

Agenda 1. Background 2. Benefits 3. Rollout 4. Hardware

Background

VE ARE

3

Genesis

- Aging infrastructure reaching end-of-life
- 2. Service interruptions affecting operations
- 3. Cannot offer services Clients need or want
- 4. Costly to operate and maintain

Strengthening our Polytechnic Identity


Soustained Focus on Learning Excellence

FOUNDATIONS FOR SUCCESS
Invest in infrastructure that enables innovative and relevant learning

Excerpt from Humber's 2013-2018 Strategic Plan


Interactive Messaging

You will be able to...
collaborate (send and receive text messages)
with other individuals in the organization


You will be able to... receive, play, forward, and delete telephone voice messages from your e-mail mailbox


11


Presence

You will be able to...
indicate your availability to
take calls or participate in
messaging sessions

WE ARE HUMBER


Integration with Outlook


You will be able to...
automatically dial
contacts directly from
Outlook

WE ARE HUMBER


You will be able to...
search a Humber
phonebook through
your telephone and
automatically dial
extensions


e911


You will be able to... get help faster and better support from Public Safety in the event of an emergency

17


Contact Centre

You will be able to... expect a better experience when you need help and engage one of our call centres for assistance


WE ARE HUMBER


60%

* Current as of June 14th


- 1. Briefing
- 2. Orientation
- 3. Information Gathering
- 4. Station Review
- 5. Rollout/Implementation
- 6. Early Lifecycle Support

Cutover Date

Your cutover date is scheduled for...

Mark your calendar.


26

HUMBER

Information Gathering


Please visit...

humber.ca/staff

...and complete the registration eForm

VE ARE

27


Training

North Campus		
Tuesdays	10:00am	L132
Wednesdays	1:00pm	L132
Thursdays	10:00am	L132

Sessions run 90 minutes. Contact Theresa Foran (X4300) to register.


WE ARE


Off-hook

IMPORTANT: Leaving your NEW phone offhook will NOT send an alert to Public Safety that you need help


Softphone


- High-definition video (720p) and Wideband and high-fidelity audio
- One-touch access to apps, mail, directory, and often-used features
- Integration with Outlook for caller identification and automatic dialing

WE ARE HUMBER

35

Handset


Cisco IP Phone 8841 Cisco IP Phone 8851

- 5-inch, high-resolution (800X480), backlit, 24-bit colour display
 One touch access to apps, mail
- One-touch access to apps, mail, directory, and often-used features
- Built-in, high-speed (Gigabit) network switch for computer
- Full-duplex speakerphone for flexible, hands-free calling
- Bluetooth 3.0 for wireless (30-foot range) headsets (8851 model)
- Energy efficient and ecofriendly by Energy Star organization standards
- Compatible with hearing aids and an AODA-compliant dial pad

NE ARE

Wireless Headset


Jabra 920

37

- Wideband speaker with noise cancelling microphone
- Supports both headband and earhook wearing styles
- Up to 8 hours of talk time (full charge in less than three hours)
- Range of up to 120 meters (350 feet) from base to headset
- Headset features volume, mute, and pick-up/hang-up buttons
- Auto sleep mode for energy conservation (up to 36 hours)

WE ARE HUMBER

Bluetooth Headset


Jabra SUPREME

- Bluetooth 3.0 with auto pairing and support for smartphones
- Flip-boom arm for easy storage, activation (on/off), and use
- Wind reduction and active noise cancellation for clear conversations
- Voice activated with physical controls for volume and mute
- Six hours of talk time (360 hours on standby) with Micro USB charging
- Pairs with up to two, Bluetoothenabled devices at the same time
- Interchangeable, over the ear cushions for all-day comfort

WE ARE HUMBER

Conference


Jabra SPEAK 510+

39

- Portable speakerphone that turns any room into a conference room
- Plug-and-play connectivity to computers and Bluetooth devices
- Built-in, omni-directional microphone with noise filter
- Wideband, high-frequency speaker with Digital Signal Processing
- Touch controls for power, volume, mute, answer, and call end
- Can be used to play music from a smartphone, laptop, or tablet

/E ARE UMBER

Boardroom


Cisco IP Conference Phone 8831

- Suitable for rooms up to 1,500 square feet (360-degree coverage)
- Wired panel (hold, mute, redial) with dial pad extends from base
- Full-duplex, two-way wideband (G.722) audio speaker (92 dB)
- Expanded room coverage with support for daisy chaining units
- Option of adding up to two wired or two wireless microphones
- Built-in, high-speed (Gigabit) network switch for computer

WE ARE HUMBER

Reminders

WE ARE HUMBER

41


Remember Your Cutover Date

Your cutover date is scheduled for...

Remember to Register

Please visit...

humber.ca/staff

...and complete the registration eForm


VE ARE


