

Preface 1

1082-10130-13179

Rev 6.1.2.16.13 September 2016

MiCollab Advanced Messaging

Software Release Note

For version 6.1 SU2

Notice 2

Notice

The information contained in this document is believed to be accurate in all respects but is not warranted

by Mitel NetworksTM Corporation (MITEL®). Mitel makes no warranty of any kind with regards to this

material, including, but not limited to, the implied warranties of merchantability and fitness for a particular

purpose. The information is subject to change without notice and should not be construed in any way as a

commitment by Mitel or any of its affiliates or subsidiaries. Mitel and its affiliates and subsidiaries assume

no responsibility for any errors or omissions in this document. Revisions of this document or new editions

of it may be issued to incorporate such changes.

No part of this document can be reproduced or transmitted in any form or by any means - electronic or

mechanical - for any purpose without written permission from Mitel Networks Corporation.

Trademarks

The trademarks, service marks, logos and graphics (collectively "Trademarks") appearing on Mitel's

Internet sites or in its publications are registered and unregistered trademarks of Mitel Networks

Corporation (MNC) or its subsidiaries (collectively "Mitel") or others. Use of the Trademarks is prohibited

without the express consent from Mitel. Please contact our legal department at legal@mitel.com for

additional information. For a list of the worldwide Mitel Networks Corporation registered trademarks,

please refer to the website: http://www.mitel.com/trademarks.

© Copyright 2016, Mitel Networks Corporation

All rights reserved

mailto:legal@mitel.com
http://www.mitel.com/trademarks

Contents 3

Contents

Preface ___ 6

New and Improved Features __ 7

6.1 SU2 7

Avaya IP Office Manager 9.1 Qualification 7

Mitel MiVoice MX-ONE Service Node SIP Trunk Integration 7

Mitel MiVoice Business 7.2 Qualification 7

Message Option Enhancement for WPM and Mobile Client 7

Mobile Client Enhancements 7

ShoreTel ShoreWare Version 14.2 Qualification 8

Support for XMediusFAX® Integration 8

Support for Twilio and Zang Integrations for Sending SMS/MMS Messages 8

TeamQ Enhancements 8

6.1 SU1 9

Ability to Import Customer-Provided SSL Certificate 9

Avaya Aura Communication Manager 7.0 Qualification 9

Cisco Unified Communications Manager 11.0 Qualification 9

Enhanced Google Gmail Authentication Support 9

OpenSSL 1.0.2 Qualification 9

S/MIME-Encryption Capability for Messages 9

Support for Microsoft Products 9

Support for Neverfail System Server with Call Services 10

Support for Neverfail System Server with Hyper-V 10

Support for VMware vSphere/ESXi 10

TeamQ New Features and Enhancements 10

6.1 11

Availability Enhancements 11

Fax Tone Detection on IP Integrations 11

Single Number Voice & Fax Improvements 11

Microsoft Windows Server 2012 R2 Hyper-V Support 12

TeamQ Enhancements 13

Software Licensing Enhancements 13

Contents 4

Virtual Locations for Auto Attendant Scheduling 13

Office 365 Performance Improvements 13

New GENBAND EXPERiUS SIP Integration 13

NEC MCI LAN Integration Update 14

Dial-by-Name Directory Segregation 14

Ability to Delete Greetings 14

Control of the MWI Checkbox via Class of Service 14

Zero Out to Operator While Recording 14

Silence Timeout While Recording Results in Help Prompting 14

Improved NAT Traversal for Lync 2013 Integrations 14

Immediate Message Notification Improvements 15

Support for Android 5 and iOS 9 15

Nuance Vocalizer Update 15

Java Runtime Environment Update 15

Web Services (SOAP/XML) Changes 15

Discontinued Features__ 16

Localization ___ 17

System Prompts/TUIs 17

Client Applications 18

Text-to-Speech 18

Automatic Speech Recognition (ASR) 20

Upgrading and Migrating to MiCollab AM 6.1 ___ 21

Computer Platform Requirements __ 22

Minimum Hardware Requirements 22

Server Class Configurations 24

Recommended Hardware Configurations 24

Recommended Hardware by Server and Ports 25

Recommended Hardware by Server Class 26

Maximum Ports by Operating System 26

Port Distribution across Call Servers 27

Capacities by Number of Call Servers 28

Contents 5

Minimum Server Requirements for Neverfail 29

Minimum Web PhoneManager Requirements 30

Site Requirements 30

Microsoft Internet Information Server (IIS) Requirements 30

Linux-based Apache Web Server Requirements 30

Subscriber Browser Requirements 31

Minimum Standalone Integrated Client Access Server Requirements 31

Minimum UCConnect Developer Platform Requirements 32

Minimum UCConnect Remote Platform Requirements 33

Minimum NetConnect Digital Networking Platform Requirements 33

Directory Propagation Server 33

Standalone Digital Networking Server 34

Minimum MiCollab AM Mobile Service Requirements 35

Site Requirements 35

Microsoft Internet Information Server (IIS) Requirements 35

Linux-based Apache Web Server Requirements 35

Minimum Requirements for VMware ESX/ESXi 36

Minimum Live Reply for Lync Requirements 36

RightFax Support 36

Unified Messaging Third-Party Compatibility 37

Capacities and Limitations ___ 38

Single Server 38

MiCollab AM Single Server 38

MiCollab AM Multi-Server 38

Networking and Global User Administration 39

Message Waiting Indication for Unified Messaging 39

For More Information __ 41

Documentation Resources 41

Other Resources 41

Preface 6

This document introduces you to the new features and capabilities available in MiCollab Advanced

Messaging (MiCollab AM) version 6.1. The details of how MiCollab AM works are found in the full set of

documentation available through the following sources:

 MiCollab AM documentation library which is included on the Mitel MiCollab AM 6.1 Telephony

Server DVD in the Documentation folder.

 Online help is available within most of the MiCollab AM administrative utilities and is accessible via

the Help menu or by pressing F1.

Additionally, this document provides:

 The hardware and software requirements necessary to install and run MiCollab AM and its various

components and applications.

 Third-party hardware and software compatibility information.

 Languages supported by MiCollab AM in the various end-user client interfaces.

 High-level capacity and limitations information.

Preface

New and Improved Features 7

This section provides a high-level overview of the improvements and other changes that have been made

to MiCollab AM.

6.1 SU2

Avaya IP Office Manager 9.1 Qualification

With MiCollab AM 6.1 SU2 comes qualification for the most recent version of Avaya IP Office Manager,

version 9.1.

Mitel MiVoice MX-ONE Service Node SIP Trunk Integration

MiCollab AM 6.1 SU2 now supports integration with the Mitel MiVoice MX-ONE system using Service

Node SIP trunk. For more information, please see the new Mitel MiVoice MX-ONE Service Node SIP Trunk

Integration Technical Note.

Mitel MiVoice Business 7.2 Qualification

With MiCollab AM 6.1 SU2 comes qualification for the most recent version of Mitel MiVoice Business,

version 7.2

Message Option Enhancement for WPM and Mobile Client

The Web PhoneManager (WPM) and Mobile Client for the system that uses the Original TUI type have

been enhanced to allow Reply All to a message if there are multiple message recipients.

Mobile Client Enhancements

MiCollab AM 6.1 SU2 includes the following list of new features and enhancements for {AVST} Mobile

Client:

 Mobile clients have been changed to no longer require a PA license to use the client for standard

features. A PA license is only needed for PA features.

 Mobile clients use authentication tokens now instead of stored user credentials. With the new

authentication tokens feature, you can:

 Configure expiration time to force users to re-authenticate periodically.

 Revoke authentication tokens for one user or all users, which prevents unauthorized access to

the mobile client until user re-authenticates.

New and Improved Features

New and Improved Features 8

 Reduce mailbox lockouts that would result from a security code change if the user didn’t

update their security code in the mobile client right away.

 Mobile analytics have been changed from opt-out to opt-in.

 A potential security issue has been fixed where it was possible to access one user’s messages using

another user’s login credentials.

ShoreTel ShoreWare Version 14.2 Qualification

With MiCollab AM 6.1 SU2 comes qualification for the most recent version of ShoreTel ShoreWare, version

14.2.

Support for XMediusFAX® Integration

MiCollab AM 6.1 SU2 now supports integration with XMediusFAX®. For more information, please see the

new XMedius Fax Integration Guide.

Support for Twilio and Zang Integrations for Sending SMS/MMS

Messages

MiCollab AM 6.1 SU2 supports the ability to add the Twilio or Zang as an SMS/MMS service provider for

sending SMS notifications to users through REST (REpresentational State Transfer) API that sends request

over HTTPS. Once Twilio or Zang are added as the service provider, their services can be configured as an

alternative to the other existing SMS notification types provided by MiCollab AM such as SMPP, GSM,

TAP, and UCP.

TeamQ Enhancements

TeamQ® Reports has been enhanced with the following new Report types:

 Agent Call Listing Report: Contains a data record for each call the agent was involved with. Fields

displayed in the report relate to caller-specific data as opposed to call handling data.

 Team Call Listing Report: Contains a data record for each call that entered queue for the team.

Fields displayed in the report relate to caller-specific data as opposed to call handling data.

 Team Call Listing by Agent Report: A variation of the Team Call Listing report that includes a sub-

section for each agent in the team.

 Queue Call Listing Report: Contains a data record for each call that entered the queue.

 Queue Call Listing by Agent Report: A variation of the Queue Call Listing report that includes a

sub-section for each team assigned to the queue.

 Listing by Callback Number Report: Contains data for calls where the data in the callback number

field matches the specified callback number filter.

 Listing by Calling Party (ANI) Report: Contains data for calls where the data in the calling party

(ANI) field matches the specified calling party filter.

New and Improved Features 9

 Listing by Identification Number Report: Contains data for calls where the data in the identification

field matches the specified identification number filter.

6.1 SU1

Ability to Import Customer-Provided SSL Certificate

MiCollab AM 6.1 SU1 has added the ability to use customer-provided certificates instead of the vendor-

signed certificates that MiCollab AM ships with.

Avaya Aura Communication Manager 7.0 Qualification

With MiCollab AM 6.1 SU1 comes qualification for the most recent version of Avaya Aura Communication

Manager, version 7.0

Cisco Unified Communications Manager 11.0 Qualification

With MiCollab AM 6.1 SU1 comes qualification for the most recent version of Cisco Unified

Communications Manager, version 11.0

Enhanced Google Gmail Authentication Support

MiCollab AM 6.1 SU1 now has the ability to use OAuth 2.0 for Google Gmail authentication. This allows

MiCollab AM to work with Gmail when it’s configured for 2-step authentication or single sign-on. Using

this authentication method, users are no longer required to store their email password within MiCollab

AM. Instead, users authorize MiCollab AM to be able to access their Gmail account. Authorization can be

revoked at any time by users by going into their Gmail account settings.

Switching to OAuth for authentication is not automatic. It’s recommended to create a new email server

profile (configured for OAuth) and switch users over to it at your own pace.

OpenSSL 1.0.2 Qualification

With MiCollab AM 6.1 SU1 comes qualification for the most recent version of OpenSSL, version 1.0.2.

S/MIME-Encryption Capability for Messages

The S/MIME-encryption capability has been added to Digital Networking that exchanges voice and fax

messages through the VPIM (Voice Profile for Internet Mail) protocol. S/MIME will be used for VPIM

messages to encrypt the contents of the voice and directory messages during transport.

Support for Microsoft Products

This release of MiCollab AM 6.1 SU1 extends supports to:

New and Improved Features 10

 Microsoft Exchange 2016

 Microsoft Outlook 2016

 Microsoft Skype for Business Client 2016

 Microsoft Skype for Business Server 2015

 Microsoft Windows 10

Support for Neverfail System Server with Call Services

MiCollab AM 6.1 SU1 now supports Neverfail for redundancy of a combined System Server/Call Server

reducing the minimum number of servers necessary for a fully redundant system from 4 to 2. Neverfail

can be deployed as either High Availability, Disaster Recovery or both.

When using a combined System Server/Call Server, only IP-based PBX Integrations, where MiCollab AM

registers with the PBX or where the PBX supports multiple end points, are supported.

Support for Neverfail System Server with Hyper-V

MiCollab AM 6.1 SU1 now supports Neverfail running on a Microsoft Hyper-V virtual environment.

Support for VMware vSphere/ESXi

MiCollab AM now supports VMware vSphere/ESXi version 6.0 Update 2.

TeamQ New Features and Enhancements

MiCollab AM 6.1 SU1 includes the following list of the new features and enhancements for TeamQ.

 Maximum Calls in Queue Setting. A call queue can be configured to limit the number of calls

waiting in queue at any one time to a specific number. The action to take when additional calls arrive

is configurable, and can include requesting the caller to leave a message or automatically creating a

callback request.

 External Data Lookup. Ability to configure the TeamQ script to query external data sources,

including common databases and custom .NET assemblies, in order to validate caller-entered input

and provide data for display to agents.

 Extended Call Notes Availability. Agents are now allowed to add and edit call notes while in wrap-

up status after disconnecting a call.

 Enhanced Multi-Box Phrase Management. When a TeamQ phrase is added, changed or deleted

through the Administration TUI the changes will be distributed to all call servers within the system.

 Support for Remote UCConnect Server. Running the TeamQ script from a remote UCConnect

server is now fully supported.

New and Improved Features 11

6.1

Availability Enhancements

The following enhancements have been made to the Availability feature for subscribers with a Personal

Assistant license and have the Availability feature enabled.

 Administrators can now create an unlimited number of greetings that subscribers can pre-record

and assign to availability states.

 Subscribers can now have different work hours on different days and work hours that span across

midnight.

 Return time prediction has been improved greatly.

For example:

It now takes into consideration work hours and days so that the system doesn’t say a return time

outside of the subscriber’s Work Hours.

 Subscribers that have the UM for Exchange® client installed now have the ability to schedule future

availability changes to any availability state using Outlook®.

For example:

Scheduling vacation time in advance and setting it to play a vacation-specific greeting.

 Availability states now have the ability to automatically locate subscribers instead of the caller

having to explicitly choose to locate them. Administrators can choose whether to locate before the

subscriber’s availability is played or after.

 Availability states now have the ability to turn on/off mobile notifications per availability state,

allowing users to switch to a hands-free/eyes-free configuration by a simple availability change.

 Availability states now have the ability to turn on/off call screening per availability state. Combined

with turning on/off mobile notifications, it allows to switch between audio call screening and visual

call screening per availability state.

Fax Tone Detection on IP Integrations

MiCollab AM can now detect fax tones in RTP streams allowing IP-based MiCollab AM systems to be

integrated with OpenText® RightFax and reap the benefits of unified messaging.

Single Number Voice & Fax Improvements

MiCollab AM has supported single number voice and fax for a long time, but we've revamped things quite

a bit to make it much simpler for users and administrators alike. It no longer requires the use of an ESP

call processor. We've added fax tone detection to all caller interfaces, speech, availability, etc. No matter

how a fax call ends up in MiCollab AM, the system can now handle it.

New and Improved Features 12

If the subscriber has answered a fax call, they can now simply transfer the call to the voicemail pilot

number and MiCollab AM will do the rest. No need for subscribers to transfer it to themselves and press

key sequences to receive the fax.

Microsoft Windows Server 2012 R2 Hyper-V Support

Mitel has formally certified the use of MiCollab AM in Microsoft Windows Server® 2012 R2 Hyper-V®

virtual environments. For anyone who is already using Hyper-V, MiCollab AM 6.1 now supports using a

software license with Hyper-V eliminating the need for a dongle and AnywhereUSB® device.

The following table provides additional details regarding support for Hyper-V.

Table 1. Hyper-V Support

Feature Supported Details

MiCollab AM

Licensing

Yes  Either software licensing or use of a dongle connected

to an AnywhereUSB device is supported.

Neverfail Yes  MiCollab AM with Neverfail running on a Hyper-V

virtual environment has been certified.

Live Migration Yes  There may be instances of degraded audio (including

DTMF) for brief periods as the system transfers.

High Availability

Yes  Hyper-V uses Microsoft Clustering Service (MSCS) and

Network Load Balancing (NLB) for virtual machine High

Availability.

 MSCS and NLB are included in Windows Server 2012 R2

Standard, Datacenter, and Hyper-V 2012 R2 Core.

 Shared storage and a trusted Active Directory domain

are also required.

Dynamic Memory No  The MiCollab AM application suite does not support

Dynamic RAM. Virtual servers running the MiCollab AM

application must be assigned a fixed amount of RAM.

Pass Through No  Pass though of any type, including USB, is not

supported.

AnywhereUSB Yes  AnywhereUSB is a 3rd-party device that has been tested

with the MiCollab AM application suite in Hyper-V

environments. Mitel does not sell or provide technical

support for this product.

 Consult the manufacturer’s documentation for

additional information about using AnywhereUSB

products in virtualized environments.

New and Improved Features 13

TeamQ Enhancements

TeamQ® has the following new capabilities:

 Callers can now request a call back instead of waiting on the line without losing their place in queue.

 Agents can now enter notes for each call for later reference.

 A new comprehensive reporting tool to generate a myriad of activity and statistical types of reports

covering agents, teams and call queues.

Software Licensing Enhancements

The following enhancements have been made to software licensing:

 Support for using a proxy server to connect to the Sentinel Cloud licensing server.

 Improved notification of loss of connection to the licensing server, including status messages on the

Licensing tab, pop-ups in the Administration utility, and email notification through the Reliability tab.

 A new column in the License Management Utility that shows the Entitlement version.

 Numerous other minor improvements.

Virtual Locations for Auto Attendant Scheduling

For centralized systems that service multiple locations, it is now possible to set the location of the Call

Routing entry differently than the location of the underlying switch section. This allows an Auto Attendant

to be virtually located anywhere in the world regardless where the call servers reside. The significance of

this change is that schedules in Schedule mailboxes can be configured based on the virtual location of the

auto attendant.

For example:

If the company has an office in Paris with that has a local phone number that forwards to the

centralized system in London, the Schedule mailbox for the Paris Auto Attendant can be configured

using Paris time instead of London time. While the Schedule mailbox for the London office can be

configured using London time.

Office 365 Performance Improvements

The Office 365® integration has been reworked and optimized to greatly improve performance and MWI

scalability.

New GENBAND EXPERiUS SIP Integration

MiCollab AM now supports integration with a GENBAND® EXPERiUS® telephone system using the Session

Initiation Protocol (SIP). For more information, please see the new GENBAND EXPERiUS SIP Integration

Technical Note.

New and Improved Features 14

NEC MCI LAN Integration Update

The MCI LAN integration for NEC® telephone system has been updated to handle variable packet lengths

better.

Dial-by-Name Directory Segregation

Use the new Group Directory call process action to create a dial-by-name directory that is limited to one

or more groups. This helps avoid misrouted calls, especially in organizations that have multiple people

with the same name.

Ability to Delete Greetings

Subscribers now have the ability to delete Greetings through all of the following interfaces:

 All of the various Telephone User Interfaces (TUIs)

 Voice User Interface (VUI)

 Web PhoneManager

 Mobile clients

This is especially useful for subscribers who switch to using Availability and no longer need a personal

greeting. Depending on configuration, the Availability feature will automatically speak most information

that people put in their personal greetings, making a personal greeting unnecessary in many cases.

Control of the MWI Checkbox via Class of Service

The MWI checkbox for the subscriber primary extension can now be enabled/disabled via Class of Service.

Zero Out to Operator While Recording

Callers can now press zero to transfer to an operator while the system has begun recording a message. If

the caller has not recorded the minimum recording length, then the recording will be discarded. If the

minimum recording length has been reached, the caller will be asked if they wish to send the message or

not before being transferred.

Silence Timeout While Recording Results in Help Prompting

A silence timeout while recording a message will now pause the recording and present the caller with help

prompting.

Improved NAT Traversal for Lync 2013 Integrations

The Lync® 2013 integration has been updated to provide improved NAT traversal.

New and Improved Features 15

Immediate Message Notification Improvements

Optimization improvements have been made to Immediate Message Notification for better performance.

Support for Android 5 and iOS 9

The mobile clients for Android and iPhone mobile devices have been updated to support Android 5 and

iOS 9 respectively.

Nuance Vocalizer Update

The Vocalizer TTS engine has been updated to version 6.0.3 to resolve some issue with the prior version.

Java Runtime Environment Update

The Java® Runtime Environment (JRE) that MiCollab AM ships with has been updated to version 8 for

improved performance and security.

Web Services (SOAP/XML) Changes

SOAP API changes have been made to support the new Availability Enhancements.

Discontinued Features 16

This version of MiCollab AM no longer supports the following:

 Integration with Mitel® PBXs using MiTAI®. Mitel recommends using the Mitel MiVoice/MCD SIP

integration instead.

NOTE While MiTAI is not supported with 6.1, it has not been removed from the software yet. As

such, it is possible to upgrade to 6.1 and then switch to SIP afterwards.

IMPORTANT MiTAI will be completely removed from the software in the next version of MiCollab

AM.

 OpenText RightFax 9.4

 PHP 5.5 and older

 Google discontinued C2DM support for push notifications to Android devices back in June 2012 in

favor of the newer GCM protocol. Google shut down the C2DM servers in July 2015 making it no

longer possible to use C2DM. As such, the configuration settings for C2DM have now been removed

from the Mobile Service web application.

 IBM Notes 7.0

Discontinued Features

Localization 17

This section details what languages are supported for the various MiCollab AM client interfaces.

System Prompts/TUIs

As of this release, the system prompts, various telephone user interfaces (TUIs), and standard database are

localized into the following languages:

 Arabic

 Chinese – Cantonese

 Chinese – Mandarin

 Danish

 Dutch

 English – Australian

 English – British

 English – North American

 Finnish

 French – Canadian

 French – European

 Italian

 German

 Japanese

 Norwegian

 Portuguese – Brazilian

 Portuguese – European

 Russian

 Spanish – Latin American

 Spanish – European

 Swedish

 TTY

Localization

Localization 18

Client Applications

As of this release, the MiCollab AM end-user client applications, as well as MiCollab AM Mobile Admin,

are localized into the following languages:

 Danish

 Dutch

 English – North American

 Finnish

 French – European

 German

 Italian

 Norwegian

 Spanish

 Swedish

Text-to-Speech

As of this release, MiCollab AM supports the text-to-speech (TTS) languages and voices below. Bold text

indicates the preferred voice when a language has more than one:

NOTE Version 6.0 replaced the previous RealSpeak TTS engine with Nuance Vocalizer. As such, you will

need to update the TTS engine and any TTS languages when upgrading from any version prior to

6.0.

Table 2. Text-to-Speech

Language1 Dialect Gender Voice

Basque Basque F Arantxa

Czech Czech F Zuzana

Danish Danish F Ida

Dutch Belgian F Ellen

Dutch Netherlands F Claire

English Australian F Karen

English Australian M Lee

Localization 19

English British F Serena

English British M Daniel

English Indian F Sangeeta

English Irish F Moira

English Scottish F Fiona

English U.S. F Donna

English U.S. F Samantha

English U.S. M Tom

French French F Virginie

French Canadian F Julie

German German F Steffi

Greek Greek M Alexandros

Italian Italian F Silvia

Norwegian Norwegian F Stine

Polish Polish F Agata

Portuguese Brazilian F Raquel

Portuguese Portuguese F Joana

Russian Russian F Milena

Spanish Castilian F Monica

Spanish Americas F Paulina

Swedish Swedish F Alva

Turkish Turkish F Aylin

1 The System supports only one voice for a particular language.

Localization 20

Automatic Speech Recognition (ASR)

As of this release, MiCollab AM supports the ASR languages listed below.

Table 3. ASR

Language Dialect

French Canada

French France

English Australia

English UK

English United States

Spanish Spain

Spanish United States

Swedish Sweden

Upgrading and Migrating to MiCollab AM 6.1 21

For detailed instructions on how to upgrade and migrate previous versions of MiCollab AM to MiCollab

AM 6.1, please refer to the Upgrading and Migrating MiCollab AM online book included in the

Documentation folder on the MiCollab AM 6.1 Telephony Server DVD.

For detailed instructions on how to migrate from Kinesis to MiCollab AM 6.1, please refer to the Kinesis

Data Migration Guide included in the Documentation folder on the MiCollab AM 6.1 Telephony Server

DVD.

For detailed instructions on how to migrate from Repartee to MiCollab AM 6.1, please refer to the

Repartee Data Migration Guide included in the Documentation folder on the MiCollab AM 6.1 Telephony

Server DVD.

Upgrading and Migrating to MiCollab

AM 6.1

Computer Platform Requirements 22

This section describes the basic computer hardware and software configurations necessary to run

MiCollab AM and provides compatibility information for UCConnect, OpenText RightFax, and NetConnect

Digital Networking installations.

Minimum Hardware Requirements

You must dedicate a platform to the operation of MiCollab AM, its client utilities, and its maintenance

programs. This computer platform must satisfy the following minimum requirements:

NOTE The following list represents the minimum hardware and software required for a basic four-port

MiCollab AM version 6.1 system. The hardware requirements for your implementation of MiCollab

AM may be substantially greater, depending on the features purchased, the type of integration

installed, the expected traffic load, and any future upgrade planning.

 Windows Server 2008 R2 with Service Pack 1 (64-bit/x64) or Windows Server 2012 R2 (64-bit/x64)

 60 GB hard disk with a 40 GB C partition.

 2.6 GHz single core, 1.8 GHz dual core Intel® Pentium IV™ or better microprocessor

 4 GB memory with or without speech

 Microsoft .NET 3.5 SP1

 1024 x 768 Color VGA-compliant graphics adapter and monitor

 DVD drive compatible with DVD±R media

 Network interface card

 Remote connectivity through TCP/IP (preferred), or a Windows compliant external modem and

dedicated RS-232 serial (COM) port, to support remote administration

 Appropriately configured feature and license certificate files

 At least one USB port on the System Server, if using hardware-based licensing

 Sufficient full-length PCIe, PCI, or PCI-X expansion slots to support all required linecards, DSP cards,

and digital interface cards. 5-volt cards require 5-volt PCI slots, while universal cards may be

installed in 5-volt PCI, 3.3-volt PCI, or PCI-X slots.

 If integrating with a circuit-based switch, at least one compliant voice linecard. No physical voice

linecards are required with an IP telephony integration

 If integrating using an outband RS-232 integration, at least one dedicated COM port and serial cable

to communicate with the telephone system is required. If there is a single serial port with calls

spread across multiple call servers, the serial port must be on the system server. If the there are

multiple serial links to a PBX, one serial port per call server is required and the serial links must be

plugged into the individual call servers. Alternatively, a Perle IOLAN DS1 serial to IP converter can be

Computer Platform Requirements

Computer Platform Requirements 23

used to connect a serial integration to MiCollab AM using TCP/IP instead of a serial (COM) port.

Optionally, the IOLAN DS1 can split the integration data across multiple call servers as well.

 If Short Message Service (SMS) support is installed, a dedicated modem to contact the SMS provider

or the subscribers’ GSM-based mobile telephones (in addition to the modem used for remote

administration); contact your SMS provider for their modem requirements and refer to the SMS

Online Book for additional information. Note that SMTP-based message notification and delivery,

which is configured as an SMS provider, does not require such a modem; instead, it uses the network

interface card and TCP/IP connectivity specified earlier in this list.

Table 4. Supported Voice Line Cards

Line Card or Digital Interface Card PCI Slot Requirements

Aculab Prosody X PCIe slots

Dialogic D/41JCT-LS PCIe2 or Universal (compatible with 5-volt PCI, 3.3-

volt PCI, and PCI X slots)

Dialogic D/41JCT-LS Euro PCIe or Universal (compatible with 5-volt PCI, 3.3-

volt PCI and PCI X slots)

Dialogic D/42JCT PCIe or Universal (compatible with 5-volt PCI, 3.3-

volt PCI and PCI X slots)

Dialogic D/82JCT-U PCIe or 5-volt PCI

Dialogic D/82JCT-U-PCI-UNIV Universal (compatible with 5-volt PCI, 3.3-volt PCI,

and PCI X slots)

Dialogic D/120JCT-LS PCIe or 5-volt PCI

Dialogic D/120JCT-LS-U Universal (compatible with 5-volt PCI, 3.3-volt PCI,

and PCI-X slots)

Dialogic D/120JCT-LS Euro PCIe or Universal (compatible with 5-volt PCI, 3.3-

volt PCI, and PCI X slots)

Dialogic D/240JCT-T1 PCIe or Universal (compatible with 5-volt PCI, 3.3-

volt PCI, and PCI X slots)

Dialogic D/480JCT-2T1EW PCIe (compatible with 5-volt PCI, 3.3-volt PCI, and

PCI X slots)

Dialogic D/480JCT-2T1-U Universal (compatible with 5-volt PCI, 3.3-volt PCI,

and PCI X slots)

2 The PCIe cards listed in this table are an x1; however, according to Dialogic, all but the D/41 cards require the chassis to have

the Power Budgeting feature or the card must be plugged into a x4 or greater slot to provide enough power to the card.

Computer Platform Requirements 24

Server Class Configurations

Refer to the configurations provided from Table 5 through Table 10 to determine hardware requirements.

Recommended Hardware Configurations

Table 5. Recommended Hardware Configurations

Server Class Processor Reference Memory

(Windows Server 2008 R2 with SP1

or 2012 R2, 1 ASR language)

Memory

(Each additional ASR

language)

A 1 x Intel Core 2 Duo E6400

2.13 GHz CPU or better

4GB 1GB

B 1 x Quad Core Intel Xeon

E5504 2.0 GHz CPU or

better

4GB 1GB

C 2 x Quad Core Intel Xeon

E5504 2.0 GHz CPU or

better

6GB 1GB

D 2 x Six Core Intel Xeon E5-

2640 2.5 GHz CPU or better

8GB 1GB

NOTE Unless otherwise specified in the New and Improved Features section of the SRN, the hardware

requirements for the current feature release (for example 6.1) have not changed from the most

recent previous feature release (for example 6.0). As a result, if an existing system running the

previous feature release is operating satisfactorily, it can be upgraded to the current version

without performance concerns. However new customers, or customers that are planning to add

capacity to their systems with or without upgrading, should review the above classification in

order to assure satisfactory system performance.

Computer Platform Requirements 25

Recommended Hardware by Server and Ports

Table 6. Recommended Hardware by Server/Ports

System Server

Total Ports Up to 96 Up to 288 Up to 384 Up to 500

speech

Up to 752 no-

speech

Server Class A B C D

Call Servers 1-8 1-8 1-20 1-20

Call Server3

Ports 4-24 4-48 4-96 4-144

Speech Resources 0-24 0-48 0-48 0-120

Server Class A B C D

System Server with Call Services

Ports 4-24 4-48 4-96 4-144

Speech Resources 0-24 0-48 0-48 0-120

Server Class A B C D

Additional Call Services No 14 3 3

3 Please refer to Minimum Requirements for VMware vSphere or Microsoft Hyper-V if running a Call Server in a virtual

environment.
4 Additional Call Servers may be possible if none are at full capacity. Contact Mitel Sales Engineering to discuss this type of

configuration before ordering.

Computer Platform Requirements 26

Recommended Hardware by Server Class

Table 7. Recommended Hardware by Server Class

System Server

Server Class A B C D

Total Ports (no speech) 4-96 4-384 4-384 4-752

Total Ports (speech) 4-96 4-384 4-384 4-500

Call Servers 1 8 20 20

Call Server5

Server Class A B C D

Ports 4-24 4-48 4-966 4-1447

Speech Resources 0-24 0-48 0-48 0-120

Combined System Server and Call Server

Server Class A B C D

Ports 4-24 4-48 4-966 4-1447

Speech Resources 0-24 0-48 0-48 0-120

Additional Call Servers No 1 3 3

5 Please refer to Minimum Requirements for VMware vSphere or Microsoft Hyper-V if running a Call Server in a virtual

environment.
6 Maximum 48 ports when using speech recognition.
7 Maximum of 96 ports when using speech recognition.

Maximum Ports by Operating System

Port capacity may vary depending on the operating system used. The following table details port capacity

by Operating System.

Table 8. Maximum Ports by Operating System

Operating System Maximum Number of Ports

Windows Server 2008 R2 with Service Pack 1 or

Windows Server 2012 R2

120 with speech or 144 without speech

Computer Platform Requirements 27

Port Distribution across Call Servers

The following table illustrates the class of server to use when splitting your MiCollab AM system across

multiple Call Servers when MiCollab AM is using a dedicated System Server (i.e. a System Server with no

ports on it). The rows indicate how many ports total across all Call Servers there will be in the system. The

columns indicate how many Call Servers those ports would be split across with an equal number of ports

on each Call Server. The intersection of the row and column is the minimum type of Call Server required

for each of the Call Servers.

For example:

If you require a 192 port system and are thinking of splitting that into 2 Call Servers with 96 ports each,

then you would locate the row for 192 Total Ports and the column for 2 Call Servers and find that you

would need a high level server of type C for each of the Call Servers. If you split the system up into 4

Call Servers with 48 ports each instead, you can use low-level Call Servers which may cost less than 2

high level servers. Additionally, using 4 Call Servers would reduce the impact of a Call Server being out

of service to only ¼ of overall capacity instead of ½.

Table 9. Recommended Server Class by Number of Ports and Call Servers

T
o

ta
l
P

o
rt

s

Number of Call Servers

 1 2 3 4 5 6 7 8

4 - 24 A A A A A A - -

25 – 48 B A A A A A A A

49 – 72 C B A A A A A A

73- 96 C B B A A A A A

97 - 120 - C B B A A A A

121 - 144 - C B B B A A A

143 - 168 - C C B B B A A

169 - 192 - C C B B B B A

193 - 240 - - C C B B B B

241 - 288 - - C C C B B B

289 - 336 - - - C C C B B

337 - 384 - - - C C C C B

385 - 500 - - - D D C C C

501 – 752

(no speech only)

- - - - - D D D

NOTE For information about applications not covered from Table 5 through Table 8, contact Mitel.

Computer Platform Requirements 28

Capacities by Number of Call Servers

The table below details the maximum capacities based on the number of Call Servers used.

Table 10. Multiple Call Server Configuration

Call Servers8 Max Ports

without ASR

Max Ports

with ASR

Text to Speech

Channels

Max Users

without ASR

(Approx.)

Max Users

with ASR

(Approx.)

1 144 120 120 15,000 10,000

2 288 240 240 30,000 20,000

3 432 360 360 40,000 30,000

4 576 480 480 40,000 40,000

5 720 500 500 40,000 40,000

6 – 20 752 500 500 40,000 40,000

8 Each call server is limited to 3 integration types; the 3 integration types can be any mix of TDM and SIP (e.g. 1 TDM and 2 SIP).

There is a limit of 1 Cisco UCM SCCP IP integration per call server, which can be mixed with TDM, but not SIP. Each Call Server

can support up to 10 telephone systems in total; for example, 2 Avaya Communication Manager systems using SIP with 5

Avaya IP Office systems using SIP and 3 Siemens HiPath 4000 systems using Station Set Emulation.

Additional Notes Regarding Table 5 through Table 10

 All orders or inquiries involving Call Servers that are not co-located (where co-location is defined as

the installation of 2 or more Call Servers in the same physical location, serving a homogeneous

group of users, typically to support high volumes of traffic) must be submitted through Mitel.

 The NetConnect directory propagation server must be on a separate platform from the MiCollab AM

server; the two products are incompatible on the same server.

 For mission-critical MiCollab AM applications, Mitel strongly recommends the use of an

uninterruptible power supply (UPS), redundant hot swappable platform power supplies, redundant

hot-swappable fans with washable air filters, and a RAID 1 or RAID 5 disk drive array with hot spare.

 MWI response time can vary widely depending on the number of indicators being changed at a time

and the number of ports that are available and designated for changing MWIs. A MiCollab AM

messaging application that subjects the system to high levels of burst MWI activity (an application

that includes an all-company distribution list, for example) may need additional port capacity to

satisfy customer requirements for MWI response. If the MiCollab AM application being planned

involves a large number of Unified Messaging subscribers, if large distribution lists are frequently

used, or if the customer has specific requirements for MWI response time, contact Mitel for

assistance in configuring the system.

Computer Platform Requirements 29

Minimum Server Requirements for Neverfail

Following are the minimum server requirements for the Neverfail Heartbeat application.

 MiCollab AM 6.1 requires Neverfail 6.7.7 be installed or upgraded to.

 The primary, secondary, and tertiary System Servers must meet the minimum requirements, as any

one of them may be the active System Server at any time. Mitel recommends identical platform

hardware for all System Servers.

 The same Windows operating system, Service packs and hot fixes must be installed on all System

Servers.

 Network adapters must be as follows:

 2 NICs are required for Primary-Secondary Neverfail topology

 3 NICs are required for Primary-Secondary-Tertiary Neverfail topology

 Teaming is supported, but only among the NICs that participate in the same data link.

For example:

Two servers have four NICs each, and you are deploying Primary-Secondary topology:

 Data link 1 (public + maintenance) can be a team of two NICs

 Data link 2 (heartbeat/replication) can be a team of two NICs

 You cannot team adapters that are meant to serve different data links.

For example:

Two servers have two NICs each, and you are deploying a Primary-Secondary topology:

 You cannot team the NICs in the servers, as each NIC must serve a different data link.

 A minimum of 3 non-teamed network adapters are required in each server. One adapter is for

the LAN connection, the second adapter is for the replication channel, and the third adapter

serves as the maintenance port.

 A minimum of 1GB of memory. Refer to Table 5. Recommended Hardware Configurations for the

memory requirements for your system.

 A minimum of 2GB free disk space on which you want to install Neverfail

 Administrator access to the primary, secondary, and tertiary servers

 Onsite expertise is required to install and verify the application and setup. Installers must be certified

on Neverfail prior to installation or an Mitel Professional Services engineer must be onsite to

perform the installation.

For problem resolution of Neverfail applications on MiCollab AM systems please contact the Mitel

Technical Support department.

For more information on Neverfail and the Neverfail products please see the Neverfail website,

www.neverfailgroup.com.

http://www.neverfailgroup.com./

Computer Platform Requirements 30

Minimum Web PhoneManager Requirements

Depending on its configuration, as many as three server platform components may be involved in the

deployment of Web PhoneManager: the MiCollab AM System Server, the Web PhoneManager server, and

the Message Cache Manager server. See the Web PhoneManager online book for requirements on the

latter two servers.

NOTE On the server platform where Web PhoneManager resides, the web server software (either

Microsoft Internet Information Services or Apache Web Server) and the scripting engine software

(PHP) must be present and running correctly before Web PhoneManager can be installed or

configured. Mitel cannot provide support for the web server or the scripting engine.

NOTE The Web PhoneManager online book discusses how to test these components using the phpinfo()

function. Before contacting Mitel Technical Support, the web server administrator must conduct

this test to verify that both components are working properly and that the PHP SOAP and XSL

modules are installed.

Site Requirements

 TCP/IP-based connectivity between the various server components involved

Microsoft Internet Information Server (IIS) Requirements

 Microsoft IIS 7.0 or above

 PHP version 5.6 or above

 World Wide Web Publishing Server (World Wide Web Service) installed

 To ensure web security using SSL, a certificate purchased from a Certificate Authority (optional)

Linux-based Apache Web Server Requirements

NOTE Most current Linux server distributions include copies of Apache and PHP. However, because

those distributions are not updated between releases, you may need to download, build, and

install the required versions of Apache and PHP.

 Current server-class Linux distribution such as Fedora, Debian, or OpenSUSE Linux

 Apache Web Server 2.2.x or above

 PHP version 5.6 or above

 OpenSSL 1.0.2 or above (optional)

 To ensure web security using SSL, a certificate purchased from a Certificate Authority (optional)

Computer Platform Requirements 31

Subscriber Browser Requirements

MiCollab AM subscribers can use Web PhoneManager through a web browser on current releases of the

Windows, Mac OS X, or Linux operating systems. The following table shows the current browser and

operating system combinations under which Mitel has tested and verified Web PhoneManager.

Table 11. Web PhoneManager Browser and Operating System Support

Browser Windows Mac OS Linux

Microsoft Internet Explorer 9 and Above ✓

Mozilla Firefox ✓ ✓ ✓

Apple Safari ✓ ✓

Opera ✓ ✓ ✓

Google Chrome ✓ ✓ ✓

Minimum Standalone Integrated Client Access Server

Requirements

NOTE For systems with more than 96 ports or 1,000 subscribers, Integrated Client Access (ICA) must be

installed on a separate server platform. Each dedicated ICA server can support up to 3,000

concurrent connections and may support up to 5,000 subscribers, depending on how often your

client application connects to the ICA server and how long it remains connected. Each MiCollab

AM system can support multiple dedicated ICA servers for a maximum total of 10,000 subscribers.

If you are installing a standalone ICA server, the platform must meet the following requirements:

 2.4 GHz Pentium 4 or better; Windows Server 2008 R2 with Service Pack 1 or 2012 R2 64-bit requires

a x64 processor or a Dual Core processor.

 2GB of RAM

 20 GB or larger hard disk drive with at least 10 GB of free space available (additional free space is

required if the operating system will be installed on the platform over a network)

 DVD drive

 TCP/IP protocol

 Availability to both subscriber workstations and the MiCollab AM server platform over the LAN or

WAN

Computer Platform Requirements 32

Minimum UCConnect Developer Platform

Requirements

The UCConnect developer platform is a platform dedicated to the development of UCConnect IVR

applications. UCConnect developer platforms require the hardware and software components shown in

Table 12. UCConnect Developer Platform Requirements.

NOTE The following list represents the minimum hardware required to develop UCConnect IVR scripts.

The hardware you require to develop UCConnect IVR scripts may be greater. Contact Mitel for

specific hardware requirements.

Table 12. UCConnect Developer Platform Requirements

Platform Requirements Windows 7 and Windows 8 Windows Server 2008 R2 with SP1

and 2012 R2

Processor group 1.0 GHz Pentium III or better 1.0 GHz Pentium III or better

RAM 256 MB 512 MB

Hard disk space 20 GB with 10 GB free 20 GB with 10 GB free

 Microsoft Windows Server 2008 R2 with Service Pack 1, Windows Server 2012 R2, Windows 7 (32-bit

and 64-bit editions), or Windows 8 (32-bit and 64-bit editions)

 Microsoft Visual Studio 2008 or above

NOTE By default, all .NET applications compile with a Target CPU of AnyCPU; however, UCConnect

scripts compiled with this setting do not function on 64-bit operating systems. To correct

this limitation, open the Advanced Compiler Settings window, and then set the Target CPU

to x86.

 Microsoft .NET 3.5 SP1

 Color VGA-compliant display adapter and monitor

 DVD drive

 Sound card and microphone that support recording and playback of .wav files

 Sound editing software – The Windows Sound Recorder provides basic sound editing functionality.

However, an editor with the ability to trim silence at the beginning and end of a phrase and to do

other audio manipulations is recommended. Such an editor may be included with the software

bundled with the computer’s sound card. Refer to the Recording Prompts section of the UCConnect

Getting Started online book for more information.

Computer Platform Requirements 33

Minimum UCConnect Remote Platform Requirements

The UCConnect remote platform is a computer platform dedicated to the execution of UCConnect IVR

scripts and connected to the MiCollab AM server through a LAN. UCConnect remote platforms require the

following hardware and software components:

 Microsoft Windows Server 2008 R2 with Service Pack 1 or Microsoft Windows Server 2012 R2

 Microsoft .NET 3.5 SP1

 Color VGA-compliant display adapter and monitor

 Windows-compatible LAN adapter card

 DVD drive compatible with DVD+R media

NOTE This list represents the minimum hardware required to run UCConnect IVR scripts on a

remote platform. The processor and memory requirements for a specific remote UCConnect

platform depend on the size, complexity, and number of scripts the platform runs; the

developer of each script is responsible for determining that script’s requirements.

Minimum NetConnect Digital Networking Platform

Requirements

Directory Propagation Server

The NetConnect Directory Propagation server must meet the requirements shown below.

NOTE The following list represents the minimum hardware requirements for the NetConnect Directory

Propagation server to function. The hardware requirements for your implementation of

NetConnect Directory Propagation may be greater. Contact Mitel for specific hardware

requirements based on your implementation.

Table 13. NetConnect Directory Propagation Server Requirements

Number of Nodes Number of Propagated

Mailboxes

Processor Group

Up to 20 Up to 20,000 2.8 GHz Pentium 4 or better

21-50 Up to 30,000 Dual 1.0 GHz Pentium III or

better

51-75 Up to 50,000 Dual 3.06 GHz Xeon or better

Computer Platform Requirements 34

In addition, the server should include the following:

 2 GB of RAM

 20 GB or larger hard disk drive

 DVD drive

 Microsoft Windows Server 2008 R2 with Service Pack 1 or Microsoft Windows Server 2012 R2

 Microsoft .NET 3.5 SP1

 Network interface card compatible with your site’s LAN

 TCP/IP network protocol installed

 Color VGA-compliant display adapter and monitor

 Windows-compatible Ethernet LAN adapter card with the TCP/IP protocol installed and configured

NOTE The Directory Propagation Server must be a dedicated machine. It is incompatible with the

MiCollab AM System Server and Call Server software.

Standalone Digital Networking Server

When running on a computer other than the MiCollab AM server platform, the NetConnect Digital

Networking server must meet the requirements shown in Table 14: NetConnect Digital Networking.

NOTE A standalone Digital Networking server is only required if you are running the Digital Networking

application in Peer to Peer mode. You do not need a standalone server if you are running the

Digital Networking application in Star Networking mode.

NOTE The following list represents the minimum hardware requirements for the NetConnect Digital

Networking server to function. The hardware requirements for your implementation of

NetConnect Digital Networking may be greater. Contact Mitel for specific hardware requirements

based on your implementation.

Table 14. NetConnect Digital Networking Server Requirements

Platform Requirements Windows Server 2008 R2 with Service Pack 1 or

Windows Server 2012 R2

Processor group 1.4 GHz x64 processor, or 1.3GHz Dual Core processor or better

RAM 1 GB

Hard disk space 40 GB with minimum 10 GB free

Computer Platform Requirements 35

In addition, the server should include the following:

 Microsoft .NET 3.5 SP1

 Color VGA-compliant display adapter and monitor

 DVD drive

 Windows-compatible Ethernet LAN adapter card with the TCP/IP protocol installed and configured

Minimum MiCollab AM Mobile Service Requirements

The requirements for the MiCollab AM Mobile Service are as follows:

NOTE The mobile clients are only compatible with the current and the two previous shipping versions of

the mobile service.

Site Requirements

 TCP/IP-based connectivity between the various server components involved

Microsoft Internet Information Server (IIS) Requirements

 Microsoft IIS 7.0 or above

 PHP version 5.6 or above (SOAP, OpenSSL, and cURL must be selected during PHP installation)

 World Wide Web Publishing Server (World Wide Web Service) installed

 To ensure web security using SSL, a certificate purchased from a Certificate Authority (optional)

 Java with the path to the java.exe executable specified in the configuration via config.xml or in the

admin page

Linux-based Apache Web Server Requirements

NOTE Most current Linux server distributions include copies of Apache and PHP. However, because

those distributions are not updated between releases, you may need to download, build, and

install the required versions of Apache and PHP.

 Current server-class Linux distribution such as Fedora, Debian, or OpenSUSE Linux

 Apache Web Server 2.2.x

 PHP version 5.6 or above (SOAP, OpenSSL, and cURL must be selected during PHP installation)

 To ensure web security using SSL, a certificate purchased from a Certificate Authority (optional)

 Java with the path to the java.exe executable specified in the configuration via config.xml or in the

admin page

Computer Platform Requirements 36

Minimum Requirements for VMware ESX/ESXi

When running MiCollab AM servers, applications, or services in a virtual environment, the following

identify the minimum requirements for a given configuration:

 VMware ESX/ESXi version 5.1, 5.5 Update 2, or 6.0 Update 2.

 The number of CPU cores specified in the section Server Class Configuration in this document.

 The amount of RAM required per Virtual Machine is defined in the Server Class Configuration

section of this document.

 The amount of RAM required per Virtual Machine on 64-bit Windows Server 2012 R2 installations as

defined in the Server Class Configuration section of this document.

NOTE In cases where a virtual machine encounters heavy activity, additional memory is required.

NOTE See the System Installation Guide for more details on sizing the MiCollab AM virtual machines.

NOTE Technical Support may require you to isolate a specific Call Server virtual machine to a dedicated

physical server for troubleshooting purposes.

Minimum Live Reply for Lync Requirements

In order to run Live Reply for Lync, you must be using:

 Microsoft Lync 2010 or 2013 client

 Microsoft Skype for Business Client 2016

 Microsoft Windows 7, Windows 8/8.1 or Windows 10

RightFax Support

MiCollab AM supports integration with the following versions of RightFax.

 OpenText RightFax 10.6

 OpenText RightFax 10.5

 OpenText RightFax 10.0

NOTE MiCollab AM supports all editions of RightFax except the Branch Office Server edition.

Computer Platform Requirements 37

Unified Messaging Third-Party Compatibility

The following table shows the third-party software versions supported.

 Table 15. Supported Versions for Microsoft Exchange, Lotus Notes and Domino, and IMAP

Application Version Minimum Required Service Pack

Operating System

(Workstation)

Windows 10

Windows 8/8.1

Windows 7

Exchange Server9

2016

2013

2010

2007 SP1

Office 365 Exchange 2010, 2013 or 2016 based

Gmail All

Outlook

2016 (32-bit and 64-bit) 10

2013 (32-bit and 64-bit) 10

2010 (32-bit and 64-bit)

2007 (32-bit) SP1

Notes / Domino11 and Notes

Client

R9.0 (32 and 64 bit)

R8.5 (32 and 64 bit)

R8.0 SP1.2

GroupWise Server and Client 6.5.5 and above

Mirapoint12 3.6 and above

9 MWI support for server-based UM requires that an English version of Exchange is running on an English version of Windows

Server 2008 R1 with Service Pack 1 or Windows Server 2012 R2.
10 Requires .NET version 4
11 MWI support for server-based UM requires that an English version of Domino is running on an English version of Windows

Server 2008 R1 with Service Pack 1 or Windows Server 2012 R2.
12 Mirapoint E-mail Server is supported under University of Washington namespace configurations only.

Capacities and Limitations 38

The following section lists capacities and limitations for the MiCollab AM of products.

 Single Server

The following are the capacity and limitations for a system running on a single server:

 Up to 300 users per system

 All users have a Unified Messaging and Personal Assistant license

 Up to 16 ports

 All ports include ASR and TTS resources and 1 language

 All ports include SIP/RTP resources

 Up to 5 ASR and TTS languages

 1 IP integration only

MiCollab AM Single Server

The following are the capacity and limitations for a MiCollab AM system running on a single server:

 Up to 144 ports on a single server with no ASR resources and 120 ports on a single server using ASR

on all ports

 Users per system:

 7,500 Local store

 3,750 Unified Messaging

 3,750 Personal Assistant

 Up to 96 ASR resources and 5 languages

 Up to 96 TTS resources and 5 languages

 Up to 3 integrations total, limit 3 SIP integrations or 1 non-SIP IP integration

MiCollab AM Multi-Server

The following are the capacity and limitations for a MiCollab AM system running on multiple servers:

 Up to 20 Call Servers per system

Capacities and Limitations

Capacities and Limitations 39

 Up to 144 ports on a single Call Server with no ASR resources and 120 ports on a single Call Server

using ASR on all ports

 Up to 752 total ports (without speech) and up to 500 total ports (with speech), distributed across all

Call Servers in the system.

Example: 20 Call Servers with a varying number of ports on each one, but with no more than 752

ports total (without speech), and 500 ports total (with speech).

 Users per system:

 40,000 Local store

 20,000 Unified Messaging

 20,000 Personal Assistant

 Up to 96 ASR resources per Call Server / 500 ASR resources total per system

 Up to 96 TTS resources per Call Server / 500 TTS resources per system

 Up to 5 ASR and 5 TTS languages per system (same languages on all Call Servers)

 Up to 10 integrations total per system

 Up to 3 integrations total per Call Server, limit 3 SIP integrations or 1 non-SIP IP integration per

Call Server

 Up to 10 DMG devices per Call Server

Networking and Global User Administration

MiCollab AM supports the following networking capacities:

 Up to 75 MiCollab AM systems

NOTE When using Global User Administration, all of your MiCollab AM servers must be on the

same MiCollab AM release. For example, if one of your MiCollab AM servers is on the 6.1

release, the other MiCollab AM servers must be on the 6.1 release as well in order for the

Global User Administration feature to work.

 Up to 50,000 fully propagated subscriber mailboxes

Message Waiting Indication for Unified Messaging

Table 16. Message Waiting Indication for UM

Feature Capacity13

Message-waiting indicator (MWI) support for

Microsoft Exchange 2007

Up to 1,000 MiCollab AM users per Exchange

server platform, with an overall maximum of

20,000 users.14

Capacities and Limitations 40

Message-waiting indicator (MWI) support for

Microsoft Exchange 2010 and later

Maximum of 20,000 users. Refer to Microsoft’s

best practices for the maximum number of

mailboxes per Exchange Mailbox Store server.

MWI support for IBM Notes Up to 5,000 MiCollab AM users

13 If you need more capacity in any of these features, contact Mitel Sales Engineering to discuss a solution to meet your

requirements.
14 These capacities assume that one MiCollab AM server is integrated with each messaging server (Microsoft Exchange or IBM

Domino) in the system. For the user capacities of systems involving disparate numbers of MiCollab AM servers and messaging

servers, contact Mitel Sales Engineering.

For More Information 41

The following resources are available:

Documentation Resources

The Mitel MiCollab AM Telephony Server DVD includes a Documentation folder containing all MiCollab

AM technical documents that pertain to this release. Additional documentation resources are available on

the connect.mitel.com/connect website for customers with Premium Support.

Other Resources

For pre-sales technical support, contact Mitel.

For More Information

https://connect.mitel.com/connect

	Preface
	New and Improved Features
	6.1 SU2
	Avaya IP Office Manager 9.1 Qualification
	Mitel MiVoice MX-ONE Service Node SIP Trunk Integration
	Mitel MiVoice Business 7.2 Qualification
	Message Option Enhancement for WPM and Mobile Client
	Mobile Client Enhancements
	ShoreTel ShoreWare Version 14.2 Qualification
	Support for XMediusFAX® Integration
	Support for Twilio and Zang Integrations for Sending SMS/MMS Messages
	TeamQ Enhancements

	6.1 SU1
	Ability to Import Customer-Provided SSL Certificate
	Avaya Aura Communication Manager 7.0 Qualification
	Cisco Unified Communications Manager 11.0 Qualification
	Enhanced Google Gmail Authentication Support
	OpenSSL 1.0.2 Qualification
	S/MIME-Encryption Capability for Messages
	Support for Microsoft Products
	Support for Neverfail System Server with Call Services
	Support for Neverfail System Server with Hyper-V
	Support for VMware vSphere/ESXi
	TeamQ New Features and Enhancements

	6.1
	Availability Enhancements
	Fax Tone Detection on IP Integrations
	Single Number Voice & Fax Improvements
	Microsoft Windows Server 2012 R2 Hyper-V Support
	TeamQ Enhancements
	Software Licensing Enhancements
	Virtual Locations for Auto Attendant Scheduling
	Office 365 Performance Improvements
	New GENBAND EXPERiUS SIP Integration
	NEC MCI LAN Integration Update
	Dial-by-Name Directory Segregation
	Ability to Delete Greetings
	Control of the MWI Checkbox via Class of Service
	Zero Out to Operator While Recording
	Silence Timeout While Recording Results in Help Prompting
	Improved NAT Traversal for Lync 2013 Integrations
	Immediate Message Notification Improvements
	Support for Android 5 and iOS 9
	Nuance Vocalizer Update
	Java Runtime Environment Update
	Web Services (SOAP/XML) Changes

	Discontinued Features
	Localization
	System Prompts/TUIs
	Client Applications
	Text-to-Speech
	Automatic Speech Recognition (ASR)

	Upgrading and Migrating to MiCollab AM 6.1
	Computer Platform Requirements
	Minimum Hardware Requirements
	Server Class Configurations
	Recommended Hardware Configurations
	Recommended Hardware by Server and Ports
	Recommended Hardware by Server Class
	Maximum Ports by Operating System
	Port Distribution across Call Servers
	Capacities by Number of Call Servers

	Minimum Server Requirements for Neverfail
	Minimum Web PhoneManager Requirements
	Site Requirements
	Microsoft Internet Information Server (IIS) Requirements
	Linux-based Apache Web Server Requirements
	Subscriber Browser Requirements

	Minimum Standalone Integrated Client Access Server Requirements
	Minimum UCConnect Developer Platform Requirements
	Minimum UCConnect Remote Platform Requirements
	Minimum NetConnect Digital Networking Platform Requirements
	Directory Propagation Server
	Standalone Digital Networking Server

	Minimum MiCollab AM Mobile Service Requirements
	Site Requirements
	Microsoft Internet Information Server (IIS) Requirements
	Linux-based Apache Web Server Requirements

	Minimum Requirements for VMware ESX/ESXi
	Minimum Live Reply for Lync Requirements
	RightFax Support
	Unified Messaging Third-Party Compatibility

	Capacities and Limitations
	Single Server
	MiCollab AM Single Server
	MiCollab AM Multi-Server
	Networking and Global User Administration
	Message Waiting Indication for Unified Messaging

	For More Information
	Documentation Resources
	Other Resources

