View 12V DC Power Jack Farth CO Ports SLT Ports Button

Key Features


- Allowed and Denied List
- Abbreviated Dialing
- Alternate Number Dialing
- Auto-Attendant
- Auto Callback
- Auto Redial-Multiple Number
- Auto Shut Dynamic Lock
- Caller Line Identification
- External Call Forward

- Conference
- CLI based Routing
- Direct Inward Dialing
- Executive/Secretary
- Remote Programming
- Public Address System
- Flexible numbering
- Voice Messages

Auto-Attendant


- Built-in Feature
- Supports Dial-by-Name
- Overcome unexpected disasters by re-routing callers
- Eliminate over-staffing and increase productivity


Allowed and Denied List


- Allows/Restrict Dialing of Specific Area Codes or Numbers
- Up to 8 Programmable Allowed and Denied List
- Maximum 16 Entries per List and each of 16 Digits Length
- Prevents Misuse of Long Distance/International Dialing Facility
- A Very Useful Cost Control Parameter


Alternate Number Dialing


Auto Call Back


Auto Redial-Multiple Numbers


- No Need to Redial a Busy Extension Repeatedly
- VISIONPRO Redials a busy number till It gets through and gives you ring when Call gets connected
- Three Number can be Set for Auto Redial

Note: The Auto Redial feature is supported for external numbers only.

Caller Line Identification-DTMF & FSK


- Caller's number is displayed on the CLI display of the Analog Phone
- CLI is Displayed in following Communications
 - ✓ Trunk Calls
 - ✓ Internal Calls
 - ✓ Transferred Calls


Scenario 1: Normal Routing

Scenario 2: CLI based Routing


Dial-By-Name


- Enter Desired Person's Name In case Extension Number is not known
- Saves Operator's Time and Effort in transferring a Call

Live Call Supervision


- Get the information of calls Made/Received by an Extension being Supervised on your CLI Telephone
- Information can be Acquired During a Live Call on Need basis
- Very useful features for Organizations where Privacy is Essential


Voice Message Applications


- Guide the Caller in various Call Making Situation Such as:-
- Day/Night Greetings
- Wrong Number Dial/Dial-by-Name
- Initial Guidance
- Busy/Transfer/No Reply
- Store Messages Up to 240 Seconds with 16 Parts of 15
 Seconds Each
- Message Can be Recorded from Telephone or Music Source
- One Message is Played at One Time


Voice Message Applications


- Voice based Music-on-Hold
- Voice Greeting for Alarms
- Voice Guided help for DID and DOSA
- Voice Message for Auto Redial
- Voice Message for Night Mode
- Voice Message for Emergency


Feature: Benefit


Auto-Attendant

Professional Call Handling


CLI Based Routing

Saves Time and makes
Communication easy


Conference

Reduces Cost & Increases Productivity


Alternate Number Dialing

Quick and Easy Dialing to Clients

Technical Specifications


SPECIFICATIONS	VISIONPRO206	VISIONPRO308	VISIONPRO412
Configuration			
Number of Trunks	2	3	4
Number of Extensions	6	8	12
Power Supply			
Input	External Adaptor 12 VDC @ 2A		
Power Consumption	19.2W	19.2W	28.44W
(Maximum)			
Mechanical			
Dimensions (WxHxD)	15.5 x 22.0 x 4.95cm		
	(6.10"x8.66"x1.95")		
Unit Weight	Max. 0.65kg (1.43lbs)		
Shipping Weight	Max. 1.2kg (2.64lbs) Approx.		
Environment			
Operating Temperature	0 °C to 50 °C (32 °F to 122 °F)		
Operating Humidity	0-95%RH, Non-Condensing		

ORDERING INFORMATION


PRODUCT	DESCRIPTION
VISIONPRO206	Digital PBX with 2 Trunks and 6 Analog Extensions
VISIONPRO308	Digital PBX with 3 Trunks and 8 Analog Extensions
VISIONPRO412	Digital PBX with 4 Trunks and 12 Analog Extensions


We put more in the box

so your business can think more out of the box.

Thank You.


- Type of Presentation: Product Presentation
- Number of Slides: 23
- Revised on: 9th Dec 2014
- Version-Release Number: V2.R1

For Further Information Please Contact:

Email ID: More@MatrixComSec.com

Visit us at www.MatrixTeleSol.com