

*LET'S
BUILD
TOMORROW
TODAY*

Cisco Unified Contact Center Enterprise and Customer Voice Portal Overview and Roadmap

Jim Lundy, Product Manager @FluxPM

Sunil Vashist, Product Manager @VashistSunil

BRKCCT-1051

Disclaimer

- The Cisco products, services or features identified in this document may not yet be available or may not be available in all areas and may be subject to change without notice, and Cisco will have no liability for delay in the delivery or failure to deliver any of the products or features set forth in this document. Consult your local Cisco business contact for information on the products or services available in your area.
- You can find additional information via Cisco's World Wide Web server at <http://www.cisco.com>. Actual performance and environmental costs of Cisco products will vary depending on individual customer configurations and conditions.

Agenda

- UCCE Solution Review (30 min)
 - Market View
 - Product Overview
 - Key Components
- Product Update (40 min)
 - UCCE v11.0 Features & Roadmap
 - CVP v11.0 Features & Roadmap
- Question & Answer (15 min)

Session Polls

- Activate Events Application and Select CLUS
- Click “Sessions” Icon
- Search for BRKCCT-1051
- Select “Polls” Icon
- Polls are available for the following sessions:

Cisco*live!*

A screenshot of the Cisco Events application interface. The top bar is blue with the text 'events' and 'Cisco Events' and a gear icon. Below the bar are three tabs: 'All Events', 'Current Events', and 'Past Events'. The 'Current Events' tab is selected. Below the tabs is a 'FEATURED' section. The first featured event is 'Cisco Connect Toronto 2015' with a date of 'May 13, 2015 - May 14, 2015'. The second featured event is 'Cisco Live San Diego 2015' with a date of 'Jun 7, 2015 - Jun 11, 2015'. This second event is highlighted with a red rounded rectangle. Below the featured section is an 'UPCOMING' section. The first upcoming event is 'Executive Symposium at Cisco Live' with a date of 'Jun 8, 2015 - Jun 9, 2015'. The second upcoming event is 'Customer Advisory Council 2015' with a date of 'Oct 20, 2015 - Oct 20, 2015'. The third upcoming event is 'Data & Analytics Conference' with a date of 'Oct 20, 2015 - Oct 22, 2015'.

Session Polls

- Activate Events Application and Select CLUS
- Click “Sessions” Icon
- Search for BRKCCT-1051
- Select “Polls” Icon
- Polls and Realtime Q&A

Session Polls

- Activate Events Application and Select CLUS
- Click “Sessions” Icon
- Search for BRKCCT-1051
- Select “Polls” Icon
- Polls and Realtime Q&A

Home Sessions

Reserve your spot, schedule sessions now

By Time By Track

BRKACI-1789 How to Perform Common Tasks in ACI
08:00 - 09:30 Mon

BRKARC-1008 Introduction to IOS XR for Enterprises and Service Providers
08:00 - 09:30 Mon

BRKARC-1009 Cisco Catalyst 2960-X Series Switching Architecture
08:00 - 09:30 Mon

BRKARC-2010 Smart Accounts and Smart Licensing: Simplifying your life for Cisco ONE and all Cisco Products
08:00 - 09:30 Mon

BRKARC-3465 Cisco Catalyst 6800 Switch Architectures
08:00 - 09:30 Mon

BRKCCT-1011 Cisco Unified Contact Center Express Update and Roadmap
08:00 - 09:30 Mon

Sun Mon Tue Wed Thu
Jun 7 Jun 8 Jun 9 Jun 10 Jun 11

Session Polls

- Activate Events Application and Select CLUS
- Click “Sessions” Icon
- Search for BRKCCT-1051
- Select “Polls” Icon
- Polls and Realtime Q&A

[← Search](#) Session Detail

BRKCCT-1051 Cisco Unified Contact Center Enterprise and CVP Overview and Roadmap
Monday, June 8, 2015, 10:00 - 11:30

Info	Speakers
------	----------

[DETAILS](#)

Track Collaboration

[DESCRIPTION](#)

This session focuses on Contact Center Enterprise solution, providing an overview of the platforms, updated product functionality, and planned additional features of the roadmap. Topics include updates in the UCCE solution including ICM and CVP platforms, Peripheral Gateways, Cisco Unified Intelligence Center, Finesse agent desktop, and MediaSense. The session provides an introduction to the newly delivered capabilities, and a preview of the next major product release, and the expected customer benefits.

Contact Center Magic Quadrant- 2014

Cisco ranked highest in Ability to Execute

The Magic Quadrant is copyrighted **May 2014** by Gartner, Inc. and is reused with permission. The Magic Quadrant is a graphical representation of a marketplace at and for a specific time period. It depicts Gartner's analysis of how certain vendors measure against criteria for that marketplace, as defined by Gartner. Gartner does not endorse any vendor, product or service depicted in the Magic Quadrant, and does not advise technology users to select only those vendors placed in the "Leaders" quadrant. The Magic Quadrant is intended solely as a research tool, and is not meant to be a specific guide to action. Gartner disclaims all warranties, express or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

Source: Gartner ***Magic Quadrant for Contact Center Infrastructure, May 2014***

Drew Krauss, Steve Blood, Sorell Slaymaker

This Magic Quadrant graphic was published by Gartner, Inc. as part of a larger research note and should be evaluated in the context of the entire report.

Industry Recognition

2015 CRM Service Awards

Winner in Contact Center Infrastructure: Cisco

Winner in Interactive Voice Response: Cisco

“As in years past, analysts again credited Cisco Systems with having the most robust CCI offering by far.”-- CRM Magazine

“[Cisco] is demonstrating innovation and a market responsiveness that is not common among big companies.”
-- Paul Stockford in CRM Magazine

The CRM Service Awards are judged by industry analysts who are not compensated for their inputs.

Cisco Unified Contact Center

Customer Voice Portal (CVP)

Network-based Self-Service, Queuing

The Cisco Customer Voice Portal provides an industry-standard VXML call processing platform to provide advanced speech/self-service applications. With an Eclipse-based service creation environment, it provides a rich web-services experience

CVP leverages the power of the Cisco network, using the built-in VXML browser capability of the Cisco Voice Gateway – allowing for caller treatment anywhere on the network without having to bring the call to a central IVR “box”

CVP provides advanced features such as:

Courtesy Call Back	Allows callers in queue to hang up and be called back when an agent is free to help them	Improves customer satisfaction, reduces telco costs for queued calls, improves agent efficiency
Post-Call Survey	Automatically sends the caller to a survey at the end of the call	Increases survey participation, more immediate results, less expensive, uses existing call
Video Integration	Allows agent and caller to interact with Video	Improves customer experience with more visual interaction
SIP Header/UII Integration	Allows 3 rd party systems to include data in call messaging	Improves interoperability with 3 rd party / outsourced systems and lowers costs for integration

Finesse Agent Experience

A container application that reduces cost of integration

Configurable Tabs

Administrators define tab names

Agent State Controls

The screenshot displays the Cisco Finesse Supervisor interface for Ted Phipps (1201001). The interface includes a top navigation bar with tabs for Home, SalesForce, and Service. Below this, a section for John Smith (1001002) shows call controls like Hold and Consult. A summary section displays customer information and call type. The main area features a table titled 'Cisco Unified Intelligence Center Team Data' showing agent status across various teams. At the bottom, a 'Team Performance' section shows a list of agents and their states.

Supervisor	Team Name	Agents On	Active			Non-Active	
			Active In	Active Out	Media	Hold	After Call work
11001, Agent	AT11000	1	0	0	Cisco_Voice	0	0
	AT11002	1	0	0	Cisco_Voice	0	0
	AT11001	2	0	0	Cisco_Voice	1	0
11177, Agent	AT11003	1	0	0	Cisco_Voice	0	0
	AT11004	1	0	0	Cisco_Voice	0	0
	AT11005	1	0	0	Cisco_Voice	1	0
11178, Agent	AT11006	1	0	0	Cisco_Voice	0	0
	AT11007	1	0	0	Cisco_Voice	0	0
	AT11008	1	0	0	Cisco_Voice	0	0
null	AT11009	1	0	0	Cisco_Voice	1	0
		11	0	0		1	0

Generated on March 10, 2012 2:03:21 PM EDT by (10 records).
Filter AgentTeamId: AT11000, AT11001, AT11002, AT11003, AT11004, AT11005, AT11006, AT11007, AT11008, AT11009

Agent Name	State	Extension
Chris Two	● Logged Out	
Gary One	● Logged Out	
Gary Three	● Logged Out	

Finesse Gadgets

Administrators define which gadgets go on each tab

Cisco Unified Intelligence Center (CUIC)

- Customizable presentation layer cross product
- Present real-time and historical data in a single dashboard to reduce manual steps
- Reduce manual consolidation of real-time and historical data by presenting it in a single dashboard
- Wizard-based interface extends reporting to data sources inside and outside the contact center
- Link reports to provide controlled access to drill down, up and across

E-mail Interaction Manager (EIM)

Voice
Controls

Data
Adapters,
Knowledge
Base,
Customer
History,
etc.

The screenshot displays the Cisco E-mail Interaction Manager (EIM) interface. At the top, the header shows the agent's name 'Agent (09423020) - Extension 1420' and a 'Sign Out' button. Below the header, there are navigation tabs: 'Home', 'Manage Call', and 'EIM-WIM'. A 'Make a New Call' button is prominently displayed. The main workspace is divided into several sections. On the left, there is a 'Folders' section with a tree view showing 'My Work', 'Activities', 'My Activities', and 'Current'. The central part of the interface features a 'Main Inbox' and a 'Chat Inbox' section. The 'Main Inbox' contains a table with columns for 'Prior...', 'Activit...', 'Case ID', 'Contact point', 'Subject', 'Created on', 'Due on', and 'Queue name'. The 'Chat Inbox' section is currently empty. Below the inbox, there is an 'Information: KB' section with a tree view of knowledge base items, including 'Content', 'Lists', 'Personal', 'Service', 'Standard', 'Suggestions', 'Home Appliances', 'Moneybank Articles', 'Content', 'Shared', 'Moneybank', 'Content', 'Shared', 'Moneybank Portal', 'Samsung', 'Content', and 'Shared'. On the right side of the interface, there is a 'Reply' section with a text area for composing a response. The text area contains the following text: 'Hello, Thank you for your email inquiry. We would like to let you know that we are processing your request, and expect to respond within 48 business hours. Sincerely, John Dole'. The status bar at the bottom shows 'Ready' and 'Open activities: 1, 0 | Open cases: 1'.

E-mail /
Chat Inbox

E-mail / Chat
Response

Web Interaction Manager (WIM)

A web browser window displaying a 'Live Chat' interface. It includes input fields for Name, Email, and Phone Number, each with a green checkmark indicating successful validation. A 'Your Question' field contains the text 'Hi, I need some help with my TV transmission' with a green checkmark. A 'Start Chat' button is at the bottom right.

Live Chat ✕

Name
Brian Smith ✓

Email
bsmith@abccorp.com ✓

Phone Number
650 123 4567 ✓

Your Question
Hi, I need some help with my TV transmission ✓

Start Chat

A 'Live Chat' interface for a post-chat survey. It includes buttons for 'Save Transcript' and 'Print Transcript'. The survey asks for ratings on three aspects: quality of answers, speed of response, and overall chat experience, each with a five-star rating system. There is also a text field for 'Additional Comments' and a 'Send' button at the bottom.

Live Chat ✕

Save Transcript | Print Transcript

Help us improve your chat experience by taking a small survey.

How would you rate the quality of the answers you received?
★ ★ ★ ★ ★

What about the speed with which we answered your questions?
★ ★ ★ ★ ★

How would you rate your overall chat experience?
★ ★ ★ ★ ★

Additional Comments:
Send

Cisco SocialMiner

Social Media Customer Care

- ❑ Social media campaign management
- ❑ Real-time capture of social media postings

Customer

- ❑ Enable proactive customer service by queuing and assigning social web posts to appropriate staff
- ❑ Complement brand monitoring dashboards

MediaSense

- SIP Interface
 - Listens for SIP calls
 - Record and playback audio and video
- Search and Play
 - Search all recordings in a cluster
 - Playback & Storage of recordings
 - Live stream actively recording sessions
- API
 - REST-like APIs to video-enable apps
 - Get recording events
 - Pause recording (compliance)
 - Retrieve recordings for archival

Contact Center Management Portal

- Unified provisioning of Contact Center and CUCM
- Partitioned System Supporting Multiple Business Units
- Hierarchical Administration
- Audit Tracking of Configuration Changes
- Moves, Adds, and Changes:
 - Agents, DN's, Skill Groups, ECC variables, Phone
 - Manage Agent teams
 - Supervisor Agent Re-skilling
 - Agent Self re-skilling
 - CUCM Extension Mobility
 - Organizational Unit Definition

Integrated Outbound

- Call by Call blending
- Dialing modes
 - Preview
 - Progressive
 - Predictive
- Campaigns
 - Agent-based
 - CVP-based

Outbound Campaign Configuration window showing various settings for a campaign, including Campaign Name, Description, and Dialing Options.

Customer: 10/13/2011 12:00 PM - 12:00 PM																			Auto Refresh	
Campaign Name	Date Time	Attempts	Right Party Connect	Customer Answered							Customer Did Not Answer				Problem					
				Dialer Aband	Aband to IVR	Callback	Personal Callback	Customer Not Home	Wrong Number	Customer Aband	AMD	No Answer	Busy	Cancel	SIT Tone	No Disabuse	Fax	Network Error		
CRS_Outbound_Baseline	10/13/11 12:00 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 12:30 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 1:00 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 1:30 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 2:00 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 2:30 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
CIS_Outbound_Baseline	10/13/11 3:00 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 3:30 PM	1	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
CIS_Outbound_Baseline	10/13/11 4:00 PM	0	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		
	10/13/11 4:00 PM	1	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		

Agent Chris Smith (1021001) - Extension 1021001
Reserved (Outbound)

Home Manage Call

Brad D. Taylor 954-835-0733

Campaign: Buy Some Bunnies Last Purchase Date: 3/15/2011
Account Number: 263-14-4372 Last Purchase Amount: \$4356.23
Customer Since: 9/2002 Likes: Little Bunnies, Big Bunnies, Any Bunies
Is VIP?: YES!!! Discount Offer: 47%

Accept Decline

Reject - Return Record to Campaign
Close - Remove Record from Campaign

Remote Expert

RE Branch

Kiosk

*Sees the Message
Video Chats with Expert*

Immersive

*Video Chats with Expert
Makes the Purchase*

RE Mobile

Home

*Confers with Family
Video Chats with Expert*

Intelligently routes to first available and best expert

Cisco *live!*

Cisco Unified Customer Collaboration Platforms

Packaged Contact Center Enterprise (PCCE)

Contact Center Portfolio

Contact Center Express

All-in-one, easy to deploy and use multi-channel solution for small and medium sized contact centers

- Rich set of features in a box
- Single VM deployment
- Integrated to Cisco Unified Communications Manager tools
- Quick deployment
- Out-of-the-box Desktop
- Optional Workforce Optimization

Contact Center Enterprise

Designed for medium to large mission critical customer contact centers requiring a highly flexible and easily customized solution

- Highly scalable
- Distributed Queuing
- Exclusively deployed as fault tolerant
- Multivendor interoperability
- Sophisticated features: reporting, analytics, call routing, etc.
- Rich set of interfaces for application integration

Packaged Contact Center Enterprise (PCCE)

Packaged CCE

Pre-packaged contact center solution

- Predesigned and bounded solution
- Up to 1000 Agents
- Single box deployment (two for redundancy)
- Simplified Management Interface
- Replicable, lower-touch approach for high volume

Unified CCE

- Highly scalable
- Distributed queuing
- Exclusively deployed as fault tolerant
- Multivendor interoperability
- Sophisticated features: reporting, analytics, call routing, etc.
- Rich set of interfaces for application integration

Packaged Contact Center Enterprise

Packaged Deployment Up to 1000 agents on Cisco

Call Routing (CCE)

Outbound Option

Reporting (UIC)

Call Control (UCM)

Self-Service (CVP)

Desktop (Finesse)

Options Available

Multichannel

Social Media

Video

Speech

Recording

Ext. HDS

Optional
Migration

Full CCE Deployment

12,000 Agents

ICM

TDM

VIM

RSM

Etc.

UCCE v11.0(1)

IPv6 End-Point Support

Two-Phase Rollout

- Phase 1: IPv6 Dual Stack Media Support for voice, video, IM and Presence.
-
- Phase 2:
 - Selected Endpoints IPv6 only with IPv4 feature parity with dual stack applications Servers. IPv6 via Configuration change.
 - IPv6 Support for Operation and Maintenance.

Unified CCE IPv6 Architecture

11.0: No CAD, CTIOS, MTP, MA, IP-IVR, MediaSense

Live Data in Unified CCE 11.0

- Statistics updated as events occur: individual cells update instead of entire report
- Available in Intelligence Center and Finesse Agent

Agent finesseAupd1 finesseAupd1 (2100) - Extension 2320

On Hold

Home LiveDataReport (HTTPS) LiveDataReport-AllFields (HTTPS) LiveDataReport (HTTP) Manage Call

Call Variable 1 88000002 Retrieve End

Agent

Agent Name	State	Duration	Domain	Direction	Reason	Precision Queue / Skill Group	Attributes
AgentI, AgentI	Not Ready	00:27:54	Cisco_Voice	Not Applicable	None		
finesseAupd1, finesseAupd1	Hold	00:00:04	Cisco_Voice	In	50002	AQ1	Language
AgentI, AgentI	Talking	00:22:02	Cisco_Voice	Other Out	None	bos_CCM.Cisco_Voice default.	

© 2010-2013 Cisco Systems, Inc. All rights reserved. Send Error Report

Feature and Capacity with Live Data

Feature / Capacity Item	UCCE 11.0 with Live Data
CUIC Real-time Report Refresh	Live Data report cells update as events occur. Some statistics, like Calls in Queue, are aggregated every 3 seconds for readability.
Finesse Agent Real-time stats	Agent, Agent Skill Group, Skill Group and Precision Queue reports
CUIC clients per Unified CCE	800 CUIC users + 12,000 Finesse Agents
Additional Statistics available: Agent	Active and Non-Active skills, Not Ready Reason Codes, Media
Additional Statistics available: Skill Group and Precision Queue	ToDay and ToInterval Stats for Calls Handled, AHT, Logged On, Ready and Not ready Agents

Video Contact Center with Jabber Guest

Consumer Experience

Real-Time Expert Help

Required Components

Guest User Experience

- Desktop browser
- Mobile application
- SDK (mobile app, web-based)

Enterprise DMZ

- Cisco® Expressway –E
(OR VCS –E)

Enterprise Network

- Jabber® Guest virtual machine
- Cisco Expressway –C (or VCS –C)
- CUCM and registered TP endpoints
- Unified CCE or Packaged CCE
- MediaSense

Agent Devices

Video Contact Center and Remote Expert

C-Series

MX-Series

SX-Series

DX-Series

9900 Series*

8900 Series*

EX-Series

Jabber for Windows &
Mac

* Video Contact Center only

Outbound Option

- Support for CUBE with CPA with IOS 15.5(3)M
 - 10.5(2) support with IOS 15.5(2)T
- New Reports:
 - Consolidated Outbound Call reports for Agent and IVR based campaigns with Call Dispositions
- Support for up to 600 Campaigns
- Improved Dialer/Campaign manager communication improves stability
- Enhancements to Personal Callback feature improves agent productivity
- Introducing support to Latin America market with E1 R2 signaling
- Serviceability:
 - New Perfmon counters for Port and Agent utilization
 - New Dialer Call Results for additional SIP error codes

Contact Sharing Logical View

Horizontal Scaling for our largest customers

Prime Contact Center Assurance Module

- Added support for Unified CCE/HCS in 10.5
- Unified CCE Instrumentation completed in 11.0
- Pre-requisite: Prime Collaboration Assurance Advanced (monitoring endpoints and infrastructure)

Additional Enhancements

- New Configuration Limits
 - Call Type Skill Groups per interval: 30,000
 - System-wide Max Config Agents: 72,000
 - System-wide Max Skill Group: 27,000
 - Max Agents per Peripheral: 12,000
 - Max Skill Groups per Peripheral: 4,000
- Precision Routing for Hybrid Deployments with ICM
 - Support 3rd-party ACD, not assigning 3rd-party agents with PQ attributes
- TCP Heartbeat replaces UDP Heartbeat/TCP Keep-alive
- Enhancements to failover Type 10 VRU Peripherals
- CTI Server Message Protocol Updates

Unified CCE 11.0 Software Updates

- Desktop: Windows 7, Windows 8.1, OS X
- Server: Windows 2012 Standard
- Database: SQL Server 2014 Standard & Enterprise
 - (EIM/WIM SQL Server 2012)
- IOS 15.5.3M, XE-IOS 3.16
- Browsers IE10, IE11, FF31 ESR
 - (IE9 for legacy CCE tools)
- JRE 1.7-45 / Tomcat 7.0.54

Unified CCE 11.0 Hardware Updates

- New BE6000HD, BE7000H
- VMware: ESXi 5.1, 5.5
- Virtualization Wiki:
 - CCE http://docwiki.cisco.com/wiki/Unified_Contact_Center_Enterprise
 - CVP http://docwiki.cisco.com/wiki/Virtualization_for_Cisco_Unified_Customer_Voice_Portal

New Telephones

- 7811 entry level 78xx
- 7821, 7841, 7861 (refresh)

- 8811 (monochrome) entry level 88xx
- 8841, 8851, 8861 line refresh
- Also: 8851NR, 8845 / 8865 Video

Compatibility Tool

Unified CCE Compatibility & Upgrade Tool

[Documents](#)
[Tools](#)
[Contact](#)
v0.2

UCCE 11.0(1)
UCCE 10.5(x)
 UCCE 10.0(x)
 UCCE 9.0(x)
 UCCE 8.5(x)
 UCCE 8.0(x)
 UPGRADES

CUCM 11.0(1)
CUCM 10.5(x)
 CUCM 10.0(x)

CENTRAL CONTROLLER	PG CTI SVR	CVP	IP-IVR	FINESSE	CTIOS SERVER	CTIOS CLIENT	CAD	CUIC	EIM/WIM	RSM	CCMP	SOCIAL MINER	MEDIA SENSE
11.0(1)	11.0(1) 10.5(1) 10.0(1)	11.0(1)	11.0(1) 10.6(1) 10.5(1) 10.0(1)	11.0(1)	11.0(1) 10.5(1) 10.0(1)	11.0(1) 10.5(1) 10.0(1)	10.0(2)	11.0(1)	11.0(1)	11.0(1) 10.0(1)	11.0(1)	11.0(1)	11.0(1)

NOTES:

- PG, CTI Server and CTIOS versions must all be at the same version
- PG, CTI Server, CTIOS, and CTIOS desktop versions cannot be higher than the Central Controller version
- CAD and CTIOS are supported for existing deployments only. New customers must deploy Finesse.
- CUCM 11.0(0) is only supported with UCCE 11.0(1) PG
- UCCE 11.0(1) Central Controller supports PGs running at the following versions for backward compatibility during upgrade: 10.5(x), 10.0(x)

Phones
Gateways
 Virtualization
 Platform
 Web

Model	11.0(1)	10.5(x)	10.0(x)	9.0(x)	8.5(x)	8.0(x)
MX800 MX700 MX300G2	✓	✓				
SX-Series	✓	✓				
DX80 DX70	✓	✓	✓			
DX650	✓	✓	✓	✓		
EX-Series	✓	✓	✓	✓		
CTS-500		✓	✓	✓		
C-Series	✓	✓				
99XX	✓	✓	✓	✓	✓	✓
89XX	✓	✓	✓	✓	✓	✓
8861 8851 8841	✓	✓	✓	✓		
8811	✓	✓				

Unified CCE 11.0 Installation Paths

If you are upgrading to V8.5...

- 8.5(2) is an MR and must be installed on top of the 8.0 major release
- 8.0(1) Media is Windows 2003 ONLY
- 8.0(1a) Respun media is BOTH Windows 2003 and Windows 2008 capable
- Shipped for 8.0 orders after July 15, 2011
- Shipped with 8.5

What's Fading in Unified CCE

Deprecations

Feature	Replacement
Windows 2008	Windows 2012 (v11)
SQL Server 2008	SQL Server 2014 (v11)
AAS for Symposium (SEI retired by Avaya)	None
ICM Agent Routing Service (ARS) PG	Unified CCE
UCCE/H and ICM/H (hosted) Deployments	HCS for Contact Center (HCS-CC)
On-Demand Licensing for UCCE	HCS for Contact Center (HCS-CC)
/LOAD Configuration Parameter	Agent will be set to NOT READY on disconnect
38xx ISR Gateway (EoS Nov 2015)	Current Gateway Models

Features Removed from Unified CCE 11.0

Feature	Replacement
Legacy Web Reskilling Tool	Web Admin Gadget
H.323 for Mobile Agents	SIP
ICMNetGen Tool	3 rd -party tools
GKTMP, Stentor NIC	CRSP and other NICs
Cisco Siebel CRM Connector*	B&S Solutions+ CRM Connectors
SCCP Dialer*	SIP Dialer
CTI-OS for new deployments	Cisco Finesse
Cisco Agent Desktop (CAD) for new deployments	Cisco Finesse
Bug lists in the Release Notes (Cisco-wide)	Online Bug Search Tool (BSS)
Obsolete endpoints: 7970, 7961, 7941, 7921, 7910, 7912, CTS-500	Newer endpoints
Cisco Siebel Data Store	B&S Solutions+ CRM Connectors

CRM EOL: <http://www.cisco.com/c/en/us/products/collateral/customer-collaboration/unified-crm-connector/eos-eol-notice-c51-731526.html>

CAD/CTIOS EOL: <http://www.cisco.com/c/en/us/products/collateral/customer-collaboration/unified-contact-center-enterprise/eos-eol-notice-c51-733718.html?mdfid=284971671>

Ciscolive!

* Previously deprecated

For Developers...

Contact Center Enterprise APIs

- UCCE enables customers to receive, route, and initiate customer contacts via voice, email, chat, and social media, throughout their distributed global enterprise.
- Heritage Interfaces & APIs, complimented by Finesse, CUIC, PCCE APIs.
- Designed to empower Customers to build customization of their CC experience, or buy ATP Partner solutions.

UCCE APIs

API	Description
CTI Server (GED-188)	Socket level interfaces allowing client and server-to-server integrations. It provides events and statistics, agent and call control.
CTI-OS Server (CTIOS CIL)	Client side C++, COM, .NET and Java libraries, and ActiveX controls.
VRU-PG (GED-125)	Socket level interface for routing, control, activity monitoring of VRUs and report on their activity. Allows VRU routing requests
Router (GED-145 Application Gateway)	Socket level interface to send/receive messages to/from external applications under script control.
Router (SQL Gateway)	Router Interface, controlled by the routing script, to lookup data from SQL Server DB.
Historical Database (HDS)	HDS Schema for non-real-time-reporting.
Administration Workspace (AW)	Schema for configuration and real time reporting database.

CC Datacenter Logical View

Interfaces

UCCE Tech Center Example

Developer Resources GED-145

Log In | Register | Subscribe

Solution Partner Marketplace

Browse ▾ Sandbox Community Events Support

Overview Documentation

ENTERPRISE APPLICATION GATEWAY (GED-145) > OVERVIEW

Get Started with Cisco AGP

Ramp up with Cisco AGP in no time with our quick start guide. In 5 easy steps, we'll have you up-to-speed on everything you need to know to develop products.

Technical Overview of Cisco AGP

Not sure Cisco AGP is right for you and your organization? The technical overview describes the basics: how to use, where it fits in the architecture, and some requirements.

The Enterprise Application Gateway protocol (GED-145) provides a mechanism for Intelligent Contact Manager (ICM) or Contact Center Enterprise (CCE) the ability to communicate with an external application using a simple request/response mechanism. Application Gateway requests are managed from within the ICM/CCE routing script. The call router, under control of the script editor, will be able to make queries of a host, and base subsequent routing decisions on the results obtained. This could include: a) Controlling where and how the call is routed. b) Passing arbitrary data to the site receiving the call (via translation routing). The Enterprise Application Gateway interface is a TCP/IP socket based protocol. There is no SDK for this interface and therefore a developer is required to write directly to the socket layer. Alternatively, Cisco Advanced Services has a set of pre-built software integration packages which can be used to integrate external applications. Standard interfaces include ODBC, Web/XML, WebSphere MQ, as well as a COM-based API/SDK. These packages are a cost effective option in order to reduce development time and accelerate time to market. Customers should first review the Advanced Services offerings before building their own Application Gateway. Details on these integration packages and the Application Gateway Specification are available in this Technology Center.

Review the Get Started Guide

This guide includes installation and configuration instructions, plus developer success stories.

[Browse Documentation >](#)

Discuss

Discussion and blogs of Enterprise Application Gateway Protocol (AGP) Developer Center

[Browse Forums >](#)

Learn More

This sample shows how Cisco AGP Developer Center can service business objectives and customer needs

[Browse Learn More >](#)

Documentation [Table of Contents >](#)

Recent Posts [All Posts >](#)

Cisco *live!*

<https://developer.cisco.com/site/ent-app-gateway/overview/>

UCCE Specialization Certification

- A new Cisco specialist certification is now available for Cisco Unified Contact Center Enterprise (UCCE).
- This is an individual certification intended for completion by anyone who designs, deploys, administers, and/or supports Cisco UCCE solutions.
- Provides:
 - A career path for individuals
 - A means to demonstrate expertise & satisfy ATP program requirements

Certification Exams:

- Personnel must pass two exams (75 minutes, 65-75 questions) to achieve:
 - Designing Cisco Unified Contact Center Enterprise: Exam # 600-455
 - Implementing & Supporting Cisco Unified Contact Center Enterprise: Exam # 600-460

UCCE EOL Milestones

Release 8.0 Final MR: 8.5(4)	Release 8.5 Final MR: 8.5(4)	Release 9.0 Final MR: 9.0(4)	Release 10.0 Final MR: tbd
8.0 End of Sale Nov 18, 2011	8.5 End of Sale Apr 17, 2013	9.0 End of Sale Mar 29, 2015	10.0 End of Sale Est. Jan 2016
8.0 End of SW Maint Feb 19, 2012	8.5 End of SW Maint Apr 17, 2015	9.0 End of SW Maint Mar 28, 2016	10.0 End of SW Maint Est. Jun 2017
8.0 End TAC Support Feb 19, 2015	8.5 End TAC Support Apr 30, 2016	9.0 End TAC Support Mar 31, 2018	10.0 End TAC Support Est. Jun 2019

UCCE EOL: <http://www.cisco.com/c/en/us/products/customer-collaboration/unified-intelligent-contact-management-enterprise/eos-eol-notice-listing.html>

CVP EOL: <http://www.cisco.com/c/en/us/products/customer-collaboration/unified-customer-voice-portal/eos-eol-notice-listing.html>

Ciscolive!

Cisco Unified Contact Center Enterprise

Cisco Packaged Contact Center Enterprise

CCE 10.5

Available Today

- Departments
- Precision Routing Scaling
- CUBE no CPA for OO
- Video CC
- Serviceability
- Win8 Client

Packaged CCE

- Departments
- UCS-B support
- Video CC (RE Mobile/Branch)
- Live Data: Agent, skills, Queue Status
- One-click log collection and trace level Management
- System Health Status and roles
- Scale to 1000 outbound agents & 2000 call types
- Multi-Edit skills
- Support for EIM/WIM, SocialMiner and 3rd party (B+S qualified integrations)

CCE 11.0

2H CY15

- Live Data for UCCE
- Context Service integration on Finesse, CVP and EIM-WIM
- IPv6 Endpoints
- Outbound Option enhancements
 - Call Progress Analysis on CUBE
 - Double max Campaigns to 600
 - Personal call back enhancements
- Contact Sharing
- Win2012/SQL 2014

Packaged CCE

- Context Service integration on Finesse, CVP and EIM-WIM
- Scale to 1500 agents
 - Support for 150 supervisors
 - Support for 2700 CVP ports
- Call Progress Analysis on CUBE
- IPv6 Endpoints
- Automated install workflow
- BE7000H and UCS-B support
- Nexus 1000v support
- Labels configuration gadget

Future

- Universal Queue APIs
- Single Sign-On
- Virtualized VXML browser
- Direct Agent
- Live Data API
- OO Campaign Management API
- SocialMiner Integration
- System capacity reporting

Packaged CCE

- Universal Queue APIs
- Omnichannel: out-of-the-box email and chat
- PCCE Scale Queues / agent, supervisors, agents / team, CT, DN
- Single Sign-On
- Virtualized VXML browser
- Audit Trail
- Multiple UCM cluster support

Cisco *live!*

Cisco Unified Contact Center Enterprise Components

CCE 10.5

Available Today

CUIC

- Live Data gadget failover
- New Live Data Reports for PCCE

Finesse

- Multi-Line; Extension Mobility
- Outbound Option Callbacks
- Optional Wrap-Up Codes
- Supervisor Ability to make agents Not-Ready
- Reason Codes in Team Performance Gadget

SocialMiner

- Web chat enhancements
- Finesse chat gadget
- Multisession
- Predefined Response template
- End-user transcript download

EIM/WIM 9.0(2)

- Email-Voice Multitasking
- Chat Wait Time Indicator

CCE 11.0

2H CY15

CUIC

- IPv6 Endpoints
- Live Data for UCCE
- User experience improvements in Unified Intelligence Center
- Reporting gadget enhancements on Finesse

Finesse

- IPv6 Endpoints
- Context Service gadget
- Live Data gadgets for agents
- Direct Preview Outbound Option
- Accessibility
- IP Phone Agent
- Increase # of wrap-up codes
- Call Variable Layout Enhancements

EIM/WIM

- Dynamic Integration Wizard
- Context Service integration
- Chat Survey Report
- New Agent UI

Future

CUIC

- User experience improvements in Unified Intelligence Center
- Live Data Visualization

Finesse

- Additional Localization

SocialMiner

- Prime Assurance support
- Facebook private message
- Pick Style multichannel for CCE/PCCE with Finesse
- User experience improvements
- Integration to CCE (UQ); Fault tolerance
- Tag-based reports; LinkedIn integration

EIM/WIM

- REST APIs (customizable UI)
- Citrix support; Single Sign-On
- Chat to voice escalation; Firefox support (agent); Conference Chat/Whisper

CVP Update

CVP 11.0 Updates

- Studio enhancements
 - Local Variable
 - REST client integration
 - Variable Manipulation while debugging
 - Context Service
- Windows 2012 /Informix 12.10
- IPv6 end point Support
- SME Certification
- SIP error response codes

Studio Enhancements! *(10.5 & above)*

Studio Enhancements in from CVP 10.5 onwards

- Studio 10.5
 - Sub-flows
 - Exception Handling
 - Debug tool enhancements
 - Eclipse upgrade
- Studio 11.0
 - Local Variables
 - Variable Manipulation while Debugging
 - REST Client Integration
 - Context Service

Subflow

New Elements

Subflow Call Element

Subflow Start

Subflow Return

Subflow Design

Passing parameters

- Functionality
 - **Pass** parameters to subflow
 - **Multiple** parameters can be passed
 - Variable **substitution** is allowed

Subflow Design

Returning Values

- Functionality
 - **Return** values from subflow
 - **Multiple** parameters can be returned
 - Variable **substitution** is allowed

Event Handling

- Handling the events occurred at granular level and continue with the call.

- Types of Events :

- VXML Event
- Java Exception
- Custom Exception

Element	Event Handlers
Start Of Call	Hotlink/Custom Exception/Java Exception/VXML Event
Voice Elements	VXML Event/Java Exception/Local Hotlink(Other than Audio Element)
Action Element	Java Exception
Decision Elements	Java Exception
Web Service Element	Java Exception
Sub flow Call Element	VXML Event/Java Exception/Custom Exception
Sub Flow Start Element	VXML Event/Java Exception/Custom Exception
VoiceXML Insert	VXML Event
Subdialog Invoke	VXML Event

Event Handling preference

Debugger Enhancements

- Built-in simulation and debugging
 - For speech or voice enabled applications
- IDE integrates with local speech resources (MS SAPI)
- Allows setting **Breakpoints** at any node to inspect data

Debugger Enhancements

TTS & ASR Integration

Debugger Enhancements

Breakpoints

2. Debug as Call Studio project

3. Step in, Step over, Resume or Terminate

1. Enable Breakpoint

Breakpoints view

Local Variables

11.0

- A new element, Set Value is added to Call Studio
 - Define local variables in Call Studio applications
 - Supports string, arithmetic, and logical operations and special functions
 - Use java Scripting
 - Local variables can be used in Substitution and Decision evaluations
 - The scope of the local variable is within the flow
 - Main Flow or Sub Flow

Rest Client Element Overview

11.0

- A new action element - Rest_Client
- Supports HTTP method : GET, POST, DELETE and PUT

- Salient Features:
 - Authentication support
 - Proxy support
 - Two way SSL handshake
 - Timeout support

Context Service

Context Service

11.0

Introducing four new elements

Other 11.0 Enhancements!

SME Certification with CVP

- Create and Manage a centralized dial plan
- Provide centralized PSTN access
- Centralize applications
- Aggregate PBXs for migration to a Unified Communications system

SME Certification with CVP

Design Consideration for SME

Unified CM SME does not support high-availability

- Deploy SME in redundant clustered mode (at least 1+1) at the egress side of Unified CVP.
- Configure Session Refresh ,Session Timer, And Media Inactivity Timer in the Gateway/CUBE
- Cisco Unified SIP Proxy Server (CUSP) in the egress leg between CVP and SME (optional)

SIP Error Response Codes

- Maps SIP Reason Code to ISUP Cause Code (15.5.2Tx onwards)
- Mapping is configurable at OAMP and deployed to Call Servers
- Works with REFER Transfers
- Useful for tracking the reason for call failures

SIP Error Response Codes

Mapping implementation

SIP Code to ISDN Code
Mapping

STATUS	CC
486	17
480	31
403	21
480	19
504	102

Old Implementation

CC	NOTIFY
17	503 Service Unavailable
31	503 Service Unavailable
21	503 Service Unavailable
19	503 Service Unavailable
102	503 Service Unavailable

Modified Implementation

CC	NOTIFY
17	486 Busy Here
31	480 Temporarily Unavailable
21	403 Forbidden
19	503 Service Unavailable
102	504 Server Time-out

Next Gen Gateways – ISR G3

- High performance gateways
- Runs on IOS-XE
- No VXML Browser
- Supported as Ingress GW
- Certified from CVP 10.x onwards

4451

4431

4351

4331

4321

Introducing Cisco Virtualized Voice Browser (CVVB)

CVVB – Cisco's new voice browser product as a virtualized offering

- Support ISR 4k series routers with UCS-E
 - ISR G2 to be last generation of routers supporting VXML browser on IOS
- Supported on Cisco UCS servers & Spec based hardware
 - Cisco UCS server / UCS-E on ISR routers

Release schedule

- Planned FCS with HCS CC Rel 11.0 (end CY15)
- Available with CCE/PCCE solution from release after 11.0.

Cisco Unified Customer Voice Portal

CVP 10.5

Available Today

- Studio Enhancements
 - Eclipse upgrade
 - Debug tool
 - Sub-flow
 - Exception Handling
- Service Assurance APIs – SNMP v3
- Load Balancer Support
 - Citrix NetScaler
 - Third party LB
- ESXi 5.5 support

CVP 11.0

2H CY15

- Studio Enhancement
 - Local Variables
 - Enhanced Database element
 - Variable Manipulations during debugging
 - Multi-app debugging
 - REST API integration
 - Usability Enhancement
- Platform upgrade
 - Windows 2012
 - Informix 12.10
- SME certification with CVP
- IPv6 Endpoints
- Support for 44xx gateway, Virtualized CUSP
- Context Service integration

Future

- Virtualized Voice Browser
- CVP scalability
- SIP enhancements
- Network Based recording
- Reporting Server enhancement
- Serviceability
- Studio enhancements
- IPv6 server side support

Bringing It All Together

- Corporate financial position and commitment to contact center
- Leadership in collaboration and portfolio breadth
- Unsurpassed scalability
- Multivendor ACD and IVR support
- Next-gen portfolio available today – not an architecture in transition
- Industry-leading IVR Solution (CVP)
- Active-Active dual datacenter resiliency (vs. several minutes of downtime)
- VXML-based queue flexibility with built in applications (e.g. Courtesy Callback)
- Web 2.0 application strategy

Thank you

Participate in the “My Favorite Speaker” Contest

Promote Your Favorite Speaker and You Could Be a Winner

- Promote your favorite speaker through Twitter and you could win \$200 of Cisco Press products (@CiscoPress)
- Send a tweet and include
 - Your favorite speaker’s Twitter handle @FluxPM / @VashistSunil
 - Two hashtags: #CLUS #MyFavoriteSpeaker
- You can submit an entry for more than one of your “favorite” speakers
- Don’t forget to follow @CiscoLive and @CiscoPress
- View the official rules at <http://bit.ly/CLUSwin>

Continue Your Education

- CC Certification
- Demos in the Cisco campus
- Walk-in Self-Paced Labs
- Table Topics
- Meet the Engineer 1:1 meetings
- Related sessions

Related Customer Collaboration Sessions

Tuesday

CCSCOL-1400	Case Study: Providing a Total Customer Experience	Tuesday	01:00 PM
BRKCCT-3005	Solution Troubleshooting for UCCE	Tuesday	01:00 PM
BRKCCT-1006	Omnichannel Contact Center Solutions Overview	Tuesday	01:00 PM
BRKCCT-1031	Finesse – Next Generation Agent Collaboration Experience	Tuesday	03:30 PM

Wednesday

BRKCCT-2007	UCCE Planning & Design	Wednesday	08:00 AM
TT-1002	UCCE/ PCCE/ HCS Lunch Table Topic	Tuesday	11:30 AM
BRKCCT-2027	UCCE Solution Service Creation (CCE/CVP Scripting)	Wednesday	01:00 PM
BRKCCT-2056	CC Reporting & Analytics: CUIC	Wednesday	01:00 PM

Thursday

BRKCCT-1002	Hosted Collaboration Service Contact Center Solution & Design	Thursday	08:00 AM
BRKCCT-2080	Deliver Omnichannel Customer Exp with Remote Expert Mobile	Thursday	10:00 AM
BRKCCT-1005	Context Service: New Cloud Omnichannel Solution for CC	Thursday	10:00 AM
CRKCCT-1009	CC Architectural Vision and Cloud Evolution	Thursday	01:00 PM

Complete Your Online Session Evaluation

- Give us your feedback to be entered into a Daily Survey Drawing. A daily winner will receive a \$750 Amazon gift card.
- Complete your session surveys though the Cisco Live mobile app or your computer on Cisco Live Connect.

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at [CiscoLive.com/Online](https://cislive.com/online)

Q & A

TOMORROW starts here.

Appendix – CLUS 2014 UCCE / CVP v10.5 Update

UCCE v10.5 Features

- Precision Routing Scaling & Features
- Customer-to-Agent Video
- Hardware & Endpoints
- Serviceability & Security

Precision Routing

Refresh

- Precision Routing enhancements
 - Option to skip (or stay) on a step in a Precision Queue
 - Dynamic Precision Queue variables within the “If node”
 - Match color of PQ node icon in script editor to other queuing nodes
- Doubled Capacity
 - Doubled the number of attributes per Precision Queue from 5 to 10
 - Steps per system from 5,000 to 10,000
 - Precision Queue per system from 2,000 to 4,000

Precision Routing: Dynamic If-Node Scripting

Evaluate Precision Queue Conditions prior to Offering to Precision Queue

Supervisor Functions

Agent Reskilling

- Supervisor Reskilling and Re-attributing Tool (cceedmin)

Unified CCE Administration administrator@BOSTON.COM – Administrator

Home **Manage** Settings

Manage Agents

Edit fsdfds fdsf (fdfdsf)

General **Attributes** Skill Groups Supervisor

List of Attributes

Name	Value
attr2	False
attr3	7

Add Attributes

Name	Value
attr	True
attr2	False
attr3	7

Video

Customer-to-Agent video experience

- Initial: Jabber for Windows
- Following:
 - Jabber Guest
 - Video Telephones
 - TP Endpoints for CC

Hardware & Endpoints

- Virtualization Wiki:
http://docwiki.cisco.com/wiki/Unified_Contact_Center_Enterprise
- New BE7000 HD, Storage TRC
- ESXi 5.5 Support
- 8821 / 8841 / 8861
 - Mid-line Refresh phones
 - 5" WVGA Display, WLAN
 - Variety of programmable keys

Serviceability & Security

- Serviceability Enhancements
 - Bundling Mini-Dumps & OPCcap into SystemCLI “ShowTechSupport”
 - Default set of PerfMon Counters for NodeManager
 - 64-bit SNMP ExtensionAgent
 - Prime Assurance
- Security Enhancements
 - IPSec Support – Encryption of customer sensitive data
 - Active Directory 2012 Support

Prime - Contact Center Assurance module

- To be introduced with Prime Collaboration 10.5
- Available to CCE and HCS customers
- Focus is Contact Center Enterprise (not Express)
- Pre-requisite: Prime Collaboration Assurance Advanced (monitoring endpoints and infrastructure)
- Joint effort of Cisco IT, BU Deployment Services team, Development

Prime Assurance Value Proposition

Robust Monitoring and Diagnostic Tool

Topology:

RT availability and relationship status

Event Correlation:

Isolates Root Cause from Symptoms

Performance dashboard:

Detect and fix performance issues

Call Trace:

Identify device that breaks a call flow

CVP 10.5 New Features

- Eclipse upgrade
- Debug Breakpoints & Simulated Speech Integration
- Sub-flow reusable modules of small apps
- Better handling of “VXML, Java and custom exceptions”
- Service Assurance APIs for Cisco Prime
- Third party Load Balancers
- ESXi 5.5 support

Subflow

Functionality

Organize the Call flow
in functions

Reuse the same
Subflow multiple times

Call Another Subflow
from one Subflow

New Changes

New Subflow

Subflow Call

Subflow Return

Subflow Design

Parameters in Subflow

Passing Parameters

- Functionality
 - Pass parameters to subflow by **value**.
 - **Multiple** parameters can be passed.
 - **Order** of parameters Preserved.
 - Variable **Substitution** is allowed
- Changes
 - Parameter Setting on Subflow Connector Element
 - Variable Declaration on Start of Subflow Element

Return Parameters

- Functionality
 - Return values from Subflow.
 - **Multiple** values can be returned.
 - **Order** of return values Preserved.
 - Variable **Substitution** is allowed
- Changes
 - Value Setting on Subflow Return Element
 - Variable Declaration on Subflow Connector

Exception Handling

Error Handling like Java
Exceptions

Exception Types

- Java Exception
- VXML Exception
- Custom Exception

Exception Handling Points

- Elements
- Start of Call
- Start of Subflow
- Call Subflow Element

Exception Rollback

Exception Raise

Debugger Enhancements

Speech Integration

- Listen to the prompts in debugger mode using local TTS Engine.
- Provide the speech input by using local ASR Engine.

Breakpoints

- Put Breakpoint and break the call flow execution anywhere and debug the application.

Setting Breakpoints

- At Element, At Subflow Call, At Flow Start, At any element inside Subflow

Debugger Features

- Step Into, Step Over, Step Out, Resume, Terminate options with Subflow during debugging.

Exception View as Session Variable

Subflow Stack

UCCE 10.x Installation Paths

- Fresh install to any version
- Technology Refresh for HW Update
- Upgrade 9.0 / 10.0 to 10.5

If you are upgrading to V8.5...

- 8.5(2) is an MR and must be installed on top of the 8.0 major release
- 8.0(1) Media is Windows 2003 ONLY
- 8.0(1a) Respun media is BOTH Windows 2003 and Windows 2008 capable
- Shipped for 8.0 orders after July 15, 2011
- Shipped with 8.5

TOMORROW starts here.