Switchvox IP PBX Pre-Installation Checklist (to be completed by_____)

Project Resources	Value	Initials	Date
Customer Project Contact			
Email			
Telephone			
Customer IT Manager Email			
Telephone			
Customer PBX Administrator (if applicable)			
Email			
Telephone			
Customer Switchvox IP PBX/Switchvox IP PBX Administrator			
Email			
Telephone			
Site Address (where Switchvox IP PBX server will be located)			
Network Infrastructure			
Network upgraded to TFG standard VoIP QoS configuration			
VOIP Network QoS Disclaimer signed and received			
System Basics	Value	Initials	Date
Number of Agents			
Number of Telephone Users			
Number of Supervisors			
Audio Recording (
PBX Model/software version (if applicable)			
Number of PRIs/T1s for gateways			

Users	Value	Initials	Date
Customer to complete Switchvox IP PBX User worksheet/SIP Station Worksheet.			
Customer has identified 4 agents and 1 supervisor for testing			
1) Agent:			
2) Agent: 3) Agent:			
4) Agent:			
5) Supervisor:			
OR use test users			
Licensing	Value	Initials	Date
Switchvox Registration Code and Hardware Serial Number			
Switchvox Silver/Gold/Platinum License Subscriptions			
Switchvox Polycom Auto Provisioning tokens			
Digium Fax for Asterisk Licenses			
Prerequisites	Value	Initials	Date
Customer has been provided with Site Prep Checklist (if applicable)			
Customer has been provided with Switchvox IP PBX User Worksheet/SIP Station Worksheet			
Customer has scheduled appropriate in-house technical resources to			
be available during implementation Customer has scheduled after hours access to site for engineer, and			
applied for any needed security badges (building, floor, room).			
Telephony	Value	Initials	Date
All required trunks active from CO/PBX			
Trunks configured per Switchvox Specifications – (T1 Provisioning Doc in Appendix)			
Trunks located near Switchvox IP PBX System installation			
point/gateway(s) or professionally extended to the Switchvox IP PBX			
System/gateway(s) from the d-marc Telephony patch panels / punch down blocks in place and labeled			
near Switchvox IP PBX System installation point (if applicable)			
Network Patch cables available			
Telco Patch cables available (including T1 if applicable)			
CSUs received and installed (if applicable)			
NETWORK	Value	Initials	Date
Identify all network VLANs			

Switchvox IP PBX System Setup			
Physical Server locations identified, with access to VGA Monitor and KVM.			
Switchvox IP PBX Server physically installed and rack mounted			
Switchvox Internal private DNS Server A record			
Private Static IP address Subnet mask Default gateway Switch/port number MAC address			
DHCP Server Settings (Option 66, etc.)			
Switchvox Admin Account name			
Switchvox Admin Account password			
Voice PRI T-1	Value	Initials	Date
PRI/T1 Gateway1 Static IP address Subnet mask Default gw Switch port PRI/T1s connected to Port(s) FXO Gateway1 Static IP address Subnet mask Default gw Switch port Analog CO lines connected to Port(s)			
Static IP address Subnet mask Default gw Switch port PRI/T1s connected to Port(s) FXO Gateway1 Static IP address Subnet mask Default gw Switch port Analog CO lines connected to Port(s)	Value	Initials	Date
Static IP address Subnet mask Default gw Switch port PRI/T1s connected to Port(s) FXO Gateway1 Static IP address Subnet mask Default gw Switch port Analog CO lines connected to Port(s)	Value	Initials	Date
Static IP address Subnet mask Default gw Switch port PRI/T1s connected to Port(s) FXO Gateway1 Static IP address Subnet mask Default gw Switch port Analog CO lines connected to Port(s) PHONES (Site1) DHCP Server DHCP Server Name	Value	Initials	Date

WORKSTATIONS	Value	Initials	Date
Network and internal phone wiring ("house") completed for all Switchvox IP PBX System users (if applicable)			
Client workstations meet published minimum hardware and software requirements (see appendix)			
Workstations all have analog/IP phone setup and available/installed			
Workstations have a persistent TCP/IP connection.			
Workstations connected to Network with appropriate rights to install software locally.			
ADDITIONAL REQUIRMENTS	Value	Initials	Date
Any other IT projects (not related to Switchvox IP PBX) occurring concurrently Customer's network administrator, infrastructure administrator, database administrator, telephony system administrator, and help desk team are scheduled to be available onsite during Go Live/Cutover.			
UPS Installed with auto shutdown for Switchvox IP PBX Server			
Voice recordings/prompts available in wav u-law 8000Hz, 8 bit, mono format (also known as u-law, 8000Hz, 64 kbps) – 2 days prior to install.			
REMOTE ACCESS REQUIRMENTS	Value	Initials	Date
VPN Type (Microsoft RDC, Cisco, client req'd?)			
VPN IP Address			
VPN userid			
VPN password			
Additional REMOTE ACCESS (for IDS at ININ labs)	Value	Initials	Date
VPN Type			
Peer IP Address (firewall address)			
Authentication Method (Pre-Shared Key, Certificate, ChallengeResponseAuth)			
IKE Policy (CRACK) Encryption (DEZ, 3DEZ, AES-128, AES-192, AES-256) Authentication (MD5, SHA) DH Group (1,2,5,7)			
IPSEC VPN TUNNEL Encryption (DEZ, 3DEZ, AES-128, AES-192, AES-256) Authentication (MD5, SHA, None)			
Destination IP Address (Switchvox IP PBX server)			

CUSTO	MER		
Ву:		 	
Name:		 	
Title: _		 	
Data:			

T1, ISDN and E1 Provisioning

T-1 Trunks

Facility Framing: D4 (Super Frame) to Bellcore specifications

Facility Line Code: AMI

Wiring: Four-wire Start Type: Wink (150ms)

Signaling Protocol: E&M to Bellcore Specifications

Signaling: Robbed Bit

Glare: CPE will always back down

1. Originating calls should expect only one wink from the terminating side during call handshake

2. **DO NOT** provide dial-tone on the trunk

3. CPE works from High to Low

ISDN Trunks

Facility Framing: ESF (Extended Super Frame) to Bellcore specifications

Facility Line Code: B8ZS Wiring: Four-wire

Service: Voice Facility Base (23B+1D)

Signaling Protocol: NI2

Glare: CPE will always back down

Digits: 10 (DID and DNIS)

Features: Station ID Timing: CO provided

Dial Tone: Do NOT provide dial tone on trunk Hunt Group Selection: CO should work from low to high

E1 Trunks

CRC: Enabled

Euro-SDN

T1 Channel Banks

Facility Framing: D4 (Super Frame) to Bellcore specifications

Facility Line Code: AMI

Wiring: Four-wire