
The Power of IP
The Reliability of Toshiba

DSD.4534 Strata CIX Family 06 3/17/06 2:23 PM Page 2

NOW YOU CAN HAVE IT ALL
The internal teamwork critical to company success and happy customers is also
the key to profitability. The Strata® CIX™ IP communication system helps you
achieve both. It integrates voice, video, and data applications over your existing
IP network, giving you the ability to extend full telephone functionality to local
and remote users. And that means collaboration remains healthy, customers stay
happy, and your business continues to grow and prosper.

BUT IT’S MUCH MORE THAN AN IP COMMUNICATION SYSTEM

The Strata CIX supports all types of end-points/devices, including a complete line
of IP telephones, SoftIPT™ on notebook computers and PDAs, Add-on modules, DSS
consoles, Attendant Consoles, as well as SIP telephones, analog telephones, and
Toshiba digital telephones. And it supports all types of networked connections,
including IP network interfaces, analog and digital Public Switched Telephone
Network (PSTN) interfaces. With the configuration flexibility you want, you can
build the communication system you need.

NO LIMITS
IP telephony is here—eliminating
long distance charges between
branch locations, extending telephone
system capabilities to remote locations,
seamlessly connecting wired and
wireless systems, and taking Internet
ROI to a whole new level. Toshiba IP
technology gives you the power to
use your private intranet or the
Internet to extend full telephone
system functionality to any location
in the world.

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 3

AWARD-WINNING IS AN UNDERSTATEMENT

In fact, in its first year alone, the Strata CIX system won Internet Telephony®
Magazine’s Product of the Year award, Internet Telephony "Best of Show" award,
Communications Solutions™ Product of the Year award, Customer Interaction
Solutions® Editors’ Choice award, TMC® Labs Innovation Award, Frost & Sullivan
Product Innovation Award, and Internet Telephony Excellence Award.

NO CUSTOMER GETS LEFT BEHIND

This is a promise Toshiba fulfills with every new Strata CIX system. That means
when upgrading or migrating to a newer or larger Toshiba system in the future,
you’ll be able to reuse telephones and key components. Moving from older
Strata DK and CTX systems is also just as easy. Such equipment as Toshiba 2000-
and 3000-series digital telephones, trunk and station interface cards and Stratagy®
voice mail all integrate perfectly with the latest Toshiba systems.

COMMUNICATE WITHOUT LIMITS

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 4

ADAPTABILITY

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 5

FLEXIBLE IP SOLUTION
Your communications system is much
more than a telephone network.

It’s an invaluable tool that is central
to your operations from the second
you open your doors—and beyond.

Whether you’re ready for IP telephony
today or sometime down the road,
your options allow you to decide
when and where it makes sense for
you to deploy IP telephony, digital
telephones, and legacy equipment
migrated from other systems. That‘s
a winning strategy.

CREATE NEW FEATURES ON THE FLY

Toshiba’s innovative FeatureFlex™ technology is a revolutionary way of
personalizing your telephone system with just the right capabilities. It enables
you to modify virtually any existing features or create new ones—even those
that work between system applications and resources, including voice mail,
CTI applications, and more. So you get the features you want now, without
waiting for the next product version to introduce them.

EXPAND AT WILL

The Strata CIX provides the ultimate in modular, scalable, and networkable
telephone solutions. Your system can start small and cost-effectively expand
as your business grows, to provide a superior return on your investment.

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 6

IP SYSTEM AND

THE POWER TO DO MORE
Now you can manage messages like a pro and communicate with ease. Improve
customer service by providing callers with instant attention, responsiveness, and
access to information. Behold, the power of Stratagy Voice Processing, a key
component of every Strata CIX solution.

Stratagy gives you the ability to:

• Simplify voice mailbox operation through a Strata CIX IP or digital telephone
with LCD display and soft keys

• Record calls directly into your voice mailbox with a single button on
your telephone

• Manage voice, fax, and e-mail messages from your PC or telephone via
Unified Messaging

• Add advanced options as needed to support Fax Integration, Text-To-Speech,
Speech Recognition, and Interactive Voice Response applications

• Communicate effectively both in and out of the office with other employees
and customers 24 hours-a-day, 365 days-a-year

WHEN IT’S TIME TO CUSTOMIZE

Stratagy Token Programming can personalize your voice mail capabilities. This
powerful scripting language can perform very simple functions or as sophisticated
as IVR applications, enabling you to add or enhance such features as recording
and playback, audio files, or using DTMF entries by callers to provide data response
or special call routing.

Stratagy IVP8, iES16, and iES32 models seamlessly integrate your voice message
processing on a single printed circuit card inside your Strata CIX system—with
no need for external connections, standard telephone ports, or separate power
backup systems.

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 7

TEM AND MUCH MORE

Toshiba’s Strata Media Application Server supports voice processing and all
value-added applications integrated within one platform that connects to the
Strata CIX via Ethernet. Applications include:

• Auto Attendant

• Voice Mail

• Automated Speech Recognition (ASR)

• Text-to-Speech

• Unified Messaging

• Interactive Voice Response (IVR)

• Automatic Call Distribution (ACD)

• ACD Reporting

• Toshiba-approved 3rd party CTI applications

• Info Manager Web-based telephone applications

• FeatureFlex adaptability tools

• eManager™ browser-based system administration.

MANAGEMENT MADE EASY

It begins with the browser-based eManager, a simple, yet powerful system
for deploying and maintaining your Strata CIX system. Authorized personnel can
easily maintain the system via modem, direct connection, or your LAN/WAN
from any location.

INDIVIDUAL USERS CAN TAKE CHARGE TOO

Using the My Phone Manager™ personal administration tool and any Web browser,
users can program buttons, personalize their telephone functions, and work smarter
than ever—freeing the system administrator to perform other tasks.

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 8

FEATURES HIGHLIGHTS
System Features
Account Codes

Forced
Voluntary
Verifiable
Account Code Button
Account Code Revision

Administration/Programming (Optional)*
Live System Programming
Personal Administration
Remote Access

Alternate Answer Point
Automatic Busy Redial (Optional)
Automatic Call Distribution (Optional)*

Advanced Call Routing
Skills-Based Routing
Priority Queuing
Multiple Group Agent Login
Call Recording
Voice Assistant ODBC Database
Text-To-Speech
MIS Interface (Optional)*

Automatic Callback Intercom
Automatic Dialing Buttons
Automatic Hold
Automatic Hold/Park Recall
Automatic Line Selection
Automatic Number Identification
Automatic Release From Hold
Automatic Release From Voice Mail
Auxiliary Device Interface (Optional)
Background Music Interface with

Station Control*
Busy Override
Busy Station Transfer/Ringing
Call Forward

All Calls
Busy
No Answer
Busy/No Answer
Fixed
External with Remote Setting
System-wide

Call Park to Station
Call Park Orbits
Call Pickup

On-Hold/Park
Ringing At Other Stations
Meet-Me Page
Directed
Station Group
CO Line Group

Call Record to Voice Mail*
Call Transfer

Camp-On
External Calls
Internal Calls
Recall

Call Waiting
Caller Identification (Optional)*

Abandoned Call History
Call History List
Redial from List
Indication While Busy
Internal User Name
ISDN BRI and PRI

Centrex Application/PBX Compatibility
Centrex Ringing Repeat
Flexible Station Numbering
Delayed Ringing
One-Button Centrex Feature Access
Centrex/CO Line Call Pickup

Centrex/CO Line ID
Flash Button
Multi-Line Access and Control

Class of Service Override
CO Line Groups
CO Line Queuing
Conferencing (8 party)

Multi-Stations
Multi-CO Lines

Continuous DTMF Signal Time*
Credit Card Calling (“O”+ Dialing)
Day/Night Modes with Auto

Switching
Delayed Ringing
Dialed Number ID Service (DNIS)*
Direct Inward Dialing
Direct Inward System Access
Direct Inward Termination
Direct Station Select/Busy Lamp

Buttons
Direct Station Selection Console

(Optional)
All Call Voice Page
Automatic Line Hold
DND Status Indication
DND Override
CO Line Button Assignment
Expanded Line Appearance
Multiple DSS Consoles
Night Transfer
Speed Dial Button Assignment
Voice or Tone Signaling

DISA Security Code Revision
Distinctive LED Indicators

I Called
I Hold
I Use

Distinctive Ringing
Do Not Disturb
Do Not Disturb Override
Door Lock Control
Door Phones
DTMF and Dial Pulse Compatible
DTMF Signal Time (160/80 ms)
Dual Color LEDs
E911-CAMA and ISDN PRI
End-to-End Signaling
Exclusive Hold
Executive Override (Break-In)
Executive Override Blocking
External Amplified Speaker (Optional)
FeatureFlex Adaptability/

Customization (Optional)*
Flash Button (Centrex/PBX Transfer or

CO Dial Tone Recall)
Flexible Access Code Assignment
Flexible Button Assignment By User
Flexible Station Numbering
Flexible Line Ringing Assignment

Delay 1
Delay 2
Immediate

Flexible Port Assignment
Ground Start Lines (Optional)
Group Paging
Handsfree Answerback Intercom
Headset Interface*
Hearing Aid Compatible
Hot Dialing
Hotline Service (Emergency

Ringdown)
Integrated Services Digital Network

(ISDN)

Basic Rate S/T-Interface (BRI)
Basic Rate U-Interface (BRI)
Auto SPID
Primary Rate Interface (PRI)
Call-by-Call Service Selection
D-channel Sharing

LCD Alphanumeric Messaging
LCD Automatic Callback Number Display
LCD Automatic Number Identification
LCD Automatic Park In Orbit
LCD Call Duration Display
LCD Call Forward Source/Destination
LCD Call Forwarded-From Display
LCD Caller ID (Optional)*

Abandoned Call Storage
Call History
Indication While Busy
Name
Telephone Number

LCD Calling/Called Number Display
LCD Clock/Calendar Display
LCD CO Line Identification

Incoming/Outgoing
LCD Dial Input Verification
LCD Directory Assistance
LCD Feature Prompting with Soft Key

Operation
System and Station Features
Voice Mail Features

LCD Intercom User Name Display
LCD Message Waiting Station Display
LCD Multiple Languages (E-F-S)
LCD Override Station Number Display
LCD Recalling Station Identification
LCD Search By Name and Dial
LCD Speed Dial Directory Dialing
LCD Station Status Display
Least Cost Routing
Loop Start Lines
Loud Ringing Bell (Optional)*
Make Busy

Trunk
Station

Memory Protection
Message Waiting Indication

Station Light
Stutter Dial Tone

Microphone Control Button
Modular Handset and Line Cord
Multiple Directory Numbers

Primary DN
Secondary DN
Phantom DN
Pilot DN

Multiple FCC Registration
Music-On-Hold Multiple Interface*
Networking Multiple Systems –

StrataNet (Optional)
Alternate Routing/Hop-off
Centralized Attendant
Centralized Voice Mail
Centralized Network SMDR
Distributed Network SMDR
Coordinated Numbering Plan
Path Replacement
Private Tie Line Networking
Extended Call Control

Night Ringing Answer Code
Night Ringing Over External Page*
Night Ringing Over Selected Page

Zones (Optional)*
Non-Blocking Dialing
Non-Blocking Intercom

Off-Hook Call Announce
Handset
Speaker (Optional)

Off-Premise Stations
One Touch Button
On-Hook Dialing
Outgoing Call Restriction
Paging (Optional)*

All Call Voice Page
External Page Interface
External Zone Paging
Group Paging

Pooled CO Lines
Pooled Line Buttons
Privacy/Non-Privacy

Privacy Override
Private CO Lines

Relay Service (Optional)
Door Lock Control
External Page
Music-On-Hold Source Control
Night Relay Service

Release Button
Release/Answer Button
Repeat Last Number Dialed
Ringing Line Preference
Speakerphone On/Off Control
Standard Telephone Compatibility

with Message Waiting
Speed Dial

Station
System

Station Hunting
Station Message Detail Recording

Interface (Optional)
System Maintenance

Error Logs
Automatic Fault Recovery
Maintenance and Administration

via LAN
System Administration Logs
System Trace (Multi-level)
SNMP Traps
System Alarms (eMonitor)
Traffic Measurements and Reporting

System Program Upload/Download*
Tandem CO Line Connections
TAPI Compliant
Tenant Service
Tie Line Transfer Recall
Tie Lines
Toll (Destination) Restriction

Restriction Override
Restriction Override Revision

Transfer Privacy
Traveling Class of Service
T1/DS-1 Interface (Optional)
Uniform Call Distribution (UCD)
User Programmable Feature Buttons
Voice Mail Integration

Call Record to Voice Mail
In-band DTMF Signaling
Simplified Message Desk Interface

(SMDI) (Optional)
LCD Soft Key Voice Mail Control
Transfer Direct to Voice Mailbox
Voice Mail Conference

Voice or Tone Signaling
Volume Control

Busy Override Tone
Handset
Handsfree/Speakerphone
Ringing

DSD.4534 Strata CIX Family 06 3/17/06 2:24 PM Page 9

Voice Mail Features
Audiotex
Automated Attendant (AA)
Automatic Message Copy with

Optional Delete
Automatic Message Copy with

Start/Stop Time and Delay
Called Identification
Caller ID with SMDI
Caller Confirmation Prior to

Transferring
Call Record to Mailbox
Call Record Over StrataNet
Call Queuing
Call Screening
Class of Service (COS)
Copy Mailbox
Copy Range
Directory
Direct Transfer to Voice Mailbox
Disk Space Notification
Distribution Lists
Do Not Disturb (DND)
Extensions—Scheduled
Fax Tone Detection

Feature Groups (optional)
Automatic Speech Recognition

(ASR)*
Fax Integration*
Text-to-Speech (TTS)*
Unified Messaging*

Future Delivery
Guest User Mailboxes
Independent Port Greetings
Interactive Voice Response (IVR)

via Token Programming
Mailbox

Function Lock
Groups
Security Code
Personal Greetings
Time Zone Setting

Mailbox Number – Varied/Fixed
Length

Message
Continuous Delete
Continuous Playback
Date and Time
Forwarding
Notification

Pause During Playback
Pause During Recording
Playback Control
Private
Purging
Reply
Retrieval Control
Return Receipt Verification
Speed Control
Urgent
Volume Control

Message Storage
Personal Folders
Message Queues

Multiple System Languages
Networking

AMIS
VPIM
Centralized Voice Mail
Soft Key Control Over StrataNet

Paging
Office
Relay

Remote Administration
Reports

Shutdown using the Telephone
Dial Pad

Single-digit Menus
Soft Key Control with LCD Feature

Prompting*
System Administrator’s Mailbox
System Backup
Token Programming (custom applications,

IVR, etc.)
Toshiba Plug and Play Integration
User Tutorial (New User)
Varied Sampling Rates
Voice Forms

Attendant Console
Features
Alarm Reset
Answer Button
Answer Prompting by CO Line or

DNIS
Attendant Conference Setup
Day/Night Mode Switching
Busy Lamp Field (BLF) Display

Station Directory Number
Station User Name
Station Advisory Message Display

Call Answer Priority
Call Statistics

Incoming and Total
Export to Excel File
Print by Range

Call Waiting Count
Caller ID/ANI Display
Calling/Called Number and Name

Display
Color CRT Display
Dial “O” For Attendant
Dial by Name/Number
Dialing an Outside Number for

Station User
Direct Station Selection
Directory Display and Dialing

Directory Entry Attribute
Information

Directory Entry Contact Information
Door Phone Calling
Door Unlock
DTMF Tone Signaling from

Dial Pad Key
Emergency Call
Emergency Page
Feature On-Line Help
Flexible Programmable Buttons
Headset Operation*
Hold Calls
Hold Timer Display
Incoming Call Identification
Interposition Call Transfer
Join/Split Calls
Keyboard or Mouse Operation
Load Sharing of Multiple Attendants
Loop Buttons
Loop Hold Display
Message Entry and Display

E-mail to Station User
Print Messages

Message Waiting Set and Cancel
Multi-Tasking
Notes Entry and Display for Calls
Overflow

Override
Position Busy Mode
Release Button
Remote Operator (IP connection)
Speed Dial Calling

Internal Calls
External Calls
Dial From Caller ID List

Supervised Loop Operation
Three-Way Calling
Through Dialing
Transfer Direct to Voice Mailbox
Trunk Group Control and Busy

Indication
Trunk Test and Verify
Windows™ PC Operation

Note: Optional features may or may not be
extra cost items.

* Some feature implementation may require
additional auxiliary equipment.

DSD.4534 Strata CIX Family 06 3/17/06 2:25 PM Page 10

MEET THE FAMILY
Toshiba offers a full line of Strata CIX communication systems designed for a full
range of needs and business. Plus, Toshiba’s StrataNet technology gives you the
ability to network multiple Strata CIX systems together for additional capacity
and to seamlessly integrate multiple locations.

CIX100-S supports combinations of CO lines and station users totaling 16 ports
in its base configuration, and is expandable to CIX100 capacity.

CIX100 supports up to 64 CO lines or 72 station users and combinations up
to 112 ports.

CIX200 supports up to 96 CO lines or160 station users and combinations up
to 192 ports.

CIX670 supports up to 264 CO lines or 560 station users and combinations
up to 672 ports.

UNWIRE YOUR WORLD

Take productivity to a whole new level. Toshiba offers a powerful line of wireless,
cordless telephones, and soft phones. Access voice mail and answer your calls
with complete mobility. And take advantage of all the system’s advanced calling
features almost anywhere you go within your facility.

OUTFIT YOUR TEAM PERFECTLY

An impressive array of high-performance devices easily integrate into your
Strata CIX system, including:

• IP telephones

• SoftIPT™ soft phone clients on laptops and PDAs

• Strata IP Attendant Console

• Network Security camera

• Desktop digital telephones

• Wireless IP telephones

• Cordless digital telephones

• 20-button add-on modules

• 60-button DSS consoles

8-button
large LCD
IP speakerphone

10-button
2-line LCD
IP speakerphone

20-button
2-line LCD
IP speakerphone
with optional DSS console

20-button
2-line LCD
IP speakerphone
with optional add-
on module

20-button
2-line LCD
IP speakerphone

STAY MOBILE AND CONNECTED
Using wireless IP telephones and
SoftIPT soft phone clients that run
on your notebooks, tablet PCs, or
PDAs via your wireless local area
network (WLAN), you can roam any-
where your WLAN goes and main-
tain voice and data functionality. The
Toshiba Wireless Network Camera
lets you capture live, high resolution
video viewable from anywhere in the
world, via the Internet, using a
standard Web browser.

Attendant consoleSoftIPT for notebooksSoftIPT for PDA Camera

Cordless digital 900 MHz spread
spectrum telephone provides
maximum range and security

DSD.4534 Strata CIX Family 06 3/17/06 2:25 PM Page 11

n
D
rphone
onal add-
e

DSD.4534 Strata CIX Family 06 3/17/06 2:25 PM Page 12

Toshiba America Information Systems, Inc.,
Telecommunication Systems Division
9740 Irvine Blvd., Irvine, CA 92618-1697
(949) 583-3700 www.telecom.toshiba.com

© 2006 Toshiba America Information Systems, Inc. Telecommunication Systems Division. Printed
in U.S.A. Strata is a registered trademark of Toshiba Corporation. Specifications subject to change
without notice. Some features require optional hardware to support full capabilities.

© 2006 Logitech. All rights reserved. Logitech, the Logitech logo and other Logitech marks are
owned by Logitech and may be registered.

Literature Order #: TSD-BR-CIXALL-VC/4500067
National Accounts 800-234-4873

GET MORE FROM TOSHIBA
A world-renowned leader in technology for more than 130 years, Toshiba delivers
the most reliable IP business communication solutions available today. Toshiba
America Information Systems (TAIS) brings together the expertise and know-how
of the company’s Telecommunication Systems, Digital Products, and Storage Device
Divisions to deliver technologically advanced, integrated solutions that empower
people to be more productive at work and at home. Toshiba is responsible for some
of the world’s most innovative business communication solutions, from leading-edge
VoIP, converged and digital telecommunications products to mobile computing,
storage, and network security cameras.

Trust the innovation leader—Toshiba’s Telecommunication Systems Division (TSD)
has more than 40 years of experience in delivering the industry’s most reliable,
durable and dependable business communication systems. Toshiba designs systems
with backward and forward migration, allowing enterprises to retain their initial
investment, while they move to new technologies. Toshiba’s VoIP, converged and
digital telephone solutions enable today’s enterprises to take full advantage of the
tools, devices, and voice and data communications technologies available now and
in the future—Empowering enterprises to stay more connected to their customers,
vendors and each other.

DSD.4534 Strata CIX Family 06 3/17/06 2:23 PM Page 1

