

WAVE REPLAY

CALL RECORDER

CENTRALIZED RECORDING AND QA

FULLY FEATURED ENTERPRISE SOLUTION

WAVE REPLA

RECORDE

WAVE REPLAY

ALL

C

Wave Replay is a full-featured enterprise solution offering a complete range of integrated modules consisting of audio recording, agent evaluation and training, screen recording, reporting, and contact management. The system is highly reliable, scales to support multi-site environments, supports redundancy and clustering, and has the interfaces to integrate into any Tadiran telecommunications environment.

A RICH FEATURE SET

- Full Time recording or web-based Recording on Demand
- Creates centralized recording and QA solution
- CLA integration
- VoIP recording of MGCP, SIP and SIP trunk
- Supports remote agents recording off Sentinel Pro
- G.711, G.722, and G.729 codec support
- Polycom phone support
- Composit Contact Center integration
- Supports multi-site architectures
- Provides investment protection for the future
- Allows you to easily upgrade and expand
- Screen capture with up to three screens
- Integrated guality monitoring and training
- · Provides PCI Compliance on sensitive data
- T1/E1/PRI recording
- Analog trunk or station recording

POWERFUL COMPOSIT INTEGRATION

The Wave Replay provides a fully-featured integration with the Composit Contact Center. The Composit is able to completely control what calls are recorded and when the recordings start and stop. The Composit also tags recorded calls with a rich set of data to enhance the search and reporting features of the recorder. The agent that took the call is set, the call Disposition is set, notes typed during the call are added as comments to the recording, and multiple custom fields can be set as well.

2 Sect. #	Figure 1	R fame	· Zerten	 Figures 	A name 1		late.	# 7 GRU	here *.	Set.4
linit.	Ξ		-	Description			244	there is serve		100 2
- Nor		- Det		· Longh	Called	Calling	Account No.	Circles No.	10	88
C 000h	will this	- April	2410 10 20 4	40 88.01.58		8080738-491	NUMBER	- SHERIOG KE DR		
- BO.at	int from	April	DIA 10 20 P	AF 48107.04		808008719	6275823	20101034250		104
C 00%	a.U.e	ALC:	1. 2011 TT ML 4	44 68:07:05	1812127415		8090219			100
 BO Srs 	n.ale	1912	LOST TING &	40 00108-00		4007198411	MANUT.			100
C VBObs	m. 1984	Apr 1	, 2011 TT 42.4	47 0010417	NALESSAN AVE.		1941/902		18	185
C BGAA	and Lines	Apr 10	0000 UT 45.4	44 000104	8163021946		ND-704			10%
0 BO (ka	in the	April	Dees to at a	44-12109 . 18	200270428		MICHN.	2009081152		
	0.4%		1 2010 01 31 4	47 881.03 19	00022382192		1040912	District et al.		
#01M	to Dista	April		41 88.01.01		00008001	animites -			116
	ni farm		baten ter tel a	Ar 88.07.36	8803711750		becoments:			-
	to Jde	Apr 1	2010 11 26 4	48 48122.21	8463785271		6817007			1075
0024	a lite	April	1 2000 VI 104 A	41 311127.20		1043601048	TENITIA			
* 00 in	n an	Apr 1	Dern int bei d	44 4410236		2042079105	PERCENT			-
C BODA	a dila	Apr 1	1. 2000 mt 22 4	41 01010 10		000010311	10/01/1446			100
T 7 20 150		April	bate mibrie	Af 60.09 (7		1000083839819	timete.	101101236		100
	ery (Dee	April	2010/01/2014	44 98107-08	SALE/VER		NURB	derthank.		
BULL	Att in	- Apr 1	2010 0130-4	48 10.01 49	BRL207Sellg		NUTRI	2000012347		
 BQ (c) 	area, Belge	ant April	Lipte H1 36 4	44 44 12 19	1002421012		1075402			10%
C BOOM	a. Tainta	Art	. Bert 11 35 4	44 101.00.30	44124011-12		ADDIVISION OF			18%
6 G 1	44.0	April	. 2000 mi 32.4	44 00 De 20		40407188871	429/246		- +	100
100 fee	i dest	April	2011 1121 4	AF 001317	AND PORTAGE?		100.001	2418262124		
· · · ·	and Dat	 April 	2010 11 20-4	44 90.07.46	8003738801		energet.			10%
· · • • • •	al Min	April	1 2448 HT 28-4	41 4607.6	HOUSE MADE		Marry V	2010/00/00		
E 0 51	n, ave	April	1 3849 In 28-4	4/ 4012-14	ENCEDADIN		MHOMA			124
* # B G Cts	at the	April	2011 1120	4 00 0 D		82832303	NUMBER		*	875
	size Mu	and April	1. 2011 IT 27 4	de suite ab	#772171+1x1		1000704			
BOIL	a Deal	.Jpi 1	2010 1127 4	10 10 10 10	2194124018		461643713			10%
BOLE		April	1 pers 11 pl 4	44 081342	1807071410		(MC-GF			
****	10.100	Jert	1. 2008 11 21 A	44 500 52 14		2710-2-010	HI CHI	1010010348		
* # 18 Chall		April	. Dett tri 21 4	44 48 53-15		404038711	NH212		. 4	2.2
* * 8 G (25)			Litere migel a	41 10123.30	00032084		6791412			10.5
 BBBB 	an. 1244	April 10	1 20010 01 20 A	44 24224-00		0000834011	MERGER MARKET			

TELEPHONE CALL RECORDING

- Efficiently play calls with the quick play button
- Flag and set disposition for any call
- View comments and evaluate scores
- Identify call by:
 - Agent name
 - Start time
 - Length
 - Caller ID
- Dialed number
- Custom fields

- Disposition

When a recording is viewed full screen a full featured media player is available. Each feature set is contained in seperate sections that can be collapsed and expanded as needed. Some of the features available are listed below:

- · Playback controls
- Bookmarks
- Custom fields
- Comments
- Call disposition
- Flags
- E-mail
- Evaluate Call

FULLY FEATURED ENTERPRISE SOLUTION

audio recording • screen recording • reporting • agent evaluation and training

VoIP CALL RECORDING

Port mirroring (span) packet sniffing technology is used to record Tadiran VoIP phones. MGCP or SIP call control packets as well as RTP audio are recorded. The proprietary information in the call control messages is decoded to record enhanced information about calls, such as caller ID data that shows up on a display and call direction.

The Wave Replay can record remote employees that are connected to the phone system through a Sentinel Pro. By mirroring the data going in/out of the Sentinel Pro into the recorder, it is able to uniquely record calls from a public data stream.

TRADITIONAL CALL RECORDING

For Tadiran analog or digital stations, the Wave Replay supports passive wire tapping to record those phones. Audio is recorded as well as some addition information from the display of the phone that could include callerID.

In circumstances where it makes more sense to record T1/E1/PRI lines, the Wave Replay supports that along with an integration to the CLA link to capture additional information, such as the agent or extension that answered the call. With T1/E1/PRI recording, calling and called party and call direction are captured even without the CLA link integration.

The Wave Replay supports Recording on Demand using three separate methods:

- · Phone key presses
- The Wave Replay Web based monitoring dashboard
- An installed Wave Replay client application
- Recording on Demand also supports two modes:
 - Toggle Mode which allows the recorder to be turned on/off at any time
 - Entire Call Mode will record the entire call no matter where in the call, the record request was made.

GROW YOUR BUSINESS

Use in single and multi-site environments from 4 to 6,000 phones. It's designed from the ground up for unlimited scalability.

AGENT EVALUATION, TRAINING & TESTING

Supervisors can control playback while evaluating the call taking advantage of the bookmark feature for efficient coaching. Immediately identify pass/fail scores by color coded percentage scoring on the playback and search results screen.

groups to the call center. Each report can be used to create charts in different formats, printed and emailed

TADIRAN TELECOM - A WORLD OF COMMUNICATIONS FOR EVERYDAY BUSINESS

With its first business telephone systems introduced in the late 1960's, Tadiran now has distribution in 41 countries. Tadiran is known for its highly reliable and amazingly configurable systems, many still in service since the 1980's and, thanks to affordable upgrades, performing with the enhancements of today's telecommunication technologies. Tadiran is furthering its commitment to provide cost-effective systems that offer adaptability to future technologies and deep configurability to meet the needs of specific industries both large and small. Tadiran America Business Partners are qualified to sell, install and maintain Tadiran telephone systems.

Corporate Headquarters Tadiran Telecom, Inc. 265 Executive Drive, Suite 200, Plainview, NY 11803 Tel: 516.632.7200 • Fax: 516.632.7210 Email: info@tadiranamerica.com

Government Systems Tel: 877.823.4726 • Local: 516.632.7330 Email: sales@tadiran-gov.com

A POWERFUL PARTNER FOR COMPOSIT® CONTACT CENTER

1/2012 • Copyright 2012 Tadiran Telecom, Inc.

