Appendix E – Gateway Specifications		132

[image: C:\Users\sthong\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\faxcore-logo-300.tiff]
Version 6.0.0

Administrator Guide

April 23, 2012

Copyright 2010 FaxCore, Inc.

Table of Contents
Disclaimers	1
Support	2
U.S. & Europe	2
Asia Pacific	2
Introduction	3
Components	3
Available Versions	4
FaxCore Network Architecture	5
FaxCore Stand-Alone Installation	5
FaxCore N-Tier/Multi-Server Architecture	5
Initial Steps after Installation	6
Initial Admin Login	6
Setting up FaxCore	7
Connecting and Configuring Fax Lines/Boards	8
Configuring Fax Ports to Send and Receive Transmissions	8
Configuring Dialing Rules	9
Raw Fax Dialing Rules	12
Managing Raw Fax Dial Rules	12
Configuring Port Grouping for Outbound Transmissions	14
Create New Port Group	14
Change Existing Port Group	15
Setting Up Outbound Routing Rules	15
Change Existing Outbound Routing Rule	19
Fax Agent	19
Introduction	19
Service Registration	20
Service Reregistration	22
Configurations	22
Working with Users and Domains	26
FaxCore Domains	26
Overview	26
Creating Users	28
Manually Create a User	28
Synchronize with Microsoft Active Directory	29
Import Users from a File	38
Modifying Users	42
Single User	42
Multiple Users	44
User/Domain Permissions	46
FaxCore Permissions Hierarchy	46
Configuring User Permissions	46
Working with Faxes & Messages	49
Working with Inbound Faxes	49
Routing Inbound Faxes to Users	49
Managing Un-routed Fax	51
Printing Faxes with Network Printers	53
Setting up Network Printer	53
Working with Outbound Faxes	56
Print to Fax (FaxCore Print Driver)	56
Web UI	56
Email to Fax	56
File Gateways	63
PCL Print Spooler	67
Working with Blacklist Publications & Subscriptions	72
Create a Blacklist Publication	72
Subscribe Users to a Blacklist Publication	74
Working with Tracking Keys	75
Create additional Tracking Keys	76
Create Tracking Dictionary	78
FaxCore Notifications	80
Notification Types	80
Delivery Templates	81
Working with Address Books	89
User Private Address Books	89
Global/Public Address Books	89
External Address Books	90
Importing Contacts from CSV	94
Default Settings	97
Monitoring FaxCore	98
FaxCore Reports	98
Creating the Report	98
Activity Report	98
Default Report	99
Top 10 List	99
FaxCore Queues	99
Message Queue	99
Message Schedule	99
Actions available on the Message Queue/Schedule:	100
Maintenance & House Keeping	101
Purging Records	101
Backup & Restoring FaxCore SQL Database	102
The Database Backup Guide	102
The Database Restore Guide	106
Backup & Restoring FaxCore Document Stores	108
Appendix A – Configuration Tokens	110
Appendix B – Message Tokens	112
Appendix C – User Tokens	116
Appendix D – Utility Tokens	118
Token Extended Syntax	119
Appendix E – Gateway Specifications	121
Embedded Codes	121
Embedded Codes for PCL	121
Embedded Codes for PDF	121
Embedded Code Commands	121
Control File	124
HP Digital Sender	126
SAP	126
FujiXerox XST	126
Oracle	126
Xerox DOC XST	126
Custom Gateway Setup [v5.2.1.15 and above]	127

Contents		iv

FaxCore Evolution eV5 Administrator Guide		Copyright 2012 FaxCore, Inc.
[bookmark: _Toc323115110]Disclaimers
FaxCore and FaxCore Evolution eV5 are registered trademarks of FaxCore, Inc. Windows is a registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners.

Disclaimers		1

[bookmark: _Ref257076278][bookmark: _Toc323115111]Support
FaxCore customers are encouraged to purchase a FaxCore Support Contract which provides them with unlimited telephone, email and web based product support from Monday to Friday 8.00 am to 5.00 pm Mountain time (GMT -7). FaxCore Partners can also provide on-site support and training when needed. FaxCore Support Contract holders are entitled to all FaxCore product service packs and upgrades at no additional charge.
Web Support: www.faxcore.com: The site contains technical information as well as a list of frequently asked questions.
[bookmark: _Toc323115112]U.S. & Europe
Email Support: Email support is available at support@faxcore.com
Phone Support: FaxCore support technicians can be reached at +1 (720) 870 2900
[bookmark: _Toc323115113]Asia Pacific
Email Support: Email support is available at support@faxcore.com.my
Phone Support: FaxCore support technicians can be reached at +60 (3) 3324 3226

Support		2

[bookmark: _Ref257073616][bookmark: _Ref257073626][bookmark: _Toc323115114]Introduction
[bookmark: _Toc323115115]Components
The FaxCore Evolution eV5 fax server consists of the following modules and components.
FaxCore IIS web component (FaxCore Web Client & Admin Panel)
FaxCore web client allow users to view, send, forward, retrieve, search and print faxes from any compatible Web browser. Also includes admin panel for administrator to manage the fax server.
FaxCore Render Agent (Document Rendering Engine)
This is the document conversion engine that renders native documents to faxable format (TIFF) and submits documents to the fax board.
FaxCore FaxAgent (Fax board & FOIP Drivers)
This service/component handles fax requests from and to FaxCore fax server and acts as the agent between FaxCore fax services and the fax board.
FaxCore SMTP Listener (Email to Fax integration)
This service/component handles and parses email messages sent from any SMTP-enabled email servers to be sent as faxes through FaxCore.
FaxCore File Gateways (Embedded Codes & Control File Integration)
Enable backend applications such as ERP, CRM & AS/400 to drop faxes into network folders/FTP with embedded fax information which is monitored by the file gateway service.
FaxCore Database (Microsoft SQL 2008 Engine)
Stores transactional records and information of all incoming/outgoing faxes, users, domain, and system information.
FaxCore Web Services/SOAP SDK
Allow third-party applications to integrate FaxCore functionalities through a set of comprehensive APIs.
[bookmark: _Toc323115116]Available Versions
FaxCore Evolution eV5 is available in the following versions:
FaxCore Evolution eV5 Small Medium Enterprise (SME) / Integration Server (FIS) Edition
· Includes a single server license with two (2) fax lines
· Supports up to fifty (50) user licenses and four (4) fax channels
· FaxCore Web Client
· FaxCore IP Fax Printer Driver
· FaxCore Web Services SDK
· Microsoft Exchange & SMTP Email Integration
· Microsoft SQL 2008 Express Edition
FaxCore Evolution eV5 Standard Edition
· Includes single server license with two (2) fax line licenses.
· Supports unlimited users and up to eight (8) fax channels
· FaxCore Web Client
· FaxCore IP Fax Printer Driver.
· FaxCore Web Services SDK
· Microsoft Exchange & SMTP Email Integration.
· Microsoft SQL 2008 Express Edition
FaxCore Evolution eV5 Enterprise Edition
· Includes single server license with two (2) fax line licenses.
· Supports unlimited users and fax channels
· FaxCore Web Client
· FaxCore IP Fax Printer Driver.
· FaxCore Web Services SDK
· Microsoft Exchange & SMTP Email Integration.
· FaxCore File Gateways/Embedded Codes
· Microsoft SQL 2008 Standard Embedded Edition
FaxCore Evolution eV5 Add-On Modules (applicable to all editions)
· Barcode Module
· Lotus Notes Gateway & Client Forms
· RoboFAX module
· FaxCore MFP Connector (HP Digital Sender, Sharp, Fuji Xerox, Xerox, eCopy)
· FaxCore File Gateways
· FaxCore Evolution eV5 CRM Connector
[bookmark: _Toc323115117]FaxCore Network Architecture
[bookmark: _Toc323115118]FaxCore Stand-Alone Installation
[image: C:\Users\sthong\Desktop\FaxCore-StandAloneNetwork.png]
[bookmark: _Toc323115119]FaxCore N-Tier/Multi-Server Architecture

[bookmark: _GoBack]

Introduction		5

[bookmark: _Toc323115120]Initial Steps after Installation
[bookmark: _Toc323115121]Initial Admin Login
After FaxCore has been installed, you should log in as the administrator.
1. Open your Web browser and go to the URL http://<fax server name>/admin, where <fax server name> is the server where FaxCore was installed.

2. The login screen displays. Log in using the initial default credentials.
Login: admin
Password: password

[image:]

3. Click Login.

4. The admin panel displays. You should now change the admin password from the default value. For information about changing a user’s data, see the chapter titled “Modifying Users” starting on page 42.
[bookmark: _Toc323115122]Setting up FaxCore
Before FaxCore users can begin sending or receiving faxes, you must perform the following tasks:
1. [bookmark: _Ref243893388]Create domains (Optional).
For more information, see the chapter titled “FaxCore Domains” starting on page 26.

2. Create users.
For detailed instructions, see the chapter titled “Creating Users” starting on page 28.

3. Configure Fax board properties.
For detailed instructions, see the chapter titled “Connecting and Configuring Fax Lines/Boards” starting on page 8.

4. Create inbound routes.
For detailed instructions, see the chapter titled “Routing Inbound Faxes to Users” on page 49

Initial Steps after Installation		6

[bookmark: _Ref243894598][bookmark: _Ref243894608][bookmark: _Ref248041788][bookmark: _Toc323115123]Connecting and Configuring Fax Lines/Boards
[bookmark: _Toc204920139][bookmark: _Toc209142990][bookmark: _Toc221618442][bookmark: _Toc323115124]Configuring Fax Ports to Send and Receive Transmissions
1. Navigate to the Network Settings > Fax Agent > Ports tab. This section allows management of the available fax ports for the selected fax agent. Here you can enable the port capabilities.
[image:]

2. To access individual port configuration, click the Edit link for the associated port number. The Edit Port Configuration dialog box will display.
[image:]
3. Greeting Type can be None, Tone, or WavFile. You can choose WavFile if the fax board is a TR1034, which supports that option (this option should only be configured if you have DTMF/Tone detection enabled)
None – Fax call is answered without any greetings.
Tone - Provide the sender a Bong when the fax call is answered.
WavFile – Plays a wav file from a location stored on the server when the fax call is answered.
4. Make any desired changes and click Apply or Apply All to save these settings for the port.

For more information about other settings on this page refer the section FaxAgent - Configurations to page 22
[bookmark: _Toc204920140][bookmark: _Toc209142991][bookmark: _Toc221618443][bookmark: _Ref257113803][bookmark: _Ref257113832][bookmark: _Toc323115125]Configuring Dialing Rules
The dialing rules section lets you set prefixes and suffixes for international and domestic dialing as well as dial replacement strings. These dialing rules are only applicable to Fax address types and not Raw Fax address types.
To access this section, navigate to Network Settings > Fax Agent > Dialing Rules tab.
[image:]
· International Dial Prefix/Suffix – Appends/Prepend an international Dial Prefix when FaxCore detects a Country code other than the one specified on the Configuration Tab.
· Domestic Dial Prefix/Suffix – Appends/Prepend a domestic Dial Prefix when FaxCore detects an area code other than the one specified on the Configuration Tab.
· Raw Dial Prefix/Suffix - This refers to raw fax, which bypasses the dial rules except for the Raw Dial Prefix/Suffix fields.

Example 1:
[image:]
Country Code on Configuration tab: 1
International Dial Prefix: 011
FaxCore Dial String: 01160333249226
Explanation: FaxCore detects a different Country Code is being dialed and treats this as an international call

Example 2:
[image:]
Area Code on Configuration tab: 720
Domestic Dial Prefix: 1
FaxCore Dial String: 8704141
Explanation: FaxCore detects the same Area Code & Country Code, hence does not appends the dial string with “1” and remove the Area Code from the dial string

Example 3:
[image:]
Area Code on Configuration tab: 720
Domestic Dial Prefix: 1
FaxCore Dial String: 17325550015
Explanation: FaxCore detects a different Area Code is being dialed and treats this as a long distance call.

· Custom Dialing Rules - Custom Dialing Rules allow you to further manipulate the dial string by replacing or appending numbers to the dial string.
Example 1:
[image:]
Dial String: 1720
Replace With: 720
Actual Dial String: 17208704141
Final FaxCore Dial String: 7208704141

Example 2:
[image:]
Dial String: 1720
Append With: ,,,,5555
Actual Dial String: 17208704141
Final FaxCore Dial String: 17208704141,,,,5555
[bookmark: _Toc204920141][bookmark: _Toc209142992][bookmark: _Toc221618444]
Note: For SR140 and Etherfax systems, never use “,” (comma) or “w”(wait for Dial Tone) in the dialing rules.
[bookmark: _Toc323115126]Raw Fax Dialing Rules
What we have discussed so far about Dialing Rules only applies to Fax addresses. These dialing rules do not apply to Raw Fax addresses. Raw Fax dialing rules are managed on the Domain Settings and are disabled by default.
[bookmark: _Toc323115127]Managing Raw Fax Dial Rules
1. Navigate to Domain Settings > Fax Settings
2. Scroll to the Dialing Rules section; change the Raw Fax Dial Rule to “Enabled” and click “Save” and “Apply All”, then click on “Manage Custom Dial Rules”.
[image:]
3. On the new window, enter the dial string to manipulate and choose whether to “Append with” or “Replace with” the dial string with a value. When done, click on “Save And Close”.
[image:]
Example 1:
1720 Replace with 720
Raw Fax Number: 17208704141
Actual Dialed Number: 7208704141
Example 2:
1888 Append with 1234
Raw Fax Number: 18885554444
Actual Dialed Number: 188855544441234
Note: The Raw Fax Dial Rules are managed per-domain; however child domains can inherit the parent domain’s Raw Fax Dial Rule by checking the “Inherit Domain Rules” option.
Example: Raw Fax Dialing Rules is enabled and configured on SYSTEM domain. Administrator can go into each child domain underneath SYSTEM domain to enable Raw Fax Dialing Rule and check the “Inherit Domain Rules” option to inherit the Raw Fax Dial Rule for the child domains.
[bookmark: _Toc323115128]Configuring Port Grouping for Outbound Transmissions
FaxCore lets you group available send ports for outbound faxes. This feature is useful when there are certain department/domain users that require a dedicated number of ports to send faxes.
For example, your FaxCore server has 4 ports available for sending and you want to dedicate 3 of the 4 available ports for users in Domain A. You can do so by grouping Ports 0, 1, and 2 into a port group and define an outbound rule for Domain A to use the port group to send faxes.
[bookmark: _Toc323115129]Create New Port Group
1. Navigate to the Network Settings > Fax Agent > Ports Group tab.
2. Enter a name and description for the new group and use the >> and << buttons to add or remove which of the currently unassigned ports belong to the new group.
3. Click Save to complete creation of the group.
[image:]
[bookmark: _Toc323115130]Change Existing Port Group
Existing port groups are listed at the bottom of the Ports Group page.
Click the trash can icon to delete an existing group.
Click the pencil icon to edit an existing group. This populates the Group Name and Group Description fields and the Group Ports box. You can now make appropriate changes and then click Save to save changes to the group.
[bookmark: _Toc204920142][bookmark: _Toc209142993][bookmark: _Toc221618445][bookmark: _Toc323115131]Setting Up Outbound Routing Rules
In order for faxes to be sent from FaxCore Evolution eV5, at least one outbound routing rule must exist for each FaxCore server. By default, FaxCore automatically creates the first Outbound Routing rule when a FaxAgent is registered that has a wildcard “*” rule that will use the FaxAgent to send all outbound faxes.

The outbound routes define which port groups or fax agent to use to send outbound faxes. Outbound routes can be configured for each domain and for individual users and can be based on dial string (digits). In addition, you can define group ports on each fax agent to dedicate those ports to be used by certain domain(s), user(s) or dial string (digits).
Outbound routes based on dial string are particularly useful for Least Cost Routing purposes.
To set up an outbound route for a domain, follow these steps:
1. Navigate to Global Settings > Outbound Routing.
2. Existing outbound routes are displayed. Note that you can edit or delete an existing outbound route on this screen.
[image:]
3. To create a new outbound route, click New.
4. The Outbound Routing Rule dialog box displays.
[image:]
5. After filling in the fields (see below for descriptions and explanations), click Save to save the setting for the new outbound route.
Conditions
Use the dropdowns to specify whether you want to configure the new outbound route for entire domain(s), routing digits, individual user(s), or a combination by using the provided AND & OR relationship operators.
If you select Domain in the left-hand dropdown, then all available domains are listed as a dropdown in the right-hand box.
If you select Routing Digits in the left-hand dropdown, then the right-hand box becomes a text input box in which you can enter the desired digits. Use this to make that number use the specified agent. You can use * as a wildcard – e.g., specifying 1734* as the routing digits would force any outbound fax to Area Code 734 to use the agent.
If you select User in the left-hand dropdown, then click the right-hand box, a dialog box appears that lets you select a FaxCore user.
[image:]
Double-click the desired username and it appears in the right-hand box.
After completing the selection, click Set and the outbound route token string is automatically inserted in the text box. An example is shown in the screen shot above.
Route Type
This is a dropdown with two options, Fax Agent and Fax Server. If you select Fax Agent, the next field, Server IP is automatically populated. If you select Fax Server, you have to populate the Server IP field manually.
Note: Currently, only the Fax Agent option is implemented.
Assign Method
The route can be assigned to a port or a port group.
If you select Port, then the next field becomes Port No and is a dropdown populated with the available ports. In the Port No dropdown, you can also select * to use any available port. The * option is the default.
If you select Port Group, then the next field becomes Group and is a dropdown populated with the available port groups.
Priority
Enter a number higher than the default value of 100 to ensure that this rule is processed. If you have an existing route, you will want to increase the priority you are creating so that it takes precedence over the existing route, the higher the number, the higher the priority. (1-9999)
[bookmark: _Toc323115132]Change Existing Outbound Routing Rule
Navigate to Global Settings > Outbound Routing.
Existing outbound routing rules are listed on this page. You can click the X icon to delete a rule or the pencil icon to edit a rule. If you click the pencil icon, the Outbound Routing Rule dialog box (see below) displays.
[image:]
[bookmark: _Ref243894383][bookmark: _Ref243894408][bookmark: _Toc323115133]Fax Agent
[bookmark: _Toc323115134]Introduction
This chapter describes the requirement and configuration guidelines for FaxCore Evolution eV5 fax agent services.
Prerequisite information: Consult your service provider/PBX vendor beforehand for necessary dialing rules for International, Domestic & Local calls.
[bookmark: _Toc323115135]Service Registration
Upon installation, FaxCore registers the initial FaxAgent automatically. FaxAgent registration is only required if you are installing a 2nd FaxAgent server or re-registering an existing FaxAgent due to change of server name, major version upgrade of Dialogic Brooktrout drivers or board module change.
To register the service, follow these steps (remember to back up the configuration file before making any changes):
1. Edit the fax agent configuration file located within the FaxCore installation directory – e.g., C:\FaxCore\FaxAgent.exe.config – with your favorite text editor or Notepad.

2. Locate the subsection
<appSettings>
 …
</appSettings>
Set the value key Server to the name of your FaxCore server. If FaxCore is installed on the local server – the same server where the service is running – leave the value as localhost.
3. If you’re registering the FaxCore server as a Remote Fax Agent, enter the FaxCore server IP address or FQDN as the value.
Example:
<add key=”Server” value=”YourFaxCoreServerName”>
4. Locate the subsection
<applicationSettings>
 …
</applicationSettings>
Set the Web Services URL path to the name of your FaxCore server – e.g.,
http:// YourFaxCoreServerName:2372/WebServices/wfFaxAgent.asmx
If FaxCore server is installed on the local server – i.e., the same server where the service is running – leave the value as the default: http://localhost:2372/WebServices/wfFaxAgent.asmx
5. When completed, save the document. Start the service and use the Windows Services Management Console to change the FXC3.FaxAgent service startup type from Manual to Automatic.
When initialized, the FXC3.FaxAgent service maps and registers the host server’s IP address and name into an agent pool with an associated identifier number.
Note:	When either the IP address or hostname changes on the Fax Agent/Fax Board host server, the Fax Agent must be removed from the FaxCore Admin Panel > Network Settings > Fax Agent page and reregistered to capture these changes. The corresponding outbound routing rule must also be recreated to associate with the updated identifier number.

[bookmark: _Toc323115136]Service Reregistration
Note: Re-registration of FaxAgent is only required if there is a change in port/channel numbers or module of the fax board. If the faxagent.exe.config is over-written by accident/unintentionally, simply populate the agent ID in the new faxagent.exe.config and restart the FXC3.FaxAgent service.
When re-registration of the FaxAgent is necessary , follow these steps:
1. Navigate to Network Settings > Fax Agent > Configuration and DELETE the required fax agent by selecting from the drop down list. Then stop the FXC3.FaxAgent service on the host server of the deleted agent.
2. Edit the fax agent configuration file located within the FaxCore installation directory – e.g., C:\FaxCore\FaxAgent.exe.config – with your favorite text editor or Notepad. (remember to back up the configuration file before making any changes)

3. Locate the subsection
<appSettings>
 …
</appSettings>
Remove the numerical value from the Agent ID key.
Example:
<add key=”AgentID” value=”” />
4. When completed, save the document and start the FXC3.FaxAgent service to automatically re-register itself into the agent pool together with a new identifier number.
[bookmark: _Ref257197676][bookmark: _Toc323115137]Configurations

1. Append a description to your fax agent by navigating to Network Settings > Fax Agent > Configuration and selecting the desired fax agent from the dropdown list at the top of the screen. Populate the corresponding Fax Agent Label field.
[image:]

2. Populate the country and area code of the region and click the Save button to store and apply the changes. These refer to the location where the fax agent resides.
3. Enable “Pool outgoing faxes to the same destination to a predefined port” if you want all outbound faxes that are going to the same fax number to send through the same port to avoid multiple ports sending to the same number which might cause “Line Busy” errors.
4. Upon completing the registration process, based on the telephony circuit setup, navigate to Network Setting > Fax Agent > Ports and activate the send and receive permissions for each fax channel accordingly.
[image:]
5. For analog fax boards that support capturing of dual-tone multi-frequency signals, activate the tone detect option to take advantage of dual-tone multi-frequency routing capabilities.
6. Edit other Port Configurations by clicking on the Edit link:
[image:]

	Parameter
	Description

	Answer Ring
	Number of rings to allow before answering a fax call

	Dial Timeout:
	Allow in seconds before timing out an outbound fax

	Local CSID
	CSID to broadcast for the port (Domain & User settings overwrite the value here)

	Tone Detect Digits
	Number of digits to detect for DTMF collections

	Tone Wait Timeout (sec)
	Seconds to wait before timing out DTMF collections

	Greeting Type
	Plays a Tone, Wav or None when a fax call is answered

	Greeting Wav File
	If Wav is selected for Greeting Type, specify the location of the WAV file.

	Header Style
	Specify to use either the Default fax headers or Custom Fax headers.

Connecting and Configuring Fax Lines/Boards		25

[bookmark: _Toc323115138]Working with Users and Domains
[bookmark: _Ref245534987][bookmark: _Toc323115139]FaxCore Domains
[bookmark: _Toc323115140]Overview
FaxCore domain structure is similar to Active Directory where administrators can create a forest with a parent domain and child domains underneath.
User settings and configurations are inherited from the Domain Settings and then Domain Settings are inherited from the Global Settings. When working with users and domains it is important to understand which settings takes precedence over the other, User or Domain or Server? Below is the order of precedence for settings and configurations:
· User level
· Domain level
· Server level
User settings will always take precedence over settings even though they are initially inherited from the Domain Settings when created. Once created, Administrators can change the user settings to overwrite the Domain settings.

Creating a Domain (Optional)
1. This is an optional step because FaxCore has a default Domain (SYSTEM) which you can use to store users in.
2. Navigate to Domain Management > Domain Info.
3. On the left, the existing domains are displayed as a hierarchy. Right-click on the name of a domain in the list to display the context menu and select Create Domain to create a new child domain beneath the name you clicked on.
[image:]
Modifying or Deleting a Domain
1. Navigate to Domain Management > Domain Info.
2. On the left, the existing domains are displayed as a hierarchy. Right-click on the name of a domain in the list to display the context menu. You can delete the domain, rename it, or move it to another location in the hierarchy. Note that these three options are inactive (grayed) if you right-click on the System domain, because that is the root of the hierarchy and cannot be changed or moved.
3. A domain cannot be deleted if it has users in it.
4. If you choose the Move Domain option, a dialog box opens that lets you choose the new location in the hierarchy.
[image:]
[bookmark: _Ref243893505][bookmark: _Ref243893519]

[bookmark: _Ref257223327][bookmark: _Toc323115141]Creating Users
There are three ways to create new users in FaxCore:
· Create a user manually
· Synchronize with a Microsoft Active Directory
· Import users from a file
Instructions for each of these are provided in the following sections.
[bookmark: _Toc323115142]Manually Create a User
To create a single new user manually, do the following:
1. Navigate to Domain Management > Users.
2. Click New. A dialog box appears for entering new user data.
[image:]
3. Select the appropriate domain and enter the user’s information.
For Authentication Type, leave the setting to Internal. External authentication method will only work if the User was created via Domain Sync process described on page 29 (Synchronize with Microsoft Active Directory)
4. Click Save.
5. Error messages – e.g., a missing required field – appear at the top right-hand corner of the dialog box. If the creation is successful, the message New user is created is displayed in that position.
[bookmark: _Ref257021240][bookmark: _Toc323115143]Synchronize with Microsoft Active Directory
FaxCore lets you add new users from a Microsoft Active Directory. This synchronizing functionality also lets you update data for existing users.
Synchronizing with a Microsoft Active Directory is a one-way read-only process. During synchronization, FaxCore reads the Active Directory and updates the FaxCore database by adding, modifying, or deleting users. The Active Directory is not modified.
Directory Synchronization is set at the Domain level.
You can control which users are updated during synchronization and which ones are not. A FaxCore domain can contain some users that are set to be synchronized with the Active Directory and other users that are set not to be synchronized. So native FaxCore user accounts can co-exist without being affected by directory synchronized accounts. For instructions concerning how to set individual user accounts so that they can be synchronized or not synchronized, see the section titled “Multiple Users” on Page 44.
Current FaxCore users can be included or excluded from synchronization from the Domain Users page by selecting the users and executing the appropriate action (enable directory sync, disable directory sync) from the action drop list.
To synchronize FaxCore user information with a Microsoft Active Directory, navigate to Domain Setting > Directory Sync. The resulting screen has several sections, which are discussed individually below.
Directory Connection
[image:]

Provide required information. For Logon Server, provide either the IP address or a DNS resolvable name of the server where the Active Directory resides. Logon Username and Logon Password refer to logging on to that server.
Search Filter Settings
This step is optional and only used when you want to limit or filter the users that are being synchronized with FaxCore. If you are synchronizing all users from your Active Directory, you can leave these fields blank.
A great tool from Microsoft to figure out what Search Filter strings to use – Active Directory Explorer
http://technet.microsoft.com/en-us/sysinternals/bb963907.aspx
To use Active Directory Explorer:
Run ADExplorer.exe:
[image:]
Connect to: Your Active Directory Servername/IP Address
User: User with Domain Admin rights
Password: Domain Admin User Password
Expand the server name -> domain name
Example:
[image:]

[image:]
Domain
The FQDN of the Active Directory domain within which to search.
Example:
local.faxcore.com
Organization Units
Limit the search to the specified organizational unit(s) under the domain. The organizational units can be specified as a simple unit name or as a fully qualified LDAP path. You can specify multiple organization unit filters in this box by separating them with semicolons.
Example 1:
FaxCore
Sync users within the FaxCore OU in Active Directory.
Example 2:
TestOU1,OU=FaxCore
Sync users within the TestOU01 which is a sub-OU of FaxCore
Example 3:
TestOU1,OU=FaxCore;OU=FaxCore
Sync users within TestOU01 which is a sub-OU of FaxCore AND also sync users within FaxCore OU.
Tips:
To use Active Directory Explorer to get the correct string for OU field:
Right click on the OU that you want to Sync from ADExplorer and click on Properties.
The “Distiguished name” field will give you the full string that you need. You will only need the values that has “OU=” for this example the string will read:
OU=TestOU1,OU=FaxCore.
[image:]
FaxCore automatically adds the first OU=, hence you will only need to enter:
TestOU1,OU=FaxCore
Security Groups
Limit the search to the specified security group(s).
Example:
CN=Domain Admins,CN=Users,DC=local,DC=faxcore,DC=com
Syncs users that is a member of “Domain Admins” security group
Tip:
To use Active Directory Explorer to get the correct string for Security Group field:[image:]
Right click on the Security Group and click Properties. Copy the “Distinguished name:” value and paste into the Security Group field in FaxCore.
Custom Filter
Active Directory attribute(s) by which to filter the results. This can comprise of a number of LDAP queries.
Example1:
memberof=CN=Domain Admins,CN=Users,DC=local,DC=faxcore,DC=com
Sync users that is a member of Domain Admins
Example2:
CN=Administrator
Sync only user: Administrator
Properties to Read
Additional Active Directory properties by which to filter.
Max Users to Read
Total number of user to synchronize.
General
[image:]
Synchronize Mode is a dropdown with three options:
· add only
Only add any new users found during synchronization.
· update only
Update existing users with changes found during synchronization but do nothing else.
· add and update
Add new users and update existing users.
Enable Auto Sync is a dropdown with two options, Yes and No. If you choose Yes, the additional boxes shown above appear, letting you set up the frequency, time, and start date for the auto sync operation.
User Identification
[image:]
Specifies how the username is displayed. Options are short username (e.g., bjones) or full username (e.g., bjones@faxcore.com).
New User Handling
[image:]
New User Password
This is a default password, available if authentication doesn’t work.
Prefer Address Type
This is the Primary address to send successful/failed notifications. This should be set to EMAIL if users will be sending faxes via Outlook or email client because the email address is used to authenticate the user.
Preferred address (email, fax, etc.)
Authentication Mode
External – Users will be authenticated through Active Directory login credentials.
Internal- Users will be authenticated against FaxCore database and the “New User Password” will be the user’s default password.
Inbound Route Handling
This is a dropdown with two options:
· don’t modify routes
Use existing routes.

· add new route
When a new user is added, use the fax number specified for that user in the Active Directory.
Existing User Handling
[image:]
This is a dropdown with two options:
· don’t modify routes
Use existing routes.
· update user route
Update user’s route from the Active Directory.
[bookmark: _Ref248739833]Inbound Route Handling
[image:]
Routing digits custom attribute
For use in case no fax number is provided in the Active Directory.

By default FaxCore synchronizes the user’s Inbound Route with the Fax number (facsimiletelephonenumber) attribute/ field:
[image:]
If the Fax number is not located on this field, you can specify a different attribute to use to create Inbound Routes:
Example:
Pager
This creates an inbound route for the users with the numbers in the Pager field.

Prefix to append to new fax routes, Max length for routing digits
Values for these fields are dependent on the specifics of your telephone system and location.
Example:
Setting Prefix to append to new fax routes to * and Max Length to 4 would means create Inbound Routing rules with the last 4 digits of the value in the Fax field in Active Directory and include a wildcard.
Fax number in Active Directory: +1 (720) 8704141
Inbound Routing rule created: *4141

Deleted User/Domain Handling
[image:]
Specifies what to do if a FaxCore user has been deleted from the Active Directory. This is a dropdown with three options:
· ignore faxcore user
Take no action for this user.
· set faxcore user inactive
Don’t delete the FaxCore user. Instead set this user to inactive status.
· delete faxcore user
Delete the user from FaxCore.
Exchange Integration
This section allows users that are synchronized from Active Directory to use their Personal address book from Microsoft Exchange server.
[image:]
Exchange Server
Enter the URL of the Exchange server.
Exchange Version
This is a dropdown. The choices are Exchange 2003 and below, Exchange 2007, Exchange 2007 SP1, Exchange 2010 or Exchange 2010 SP1.

[bookmark: _Toc323115144]Import Users from a File
You can import users into FaxCore from a file.
Navigate to Utilities > Import Users.
[image:]

Import Specification
FaxCore Domain
Specify the domain into which the users are to be imported.
Import File
Click Browse to find the file containing the data to be imported.
Header Format, File Type, Has header Format
Use the Browse button next to the Import File input field to specify the file. For the format of the file, you can use the default format defined by FaxCore, or you can specify your own format. In the Header Format input field, select FaxCore Default Import Header to use the FaxCore default, or Custom Header to use your own format. If you select Custom Header, a new input field, Control File, appears with a Browse button that lets you point to the file in which you have defined your custom layout.
The FaxCore default layout header format specifies that the input fields are to be listed in the following order:
UserName, DisplayName, FirstName, MiddleName, LastName, CompanyName, Email, Fax, Http, Ftp, File, Printer, Mobile, FaxRaw, Phone, Route, Desc, Password, Role, FileFormat, PreferAddressType, ReceiveNotify, SendNotify, Authentication, RouteField, RoutePriority, RoutePrefix, RouteLength, LocalCSID, LocalCallerID
Where the fields have the following meanings:
	Data Field Name
	Description
	Example

	UserName
	User login name.
	johndoe

	DisplayName
	User’s display name.
	John Milano Doe

	FirstName
	User’s first name.
	John

	MiddleName
	User’s middle name.
	Milano

	LastName
	User’s last name.
	Doe

	CompanyName
	User’s company name.
	Contoso, Inc.

	Email
	User’s email address. Add FMT=PDF/TIF after email address to specify the file format to receive attachments in email. A space is required after email address.
	jdoe@contoso.com FMT=PDF

	Fax
	User’s fax number.
	+1-720-870-4141

	Http
	User’s http address. Add FMT=PDF/TIF after http address to specify the file format to post file via HTTP. A space is required after HTTP address.
	http://webapp.contoso.com FMT=PDF

	Ftp
	User’s ftp address. Add FMT=PDF/TIF after FTP address to specify the file format to post file via FTP. A space is required after FTP address.
	ftp://ftp.contoso.com FMT=PDF

	File
	User’s file path/address. Add FMT=PDF/TIF after file path to specify the file format to save file to path. A space is required after file path. Address can be a local path on the FaxCore Server or UNC Path. See example.
	C:\User\administrator\ FMT=PDF
\\pc_name\path\Usn=username;Dmn=domain;pwd=password FMT=PDF

	Printer
	User’s network printer.
	Xerox Printer

	Mobile
	User’s mobile number.
	1-720-870-4141

	FaxRaw
	User’s raw fax number.
	17028074141

	Phone
	User’s phone number.
	1-720-870-2900

	Route
	User’s Inbound Route digits
	4141

	Desc
	Simple description of the User.
	John Doe from Accounting

	Password
	User’s Password
	password

	Role
	User’s Privilege level/role
1 = System Admin
2 = Domain Admin
3 = Super Users
4 = Standard Users
Use only single digit (1,2,3, or 4) in this column
	4

	FileFormat
	Notification Attachment File Format
PDF/TIF
	PDF

	PreferAddressType
	User’s Preferred Address Type. Acceptable values are Email, Fax, HTTP, FTP, File, Printer. Fax.Raw
	EMAIL

	ReceiveNotify
	Specify whether to notify on receive
TRUE / FALSE
	TRUE

	SendNotify
	Specify whether to notify on send
TRUE / FALSE
	TRUE

	Authentication
	User is authenticated internally or externally.
INTERNAL / EXTERNAL
	INTERNAL

	RouteField
	Which column to use to create Inbound Route for the User
	FAX

	RoutePriority
	Priority of User ‘s Inbound Route
	100

	RoutePrefix
	Additional digits to append to the Inbound Route.
	9

	RouteLength
	Length in digits to create Inbound Route
	4

	LocalCSID
	User’s CSID to broadcast when sending a fax
	Contoso, Inc.

	LocalCallerID
	User’s CallerID to broadcast when sending a fax
	1-555-444-3333

Suppose you create your own very simple control file that looks like this:
UserName, Email, DisplayName
Your import file might then look something like this:
UserName, Email, DisplayName
faxcore01, jsmith@clientcompany1.com, John Smith
faxcore01, hbrown@clientcompany1.com, Helen Brown
faxcore02, mjones@clientcompany2.com, Martha Jones
Note the first row, which contains the names of the fields. This is optional. You can include it for your own guidance when entering data. However, if you do include that header row, be sure to select Yes in the Has header input field, so that FaxCore will ignore that first row.
Default Settings
This section allows Administrators to configure the default settings for the Imported Users if these settings are not available or not specified in the CSV file used for the import. If the setting has been specified on the CSV, the CSV settings will take precedence.
User Password (required field – for users that does not have a password specified in CSV file)
Default user password.
User Role
User’s privilege level.
File Attachment Format
Default for attached files (PDF or TIF).
Prefer Address Type
Preferred contact method (email, fax, etc.).
Authentication
Internal – This should be configured to internal only because External authentication only works with users that are synchronized from Active Directory.
Remaining Fields
For an explanation of the remaining fields, see the section titled “Inbound Route Handling” on page 35.
[bookmark: _Ref243991698][bookmark: _Toc323115145]Modifying Users
[bookmark: _Toc323115146]Single User
To change information for a single existing user, follow these steps:
1. Navigate to Domain Management > Users.
2. If necessary, use the search box at the top, labeled Search Users, to find the desired user.
Note: The search field only searches the selected domain only. For more extensive search, navigate to Utilities > Search > Domain Users[image:]

3. Double-click the user name. The user dialog box opens.
[image:]

4. Change information as appropriate and click Save.
[bookmark: _Ref243983396][bookmark: _Toc323115147]Multiple Users
There are certain changes that you can perform on multiple users at one time:
· Move user(s) to a different domain
· Set to active/inactive
· Reset password (applies to internal Authentication only. This does not reset the Active Directory password)
· Set privilege level (standard user, super user, administrator)
· Enable external/internal authentication.
Note:	If you enable external authentication for a user, that user’s data may be updated if you synchronize the FaxCore user database with a Microsoft Active Directory. To avoid that possibility, enable internal authentication for that user.

To perform any of these changes for multiple users, do the following:
1. Navigate to Domain Management > Users.
2. Check the box next to the user(s) you want to change. Note that you can check multiple boxes on one page or all of them at one time by using the check box next to User Name in the header row. However, if you change to a different group of names by using the arrows or page numbers at the bottom of the screen, the boxes you have checked will become unchecked.
3. To move the checked user(s) to a different domain, use the Move To: dropdown at the top of the screen.
[image:]

4. To apply any of the other actions listed above to the checked user(s), use the Action dropdown at the top of the screen.
[image:]
[bookmark: _Toc323115148]User/Domain Permissions
[bookmark: _Toc323115149]FaxCore Permissions Hierarchy
Permissions are set at the domain level for the entire domain. The system administrator can define domain level permissions that in many cases override user level permission set up by domain administrators. For example, the system administrator can specify that a particular domain is not allowed to send international faxes.
Even if the domain administrator specifies that the users can send international faxes, the setting will be overridden by the domain level setting.
[bookmark: _Toc323115150]Configuring User Permissions
To set permissions for all users in a given domain, navigate to Domain Settings > User Permissions and select the desired domain from the domain dropdown.
Set permissions as desired and click Save to save those settings.
[bookmark: _Toc209143012][bookmark: _Toc221618483]Specific Settings
Send Permissions > Allow http sending
Allow users in domain to send HTTP posts to URL. (example: Post to a Sharepoint Document library)
Send Permissions > Allow ftp sending
Allow users in domain to upload file to FTP folder/locations.
Send Permissions > Allow file sending
Allow users in domain to upload file to folder.
Send Permissions > Allow printer sending
Allow users in domain to print to printer.
Document Permissions > Allow Document Upload
Allow users in domain to upload and share documents.
Document Permissions > Document Quota
[bookmark: _Toc204920154][bookmark: _Toc209143002][bookmark: _Toc221618466]Allow users in domain to upload documents up to the specified maximum size.

Notifications Permissions
In order for users to receive email notifications, you must first enable the appropriate user permissions. This is done in the Notifications Permissions section of the page. The permissions in that section have the following meanings:
Allow Notify When Message Receive Success
Lets FaxCore notify the users upon receive success.
Allow Notify When Message Receive Fail
 Lets FaxCore notify the users upon receive fail.
Allow Notify When Message Send Success
Lets FaxCore notify the users upon send success.
Allow Notify When Message Send Fail
Lets FaxCore notify the users upon send fail.
Working with Users and Domains		48
Note: By default, these settings are set to “Yes”
[bookmark: _Ref244322509][bookmark: _Toc323115151]Working with Faxes & Messages
[bookmark: _Toc323115152]Working with Inbound Faxes
[bookmark: _Ref257208964][bookmark: _Toc323115153]Routing Inbound Faxes to Users
Inbound routing rules tell FaxCore how to route inbound faxes to users. When a fax is received, FaxCore searches for an appropriate inbound routing rule to determine where to route the fax to. This means that FaxCore checks to see if the fax properties match the criteria specified in an inbound routing rule. If they do match, then the fax is routed to the user or group defined in the rule.
Inbound Routing Methods
Inbound faxes can be routed based on several properties of the received fax, including the following:
· Barcode data (Optional Module)
· Fax port number
· Routing digits
· Remote caller ID
· Remote CSID
· Server name
Note: Some of the above routing methods may not be available to route on based on telco configurations
[bookmark: _Toc204920153][bookmark: _Toc209143001][bookmark: _Toc221618465]

Create New Inbound Routing Rule
To create a new inbound route:
1. Navigate to Global Settings > Inbound Routing.
2. Click New. The Inbound Routing Rule dialog box opens.
[image:]
3. Use the Forward Type dropdown to specify whether this rule applies to a single user or a group.
4. Click in the Forward Address box to bring up a separate dialog box for selecting a user or group address.
5. Use the dropdowns in the Conditions section to create the rule, and then click Set. The Route String box is automatically populated, as in the example screen shot above.
6. When all desired properties have been set, click Save.
Edit Existing Inbound Routing Rule
1. Navigate to Global Settings > Inbound Routing.
2. Existing inbound routing rules are listed on this page. Use the X icon to delete an existing rule or the pencil icon to edit it.
Working with Faxes & Messages		50

[bookmark: _Toc323115154]Managing Un-routed Fax
Faxes that do not match an inbound routing rule are considered un-routed fax. These faxes are by default routed to a system user called: SYS-UNROUTED. This system user’s main purpose is to store un-routed fax.
The inbox of SYS-UNROUTED user can be displayed as a system folder in the User Interface called “Unrouted”
[image:]
The Unrouted folder is NOT VISIBLE to users by default. To enable users to view/assign messages from this folder, administrator must enable the permission of the user(s) to “Allow user to Assign Messages”.
To allow ALL USERS in a specific domain to Assign Messages / view the “Unrouted” folder,
Navigate to Domain Settings > User Permissions and scroll to User General Permissions
Set “Allow user to assign messages” to “Yes”
[image:]
Click “Save” and “Apply All”. All users within the selected Domain will now have access to the “Unrouted” folder.
To allow specific users to Assign Messages / view the “Unrouted” folder,
1. Navigate to Domain Management > Users and locate the user to allow access to the “Unrouted” folder.
2. Double click on the user to edit the user settings.
3. Navigate to the Permissions tab and set “Allow user to assign messages” to “Yes”.
[image:]
4. Click “Save & Close” when done. The user will now have access to the “Unrouted” folder when he/she log in to the FaxCore Web User Interface.

[bookmark: _Toc323115155]Printing Faxes with Network Printers
In many occasions, faxes need to be printed out as a hard-copy document. FaxCore provides users with the option to print faxes manually from the User Interface or setup a Network Printer in their User Profile to print faxes automatically.
Before Network Printers are made available to users in FaxCore, Administrators must first add the network printers to the system. This section describes the steps to add a network printer to the FaxCore server.
[bookmark: _Toc323115156]Setting up Network Printer
Step1: Install Printer Drivers to FaxCore Server in Windows
Firstly, install the Printer to the FaxCore server as a local printer and make sure you are able to print to the printer by doing a Print Test Page on Windows.
[image:]

Step2: Add Network Printer to FaxCore
1. Next navigate to Global Settings > Printer Settings and click on “New”
2. Enter a Printer Label for the Printer, Example: Xerox Phaser[image:]
3. Enter the Printer Name of the printer we’re adding. The Printer Name must match the exact same name of the Printer in Windows. [image:]
4. Click Test Print to see test the printer. [image:]
5. Click “Save” when done.

Users will now be able to:
· Add the printer to their User Profile to setup printer to print automatically on Receive and Send as Notifications.
[image:]
· Print messages from the Message Viewer.
[image:]

[bookmark: _Toc323115157]Working with Outbound Faxes
FaxCore provides various methods to send outbound faxes.
[bookmark: _Toc323115158]Print to Fax (FaxCore Print Driver)
Users can print to FaxCore Print Driver from a native application such as Microsoft Word, Excel, Quickbooks, etc. to submit a fax to FaxCore. Refer to FaxCore User Manual for more details.
[bookmark: _Toc323115159]Web UI
Users can logon to FaxCore Web User Interface to submit a fax/message by attaching documents. Refer to FaxCore User Manual for more details.
[bookmark: _Toc323115160]Email to Fax
Introduction
In an effort to eliminate any IT concerns about installing 3rd party software on the email server, FaxCore utilizes a standard Microsoft Exchange SMTP connector to relay messages destined for FAX address to the FaxCore fax server.
This method provides direct conversion of Microsoft Exchange Business Fax address types to outbound fax addresses. Advanced configuration allows administrators to grant email to fax privileges to specific users or mail server domains, eliminating the possibility of external spamming of the FaxCore server’s SMTP email gateway.

[image: C:\Users\sthong\Desktop\EmailtoFaxDiagram.png]
The above diagram illustrates the complete workflow of FaxCore email to fax feature. This section covers configuration and setting up FaxCore to enable email to fax. To implement email to fax, the following steps are required:
1) Setup Exchange Server Send Connector/SMTP Connector
2) Setup FaxCore Server SMTP service to drop to SMTP gateway folder
3) Configure SMTPGatewayAgent.exe.config file (optional)
Upon configuration of the above steps, emails with the following address format will be submitted to FaxCore to be sent out as fax.
Basic SMTP email format:
faxnumber@fax.yourdomainname.com
(e.g. +1-720-870-4141@fax.faxcore.com)
Advance SMTP email format to include more information with the fax:
faxnumber/name/company/tracking/billing@fax.yourdomain.com
(e.g.
+1-720-870-4141/JohnDoe/ContosoInc/Trackingkey1/Billingcode1@fax.faxcore.com)

Outlook Business Fax Address format:
[FAX:Name@Number@Company]
(e.g. [FAX: Tom Linhard@+1-720-870-4141@FaxCore]
Setup Exchange Server Send Connector/SMTP Connector
Exchange 2007 / 2010
[bookmark: _Ref257057620]Step 1: Add a ‘Send Connector’ to Microsoft Exchange 2007 server for the address space: ‘fax.faxcore.com’ (Substitute fax faxcore.com for your domain name)
1. Open the Exchange Management Console > Organization Configuration > Hub Transport.
2. Under ‘Actions’ select ‘New Send Connector’.
[image:]
3. In the 'New SMTP connector' wizard enter the 'Name' for the connector in the ‘Introduction’ screen. The name can be set to: ‘FaxCore SMTP Connector’. (Or any descriptive name you like)
4. From the ‘Select the intended use for this Send Connector’ drop down list box select 'Custom'.
[image:]

5. In the 'Address space' screen click on ‘Add’ and enter ‘fax.faxcore.com’ (replace ‘fax.faxcore.com with your domain name). Click ‘Ok’.
6. Ensure that the address space created has the default ‘Type’ of ‘SMTP’, and click Next'.
[image:]
7. In the 'Network Settings' screen choose ‘Route mail through the following smart host’.
8. Click on ‘Add’ and insert the ‘IP address’ of the server where FaxCore is installed and click ‘Next’.
[image:]
9. In the ‘Configure smart host authentication settings’ screen set “None” and click ‘Next’.
[image:]
10. In the ‘Source Server’ screen select the Hub Transport server with which the connector will be associated (If it isn’t already defaulted to the correct server).
11. Complete the wizard in order to create the ‘Send Connector’.
When the Send Connector Wizard is complete, the FaxCore connector will be available in the ‘Send Connector’ tab. This connector should be set to ‘Enabled’ by default.

Step 2: Add a Send Connector for the FAX Address Space
This is the step that allows you to send faxes by using the “Business FAX” addresses in your outlook client contacts, or by specifying a fax on the address line as [FAX:anyone@1234567890].
Important: This cannot be done via the Exchange Management Console, you must use the cmdlets in the Exchange Management Shell. Exchange Management Console will only allow SMTP connectors to be created.
1. Open ‘Exchange Management Shell’ from ‘Start’ -> ‘Programs’ -> ‘Microsoft Exchange 2007’.
2. In the console enter the following:
new-sendConnector FAX -DnsRoutingEnabled:$false –Smarthosts:<IP of machine where FAXCore is installed>
Example:
new-sendConnector FAX -DnsRoutingEnabled:$false –Smarthosts:192.168.1.5
3. Press enter and when prompted for ‘AddressSpaces[0]:’ type in: FAX:*
4. Press Enter Twice. You should end up with something like this:
Cmdlet new-sendConnector at command pipeline position 1
Supply values for the following parameters:
AddressSpaces [0]: FAX:*
AddressSpaces [1]:
Identity AddressSpaces		Enabled
FAX <FAX:*:1>		True
You should now be able to view the new connector by opening the ‘Exchange Management Console’ -> ‘Organization configuration’ -> ‘Hub Transport’ -> ‘Send Connector’.
After doing those two things, you will need to restart ALL Exchange 2007/2010 services. (It may be easier to restart the server). You will also need to go in and rebuild the Offline Address Book so that the new address spaces are created and sent to the Outlook client.
If you do not restart and rebuild, you will get an NDR saying “None of your e-mail accounts could send to this recipient.” when you try to send a FAX from Outlook.
Setup FaxCore Server SMTP service to drop to SMTP gateway folder
Step 1: Setup Default SMTP Drop Folder
1. On the FaxCore server, navigate to Start Menu > Administrative Tools > Internet Information Services (6.0) Manager.
2. Expand SMTP Virtual Server and select Domains. On the right pane, locate the Default Domain Name (should be your FaxCore server name) > right click on it and select Properties.[image:]

3. Click on Browse and browse to FaxCore install directory\xgateway\smtp\inbox as shown in the next screen.
[image:]
Step 2: Add SMTP domain names
1. Right click on Domain and select New -> Domain[image:]

2. Select “Alias” on the “New SMTP Domain Wizard” window and click “Next”.
[image:]
3. On the next screen, enter the domain name/address space that is configured on the Exchange Send Connector in earlier section (Step 1: Add a ‘Send Connector’ to Microsoft Exchange 2007 server for the address space: ‘fax.faxcore.com’ (Substitute fax faxcore.com for your domain name))
4. Repeat the above steps to add your local SMTP domain to the list. For Example: local.contoso.com

Configure SMTPGatewayAgent.exe.config file (optional)
This step is optional and only required to change the configuration of the SMTP Gateway service other than the default settings. The SMTPGatewayAgent.exe.config file located in \FaxCore\ directory provides administrator to configure the following options:
<SMTPGateway>
 <SMTP>
 <add key="baseDirectory" value="xgateway\smtp"/>
 <add key="inboxDirectory" value="xgateway\smtp\inbox"/>
 <add key="treatEmailBodyAsDocument" value="0"/>
 <add key="faxAsRaw" value="0"/>
 <add key="inBodyAuth" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 <add key="removePrefix" value="FAX"/>
 <add key="bufferSize" value="16384"/>
 <add key="IMESEQ" value="NAME@ADDR@COMPANY"/>
 <add key="BackupTimerInterval" value="1000"/>
 </SMTP>
 </SMTPGateway>
	Key
	Description
	Default Values:

	baseDirectory
	Base Directory of the SMTP gateway folders
	xgateway\smtp

	inboxDirectory
	Drop folder to monitor incoming emails to fax
	xgateway\smtp\inbox

	treatEmailBodyAsDocument
	Specifies whether to treat email body as a separate document. If set to “0”, email body will be included in the Notes section of the coverpage. (0 = NO, 1 = YES)
	0

	inBodyAuth
	Specifies whether to use authentication in email body. (0 = NO, 1 = YES).
If set to yes, email body must contain the following on the first line of the email body:
[user: Encryptedpass]
Example:
[jdoe: 0PjIJYa6udJtQGQ0L1FwnCr5tv0ZxAHK]
To encrypt the password, use http://faxcoreserver/_debug/testencrypt.aspx
	0

	maxAttempts
	Maximum number of retries on failures before considering the email has failed with exceptions.
Emails with exceptions will be moved to \Exceptions folder in the “baseDirectory” along with a XML file specifying the error that has occurred.
	2

	attemptIntervalSec
	Interval for each attempt to grab emails from the inbox folder.
	30

	removePrefix
	SAP email connector appends FAX to the email address. This property configures SMTP Gateway Agent to strip off the prefix.
	FAX

	IMESEQ
	Specify the sequence for [FAX:] address types. The sequence of the address types (NAME, ADDR, COMPANY) can be configured in any order.
	NAME@ADDR@COMPANY

SMTPGatewayAgent.exe.config file can be edited with any text editor such as Notepad. After modifications has been made, save the file and restart the FXC3.SMTPGatewayAgent service with Windows Management Console.
[bookmark: _Toc323115161]File Gateways
Configuring FaxCore File Gateways
This section explains the how to configure and enable a file gateway. Detailed information about the functionality of specific gateways can be found in “Appendix E – Gateway Specifications” at the end of this document.
FaxCore Evolution eV5 supports the following gateway out of the box:
· Control file
· Embedded codes
· Embedded codes for PCL
· Embedded codes for PDF
· HP Digital Sender
· SAP
· FujiXerox XST
· Oracle
· Xerox DOC XST

Custom gateway is a reflection of the above gateways list, provide option to create more than one of each gateway type.
In the instructions below, the name of the gateway is referenced as <gatewayName>. When performing the steps, substitute the appropriate value for this parameter.
Configuring and enabling a gateway is a 3 step process.
Step 1: Configure a profile for a file gateway
Configuration settings for each file gateway are located in the GatewayAgent.exe.config file at the root directory of the FaxCore installation. Each set of processing directories must have its own section (profile) in the config file.
The following parameters can be configured for each gateway profile:
	Parameter
	Description
	Required
	Default Value

	baseDirectory
	The full path to the root directory where the processing directories are created. The directory monitor creates the following directories underneath the baseDirectory: complete, exception, unauthorized, temp
	Yes
	xgateway\controlfile

	inboxDirectory
	The full path to the inbox directory where files are placed to be processed. May contain UNC directories.
	Yes
	xgateway\controlfile\inbox

	processFileMask
	The file mask indicating the files the directory monitor should scan for processing.
	Yes for control file gateways
	*.ctl

	defaultUserName
	The default FaxCore user to assign to created messages. Every message in FaxCore must be owned by a FaxCore user account. This parameter can be used to allow anonymous files to be processed if the user account is not specified directly in the file. The value of this parameter should be the username that is used for logging into the FaxCore server.
	No
	em-codes

	allowAnonymousUsers
	Indicates that FaxCore should try to use the defaultUserName even if a username is specified in the file but can’t be authenticated. By default (if this is set to 0), if a username is specified in the file, but it does not exist in FaxCore, the gateway processor with throw an Unauthorized error.
	No
	1

	userNamePrefix
	Indicates a prefix that prefixes any username field. FaxCore will strip off this prefix before identifying the FaxCore user.
	No
	null

	inputFileType
	The type of files (extension) that are being placed in the inbox directory. Used by some gateways to determine the type of file when the extension is not included in the file name.
	No
	TIF or PDF

	isInputFileBinary
	1 if the input file type is in binary format. 0 if the input file type is text.
	Yes
	0

	binaryDataStartIndex
	For Embedded Codes binary files, specifies the text string that indicates the start of the binary data, and the end of the embedded codes. For PDF, this is usually: %PDF
	Yes for binary code files
	

	preserveCodesInOutput
	For Embedded Codes files, specifies if the embedded codes text should be preserved in the output file.
	Yes for embedded codes
	0

	faxAsRaw
	Determines whether to treat all fax numbers as raw numbers. Raw numbers are not parsed and normalized by the FaxCore parsers. Set to 1 to treat as raw, or 0 to have FaxCore parse the numbers.
	No
	0

	includeSenderNotification
	Indicates if FaxCore should include the default notifications set up in the FaxCore user profile.
	Yes
	0

	includeSenderCoverPage
	Indicates if FaxCore should include the default cover page(s) set up in the FaxCore user profile.
	Yes
	0

	maxAttempts
	The maximum attempts to try to process a single file.
	Yes
	2

	attemptIntervalSec
	Delay in seconds between each attempt.
	Yes
	30

Step 2: Enabling the Directory Monitor
The Directory Monitor is invoked through the GatewayAgent service. The GatewayAgent is configured in the GatewayAgent.exe.config file at the root directory of the FaxCore installation. To enable automatic processing of a gateway, you can edit the corresponding entries to the FaxCore GatewayAgent so that it is aware of the gateways to monitor. Look for the key TYPE in the config file and turn on each file gateway by using the value 1 and 0 to turn off directory monitor for a particular gateway (by default, all gateways are turned on).
 <TYPE>
 <add key="controlFile" value="1"/>
 <add key="embeddedCodes" value="1"/>
 <add key="embeddedCodesPcl" value="1"/>
 <add key="embeddedCodesPDF" value="1"/>
 <add key="hpDigitalSender" value="0"/>
 <add key="SAP" value="1"/>
 <add key="FujiXeroxXST" value="1"/>
 <add key="Oracle" value="1"/>
 <add key="Xerox" value="1"/>
 </TYPE>
Step 3: Restart the FaxCore Gateway
The FaxCore Gateway (FXC3.Gateway) must be restarted in order to pick up the changes made in step 2 above. Restart the FXC3.Gateway service using Windows 2003/2008 Service Control Manager.
Defining a New Gateway Specification
The process of defining a new gateway specification consists of creating and modifying various FaxCore configuration files, and possibly database metadata. Please contact FaxCore technical support for help with creating new gateway specifications. Click here for Support contact information.

[bookmark: _Toc323115162]PCL Print Spooler
FaxCore Evolution eV5 PCL Print Spooler is a service that enables FaxCore to monitor and respond to embedded codes through a print stream. The FaxCore Print Spooler allows document with attached embedded codes to be sent to a printer instead of exporting to a file and then processing.
[bookmark: _Toc206447834]Configuring FaxCore to Process Print Streams with Embedded Codes
This consists of two steps:
1. Installing FaxCore Evolution eV5 PCL Print Spooler service.
2. Configuring the FaxCore Evolution eV5 GatewayAgent to process PCL embedded codes.

Installing FaxCore Evolution eV5 PCL Print Spooler Service
Download and run FaxCorePCLPrintSpooler.msi. Follow the on-screen instruction to install the FaxCore Evolution eV5 PCL Print Spooler service to the FaxCore installation directory.
After installation, a new service called FXC3.PCLPrintSpooler is created on the system and started automatically.
Configuring FaxCore Evolution eV5 GatewayAgent to process PCL Embedded Codes.
To configure FaxCore Evolution eV5 GatewayAgent to process PCL Embedded Codes, open and edit the GatewayAgent.exe.config file located at the FaxCore installation root folder – e.g., C:\FaxCore\ – with Notepad or an editor of your choice.
Make sure that EmbeddedCodesPCL is enabled. This is already configured by default during installation.
<Gateways>
 <TYPE>
 ….
 <add key="embeddedCodesPcl" value="1"/>
 ….
 </TYPE>

This lets FaxCore process the incoming print streams from the FaxCore PCL printer.
After the appropriate change has been made to the GatewayAgent.exe.config file, PCL files with embedded codes can be accepted from the FaxCore Evolution eV5 PCL Print Spooler service.
Alternatively, the files can be manually put into a directory. To do this manually, place the PCL files with embedded codes in the \FaxCore\xgateway\embeddedCodesPcl\inbox directory.
Installing FaxCore PCL Printer
On the client machine, go to Control Panel > Printers and Faxes > Add Printer.[image:]
Click Next.
[image:]
Select Local Printer.
[image:]
Select Standard TCP/IP Port.
[image:]
Configuring the TCP/IP Port.
[image:]
Click Next and Enter the IP address of the FaxCore server.
[image:]
Click Next and Select Generic Network Card.
[image:]
Click Finish. Port configuration is complete.
[image:]
The Install Printer Software screen appears.[image:]
Recommend selecting HP for Manufacturer, then select the HP LaserJet 4000 PCL printer.[image:]
If the driver exists, select Keep existing driver.
[image:]
Give the printer a name – e.g. FaxCore PCL Printer.
[image:]
Select No to print a test page.
[image:]
Click Finish. You have completed the installation of the FaxCore PCL printer.

[bookmark: _Toc323115163]Working with Blacklist Publications & Subscriptions
FaxCore allows administrators to create Blacklist publications to block users/domains from sending to a certain fax numbers/destinations. The following steps are needed to enforce blacklist publications for users/domains.
1) Create a Blacklist publication with a list of blacklist numbers.
2) Subscribe users to the intended Blacklist publication
[bookmark: _Toc323115164]Create a Blacklist Publication
Navigate to Global Settings > Blacklist Publication and select “New” button.
[image:]
Give the Blacklist publication a name, example: “Do Not Dial list”
On the Dial String field, enter the numbers that you want on the blacklist and click Add, example “911, 999, etc.”
 “*” (wildcard) is not supported. FaxCore compares the dial string from left to right only (numbers starting with the Dial String)
Blacklisted Dial String: 999
User Input Dial String: 9991114444
Match Blacklist: Yes
You can add as many numbers you wish to block to the list.
Next, click “Save & Close” when done adding numbers to the blacklist.
[bookmark: _Toc323115165]Subscribe Users to a Blacklist Publication
1. Navigate to Domain Settings > Blacklist Subscription[image:]

2. Click on the subscribe icon as shown on the figure above to subscribe users/domains to the Blacklist publication.
[image:]

3. You have the option to either select domains from the left pane, or certain users from the right pane to subscribe to the intended blacklist.
4. Click “Save and Close” when done selecting users for the subscription.
5. Users subscribed to the Blacklist publication will now be blocked from sending to the numbers listed in the publication.
74

[bookmark: _Toc323115166]Working with Tracking Keys
FaxCore Tracking keys enables users to input tracking keys to inbound and outbound faxes to search, track and manage faxes.
By default, users can enter a tracking key for every fax they send or receive as shown below:[image:]
However, this tracking function can be extended and manipulated by administrators to:
1) Allow more tracking keys to be entered.
2) Force user to input a tracking key.
3) Force the type of data to input. (Text, numeric, alphanumeric, alphabetic, etc.)
Administrators can also create tracking dictionaries to allow users to choose tracking values from a drop-down list.

[bookmark: _Toc323115167]Create additional Tracking Keys
Navigate to Domain Settings > Tracking Config and select “New”
[image:]
Enter a name for the Tracking Key that would display to the users, example: “Customer ID”.
The other fields are optional. Modify/change as necessary, descriptions for each fields are provided in the table below:
	Fields
	Description

	Data Format
	 Specify what type of data is allowed for user’s input

	Length Set (Min)
	Minimum number of characters for input

	Length Set (Max)
	Maximum number of characters for input

	Is Required
	Specify if user’s input is mandatory

	Activate
	Specify if the tracking key is activated

	Validating Dictionary
	Specify a Tracking Dictionary for users to choose values from a drop down list.

Click “Save and Close” when done.
Users within the domain where we created the tracking key should be able to enter the new tracking key we’ve configured. [image:]
By default, the maximum number of tracking keys allowed per domain is set to 3. This value can be changed by navigating to Domain Settings > Domain Settings > Message Setting [image:]
[bookmark: _Toc323115168]Create Tracking Dictionary
1. Navigate to Domain Settings > Tracking Dictionary and click on “New”[image:]
2. Enter a name for the Tracking Dictionary, example: “Customer ID list”.
3. Choose the domain for this Tracking Dictionary to be created for and Set the Visibility to “Public”.
4. Enter the Entry Name (Value to display to user) and the Entry Value (actual Value stored for the tracking key). Entry Type can be a normal text or auto-number (incremental numbers). Click on “Add Entry” to add the entry. Repeat this step to keep adding additional entries to the list.
5. Click on “Save” when done adding entries to the list.
6. To associate the newly created Tracking Dictionary to a Tracking Key, navigate to Domain Settings > Tracking Key. Double click on the Tracking Key you want to associate the Tracking Dictionary to edit the Tracking Key.[image:]
7. Select the Tracking Dictionary we’ve created earlier as the Validating Dictionary and then “Save”.
8. Now, when user’s send a fax, they will be able to choose the values of the Tracking Dictionary from a drop down list.[image:]

[bookmark: _Toc323115169]FaxCore Notifications
FaxCore can notify users when the following events happen:
· Send delivery
· Message send success
· Message send error
· Message receive success
· Message receive error
· Recipient receive success
· Recipient receive error
· Message assign receive
· Message forward receive
· Send password
· Message print
· Approval request
· Approved reply
· Rejected reply
[bookmark: _Toc323115170]Notification Types
Notification can occur in a number of ways:
	Notification Type
	Description

	File
	Drops file to a folder

	FTP
	Drops file to a FTP address

	HTTP
	Submits a HTTP POST to an URL

	Email
	Sends an email to an email address

	Printer
	Prints the fax to a Network Printer

	Fax
	Forwards the fax to a Fax number

The diagram below illustrates the workflow of FaxCore notification engine:
[image: C:\Users\sthong\Desktop\Notification Workflow.png]
[bookmark: _Toc323115171]Delivery Templates
Each of the notification types listed above has its own distinct set of properties that control processing and formatting of the delivered message. For example, email deliveries contain a subject, body, and importance, while ftp deliveries must specify an upload directory and file name for each file transferred.
As their name implies, delivery templates are used to control how the protocol-specific properties of each delivery are set and/or formatted. Delivery templates are created and owned by a domain and have the following characteristics:
· Each template is owned by a single domain and can be visible to child domains based on its Visibility setting.
· Each template contains configuration setting for every supported protocol.
· An unlimited number of templates can be created
· Templates can be assigned at the domain level and also at a user level, giving you precise control how delivery message appear. Only a domain administrator can create and assign templates.
Delivery templates are not visible to users. Only system and domain administrators can configure or modify the templates.
Configuring Delivery Templates
To specify which template is used for various types of notifications, navigate to Domain Settings > Domain Settings and scroll down to Notification Delivery.[image:]
Note: User’s Settings takes precedent over Domain Settings. To change a specific user’s Delivery Templates, navigate to Domain Management > Users , select the domain where the user resides, double click on the user and navigate to the General Settings tab and scroll down to Notification Delivery.
[image:]

Description of Notification Events
	Notification Event/Actions
	Description
	Notification Recipient

	Send delivery
	Template is used for messages sent with the User Interface or SDK to Email, HTTP, FTP, File and Printer (not applicable to Fax and Raw Fax)
	Recipient

	Message send success
	User sends a message successfully.
	FaxCore User

	Message send error
	User sends a message with a failure/errors
	FaxCore User

	Message receive success
	User receives a fax/a fax is routed to the user successfully
	FaxCore User

	Message receive error
	User receives a fax with failure
	FaxCore User

	Recipient receive success
	Recipient receives a fax successfully
	Recipient

	Recipient receive error
	Recipient receives a fax with errors
	Recipient

	Message Assign receive notification
	User is assigned a fax
	FaxCore User

	Message forward receive notification
	User is forwarded a fax
	FaxCore User

	Send password notification
	User requested re-send of password by clicking on “Forgot Password” link
	FaxCore User

	Message print template
	User prints to a network printer
	Printed Document

	Approval request notification
	Approval required for a fax
	FaxCore Approval User

	Approved reply notification
	A fax is approved
	FaxCore User

	Rejected reply notification
	A fax is not approved
	FaxCore User

Creating Delivery Templates
FaxCore provides default delivery templates for each notification event. However, Administrators might want to create new delivery templates for specific users or domains without overwriting the default templates.
To create a new delivery template, navigate to Domain Management > Delivery Templates and click on the New button:
Enter the field for each delivery types (Fax, Email, HTTP, FTP, File, and Print)
[image:]

Description of each Notification Type
Fax
	Field
	Description
	Sample Data:

	Subject
	Cover Page Subject for the fax
	Fax Received: $$MESSAGE.ID$$

	Notes
	Cover Page Notes for the fax
	A fax has been received with Message ID: $$MESSAGE.ID$$

	Cover Page
	Cover Page to use with the fax
	Select from Drop Down List

	Include Fax as Attachment
	Specifies whether to attach the fax as an attachment
	Yes/No

	Priority
	Submits the fax with Low, Medium or High Priority
	Low/Medium/High

	Send Using User Profile
	Specifies whether to send the fax to the FAX address in the user’s profile
	Yes/No

	Fax Address
	Only available if “Send Using User profile” is set to “NO”, this field allows Administrators to specify a fax number or a message token.
	$$MESSAGE.XSACT.XMIT.CALLER_ID$$

	Send As Raw
	Specify whether to send the fax as Raw
	Yes/No

Email
	Field
	Description
	Sample Data:

	From
	From Address for the Email
	$$CONFIG.GENERAL.NOTIFICATION_FROM$$

	Subject
	Subject line for the Email
	Fax Received: $$MESSAGE.XSACT.XMIT.REMOTE_CSID$$

	Image File Name
	Attachment file name
	$$MESSAGE.XSACT.TRANSACTION_ID$$.$$MESSAGE.XSACT.ADDRESS_FORMAT_TYPE$$

	Body
	Email body/content
	Delivery Information:
	Message #:
	
	$$MESSAGE.NUMBER$$

	

	Remote CSID:
	
	$$MESSAGE.XSACT.XMIT.REMOTE_CSID$$

	Total Pages:
	
	$$MESSAGE.XSACT_PAGE_COUNT$$

	

	Receive Time:
	
	$$MESSAGE.DATE_TIME$$

	Transmit Time:
	
	$$MESSAGE.XSACT.XMIT_TIME$$

HTTP
	Field
	Description
	Sample Data:

	Image File Name
	Filename of the image to post
	$$MESSAGE.XSACT.TRANSACTION_ID$$.DOCUMENT.$$MESSAGE.XSACT.ADDRESS_FORMAT_TYPE$$

	Report Query String
	String to include with the HTTP Post
	?MsgID=$$MESSAGE.ID$$&TrackingKey=$$MESSAGE.TRACKING_KEY$$

	Report Body
	Txt file to include with the HTTP POST
	$$MESSAGE.ID$$ complete

FTP/File
	Field
	Description
	Sample Data:

	Image File Name
	Filename of the image to post
	$$MESSAGE.ID$$.$$MESSAGE.XSACT.ADDRESS_FORMAT_TYPE$$

	Report File Name
	String to include with the HTTP Post
	$$MESSAGE.ID$$.txt

	Report Body
	Txt file to include with the HTTP POST
	$$MESSAGE.ID$$ complete

Print
	Field
	Description
	Sample Data:

	Border Text
	Text to print on the border of every page on the printed document
	

	Print With
	Specify whether to print the document with Banner Page, Attachment or Both
	

	Banner Body Page
	Content/Body of the Banner page to print
	Message #: $$MESSAGE.NUMBER

Working Scenarios of FaxCore Delivery Templates
Scenario: To setup all inbound faxes to drop as a PDF file along with a TXT file to a folder (C:\Infax) on the FaxCore server.
Notification Event: Message receive success
Delivery Template: MessageReceiveSuccess (SYSTEM)
User: SYS-UNROUTED
Step 1: Navigate to Domain Management > Delivery Templates and double click on MessageReceiveSuccess template. Navigate to File tab and enter the field as following:
Image File Name: $$MESSAGE.ID$$.$$MESSAGE.XSACT.ADDRESS_FORMAT_TYPE$$
Report File Name: $$MESSAGE.ID$$.TXT
Report Body: Message Received: $$MESSAGE.ID$$
[image:]

User General Settings:
[image:]
User Profile:
[image:]
Working with Faxes & Messages		88
Upon completion of the above steps, all inbound faxes will have a copy of the fax dropped to C:\Infax\[image:]
[bookmark: _Toc323115172]Working with Address Books
[bookmark: _Toc323115173]User Private Address Books
Users can create their own Address books from the FaxCore Web User Interface. Refer to FaxCore User Manual for more information on how users can setup their Private Address books.
[bookmark: _Toc323115174]Global/Public Address Books
Administrators can setup Global/Public address books that are shared across users within a certain domain or system-wide.
The supported Address Books types are:
1) External – loads data from an external source such as an Excel, CSV or Excel file, SQL database or any ODBC connection.
2) Internal – Creates an internal FaxCore address book that stores contacts on FaxCore Database.
3) Exchange Public Address Book.
This section will provide information on how to setup the above mentioned address books.

[bookmark: _Toc323115175]External Address Books
Navigate to Domain Management > Address Books and select “New”
Load external contact data from CSV file
[image:]
Enter an Address Book Name for the address book (example, CSV Address Book)
Change the following settings:
Visibility = Global
Address Book Type = External
Connection Type = OleDb Connection
Connection String:
Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\;Extended Properties="text;HDR=Yes;FMT=Delimited";
Note: The above connection string assumes the CSV file(s) that we’re loading is located in C:\addressbooks\ of the FaxCore server. If the CSV(s) are located in a different folder, change the value of “Source=” in the connection string.
Query Expression:
SELECT DisplayName as xDisplayName, CompanyName as xCompanyName, Fax as xAddress FROM Contacts_01_CSV.csv
Note: The above Query expression assumes the CSV file name we’re loading is “dbAddressBook.csv” that contains the headers, DisplayName, CompanyName, Fax.
[image:]
Replace this value with the actual CSV you want to load contacts from and DisplayName, CompanyNAme and Fax with the actual headers from the actual CSV file.
Click on “Test” to test the connection with the CSV file. Successful result should return “Connected”[image:]
Click on “Read Data” to check if the data are read correctly.
[image:]
Finally, click “Save & Close”

Load external contact data from Microsoft Access file
The steps to create an External Address book with a Microsoft Access file are similar with a CSV file. The difference is on the Connection String and Query Expression.[image:]
Connection String:
Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\externalAddressBook.mdb;
Note: The above connection string assumes the Microsoft Access MDB file that we’re loading is located in C:\ of the FaxCore server. If the MDBs are located in a different folder, change the value of “Source=” in the connection string.
Query Expression:
SELECT A as xDisplayName, E as xCompanyName, Q as xAddressTypeID, H as xAddress, G as xNotifyAddress, R as xIsRRSOn, S as xIsRRFOn FROM importContactsTable
Note: The above Query expression assumes the MDB file we’re loading contain a “importContactsTable” table that contains the following column A, E, H.
[image:]
Load external contact data from SQL server
[image:]
Connection String:
Provider=sqloledb;Data Source=SQLProd01;Initial Catalog=dbAddressbook;User Id=fxc_admin;Password=########;
Note: The above connection string assumes the SQL Server hostname is ‘SQLProd01’ and we’re connecting to the SQL server with username ‘fxc_admin’ and password ‘fxc_admin@pwd’ . If the change the value of “Data Source=” in the connection string to point to the actual SQL server hostname and replace ‘User Id’ and ‘Password’ with the actual login credentials to the server.
Query Expression:
select xName as xDisplayName, xCompany as xCompanyName, xFax as xAddress from zContacts where xName like (@filter + '%') order by xName
Note: The above Query expression assumes the SQL server contains a “zContacts” table that contains the following column xName, xCompany, xFax.
[image:]

[bookmark: _Toc323115176]Importing Contacts from CSV
System administrators and users can import contacts from an external data file into a Global/Public FaxCore user address book. The import utility
· Allows the import of contacts into one or more distributed groups
· Allows the specification of common default values for fields not present in the external data file
· Supports any line-delimited flat file format, with support of XML data file in a future release.
To use this functionality, navigate to Utilities > Import Contacts.[image:]
[bookmark: _Toc209143036][bookmark: _Toc244500613][bookmark: _Ref248565471][bookmark: _Ref248565480]Import Specification
This section lets you identify the user who owns the contact and to specify the import file and its format.
Use the Browse button next to the Import File input field to specify the file. For the format of the file, you can use the default format defined by FaxCore, or you can specify your own format. In the Header Format input field, select FaxCore Default Import Header to use the FaxCore default, or Custom Header to use your own format. If you select Custom Header, a new input field, Control File, appears with a Browse button that lets you point to the file in which you have defined your custom layout.
The FaxCore default layout header format specifies that the input fields are to be listed in the following order:
DisplayName, FirstName, MiddleName, LastName, CompanyName, Desc, Email, Fax, Http, Ftp, File, Printer, Mobile, FaxRaw, Phone, CSID/CallerID
Where the fields have the following meanings:
	Data Field Name
	Description

	DisplayName
	Contact’s display name.

	FirstName
	Contact’s first name.

	MiddleName
	Contact’s middle name.

	LastName
	Contact’s last name.

	CompanyName
	Contact’s company name.

	Desc
	Contact’s description.

	Email
	Contact’s email address.

	Fax
	Contact’s fax number.

	Http
	Contact’s http address.

	Ftp
	Contact’s ftp address.

	File
	Contact’s file address.

	Printer
	Contact’s printer.

	Mobile
	Contact’s mobile number.

	FaxRaw
	Contact’s raw fax number.

	Phone
	Contact’s phone number.

	CallerID/CSID
	Contact’s CallerID or CSID

[bookmark: _Toc209143037][bookmark: _Toc244500614]
Suppose you create your own very simple control file that looks like this:
DisplayName, Email, Fax
Your import file might then look something like this:
DisplayName, Email, Fax
John Smith, jsmith@clientcompany1.com, 1-123-123-4567
Helen Brown, hbrown@clientcompany1.com, 1-222-444-5555
Martha Jones, mjones@clientcompany2.com, 1-333-444-5555
Note the first row, which contains the names of the fields. This is optional. You can include it for your own guidance when entering data. However, if you do include that header row, be sure to select Yes in the Has header input field, so that FaxCore will ignore that first row.
[bookmark: _Toc323115177]Default Settings
In this section, you specify the following fields:
Address Book
Name of the new address book. The template name must be unique within the owning domain.
Contact Group
Name of the new group.
Contact Groups Description
Distribution group description if the contact group identified above is newly created during the import.
Contact Group View Only
Allow only group to view this contacts.
File Attachment Format
Default file attachment format for addresses.
Prefer Address Type
Primary delivery addresses type for the contact.
Visibility
Defines the visibility of the template to its sub domains. Setting to public allows the template to be used by sub domains.

Working with Address Books		97

[bookmark: _Toc323115178]Monitoring FaxCore
[bookmark: _Toc323115179]FaxCore Reports
You can generate the following reports online or in printed form:
· Activity Report
· Default Report
· Top 10 List
To access any of these reports, navigate to Utilities > Reports and then click the appropriate link on the right-hand side of the screen. A screen to let you select report parameters opens in a new window.
[bookmark: _Toc323115180]Creating the Report
The following applies to each of the reports:
You can use the Export dropdown to select from the following report formats:
· PDF
· CSV
· Excel
· RTF
· TIFF
· Web Archive
Click Generate Report to generate the report in your browser or the printer icon to send it to a printer.
[bookmark: _Toc323115181]Activity Report
On this screen, you can select a date range for the covered activity. You can use the Report Selection dropdown to select from the following list of activity reports:
· Total outbound
· Total inbound
· Average outbound/inbound
· Total by FaxCore user
· Total by billing code
· Total by barcode
· Total by destination
· Total by CSID
· Outbound port utilization %
· Inbound port utilization %
[bookmark: _Toc323115182]Default Report
Generates a list of transactions based on various criteria you select – e.g., Succeed, Failed, or Both.
[bookmark: _Toc323115183]Top 10 List
Generates a list of the top 10 senders or recipients for a specified date range.
[bookmark: _Toc323115184]FaxCore Queues
[bookmark: _Toc323115185]Message Queue
The Message Queue displays the real time status of tasks in the following queues:
· Fax
· Email
· HTTP
· FTP
· File
· Printer
To see these queues, navigate to Network Settings > Message Queue and then use the Message Type dropdown to select the queue you want to monitor.
[bookmark: _Toc323115186]Message Schedule
The Message Schedule displays the real time status of scheduled tasks in the following queues:
· Fax
· Email
· HTTP
· FTP
· File
· Printer
To see these scheduled tasks, navigate to Network Settings > Message Schedule and then use the Message Type dropdown to select the queue you want to monitor.
[bookmark: _Toc323115187]Actions available on the Message Queue/Schedule:
[image:]
Monitoring FaxCore		100
Pause: Pause selected message(s)
Resume: Resume selected pause message(s)
Cancel: Cancel the selected message(s)
Purge: Deletes the selected message(s) from the message queue/schedule
Reschedule: Reschedules the selected message(s) to send at a later date/time
Reset: Resets the selected message(s). This will re-evaluate the outbound routing rule and dialing rules and reset the port assignment and re-apply dialing rules
Force Reschedule: Message(s) that has been processed and cannot be re-scheduled can be Force Reschedule with this action
Force Reset: Message(s) that has been processed and cannot be Reset can be Force Reset with this action.
[bookmark: _Toc323115188]Maintenance & House Keeping
[bookmark: _Toc323115189]Purging Records
As FaxCore data grows, it can affect the performance of the FaxCore server such as disk space constrains, database indexing and search speeds. Administrator should purge old records when possible.
FaxCore has a built-in Purge utility to purge old records to maintain database and data store size. To enable the Purge utility follow the steps below:
1. Navigate to Utilities > Purge Settings
[image:]
2. Select the Domain to configure the Purge Settings for. If configuring for all, select System.
3. Configure the field below:
Purge Action:
Purge All Data - This action will delete data from FaxCore Database and image files from FaxCore Document Store
Trim Messages - This action will only delete transactional records from FaxCore Database and leave image files intact.
Start Purge at (am/pm) – When to begin the schedule purge action.
Purge data older than – Deletes data older than in days
Enable? – Yes/No
4. For safety reasons, by enabling the Purge Settings alone does not actually purge data from FaxCore. To enable purging, browse to the FaxCore install directory and locate the file DispatchAgent.exe.config (example: C:\FaxCore\DispatchAgent.exe.config). Open up the file with a text editor such as Notepad and locate the following line:
<add key="PurgeDebug" value="true"/>
5. Change the value from “true” to “false” to read:
<add key="PurgeDebug" value="false"/>
6. Save and close the text editor and restart FXC3.Dispatcher service with Windows Services console. Purge settings are now fully enabled and the next purge will take place on the next scheduled time.
Note: Purging process does not happen instantly. FaxCore checks on the Purge Settings in a 30 minutes interval.
[bookmark: _Toc323115190]Backup & Restoring FaxCore SQL Database
[bookmark: _Toc323115191]The Database Backup Guide
This chapter describes the various methods available to begin creating and managing backups of your FaxCore SQL database.
[bookmark: _Toc243474045]SQL Server Management Studio - Express Edition
1. Launch the SQL Server Management Studio Express utility on your database server and authenticate yourself by providing the required credentials to establish a connection to your FaxCore database server.
2. Upon successfully authenticating, expand the Databases folder from within your object explorer panel to display the list of hosted database.
3. Right click your FaxCore database and select Tasks > Back Up to configure the available backup parameters for your database. Figure 1.0.0
4. Lastly select the Options page to append additional options to your database backup job. Figure 2.0.0
	[image:]
Figure 1.0.0 - General Parameter Backup Window
	[image:]
Figure 2.0.0 – Options Parameter Backup Window

Note: FaxCore Enterprise environments are pre-installed with Microsoft SQL Server Standard Edition hence, has the functionality to create and schedule automatic backups using the SQL Server Agent services. Please note the SQL Server Agent service isn’t enabled by default therefore must be initiated manually for the first time via the Windows Services Management Console and subsequently configured to start-up automatically.
[bookmark: _Toc243474046]SQL Server Management Studio - SQL Server Agent
1. Launch the SQL Server Management Studio utility on your database server and authenticate yourself by providing the required credentials to establish a connection to your FaxCore database server.
2. Upon successfully authenticating yourself, expand the SQL Server Agent service from within your object explorer panel to display the Jobs folder.
3. Right click the Jobs folder and select New Job to display the New Job window. Select the General page to configure the backup parameters for your FaxCore database. Figure 3.0.0
4. Then while still displaying the New Job window, select the Schedule page to configure a scheduled routine for the backup job. Figure 4.0.0
5. Upon finalizing the backup parameters, click OK to save and apply your scheduled backup routine. A title summary of your backup job will be presented under the SQL Server Agent > Jobs folder list.
	[image:]
Figure 3.0.0 - Backup Job Window
	[image:]
Figure 4.0.0 - Scheduling Job Window

[bookmark: _Toc243474047]SQL Server Management Studio - Maintenance Plan
1. Launch the SQL Server Management Studio utility on your database server and authenticate yourself by providing the required credentials to establish a connection to your FaxCore database server.
2. Upon successfully authenticating yourself, expand the Management folder from within your object explorer panel to display the Maintenance Plan folder.
3. Right click the Maintenance Plan folder and select New Maintenance Plan to create a backup plan. Double click the Back Up Database Task from the toolbox and configure the backup parameters respectively. Figure 5.0.0
4. Then while still displaying the Maintenance Plan window, click the Schedule button to configure a scheduled routine for the backup plan. Figure 6.0.0
5. Upon finalizing the backup parameters, click OK to save and apply your scheduled backup routine. A title summary of your backup plan will be presented under the Management > Maintenance Plan folder.
	[image:]
Figure 5.0.0 - Backup Job Window
	[image:]
Figure 6.0.0 - Scheduling Job Window

[bookmark: _Toc243474048]SQLCMD/OSQL Command Line Utility
1. From your FaxCore database host server, launch the command prompt and change the current active directory view to the “Binn” folder within your Microsoft SQL Server installation directory.
Example: “C:\Program Files\Microsoft SQL Server\MSSQL.1\Binn”
2. Following the reference parameters below, provide the required details for the fields: dbusername, dbpassword and dbserver,port to initiate the backup process.

	OSQL Option
	SQLCMD Option

	OSQL -S dbserver,port -U dbusername -P dbpassword <Enter>
BACKUP DATABASE [fxc] TO DISK=”C: \FXCDBBAK\fxc.bak” <Enter>
GO <Enter>
EXIT <Enter>
	SQLCMD -S dbserver,port -U dbusername -P dbpassword <Enter>
BACKUP DATABASE [fxc] TO DISK=”C:\FXCDBBAK\fxc.bak” <Enter>
GO <Enter>
EXIT <Enter>

Note: The reference parameters above by no means provide a comprehensive backup solution therefore it’s highly advised that you peruse the available commands/syntax to customize your backup script accordingly.

3. To create automated backups, the above mentioned parameters can be scripted in a batch script and scheduled to run at specific intervals using a task scheduler.
[bookmark: _Toc243474049]Application/Database Backup Manager
Organization that employs the services of an enterprise level backup application manager may have the option of extending its functionality to create, maintain and restore backups of MSSQL type database. However such extension differs according to version and manufacturer therefore it’s highly recommended the product vendor be consulted for further clarification.
[bookmark: _Toc243474050][bookmark: _Toc323115192]The Database Restore Guide
This chapter describes the various methods available to manage and restore the database from your FaxCore SQL database backups.
[bookmark: _Toc243474051]SQL Server Management Studio
Note: Prior to attempting the following steps below, please contact FaxCore Support to obtain the required FaxCore database login credentials to facilitate the database restoring process.

1. Launch the SQL Server Management Studio utility on your database server and authenticate yourself by providing the required details to establish connection to your FaxCore database server.
2. Upon successfully authenticating yourself, right click the Databases folder within your object explorer panel and select Restore Database to display the Restore Database window.
3. Based on the backup to file option, check From Device and browse the folder containing the backup file that ends with extension; *.BAK then check the required backup sets to restore. Figure 7.0.0
4. Next while still displaying the Restore Database window; select the Options page to configure additional restore parameters. Figure 8.0.0
5. Upon finalizing the restore parameters, click OK to begin the restore process where upon completion, your FaxCore database will present itself under the Databases folder from within your object explorer panel.
	[image:]
Figure 7.0.0 - Restore Database Window
	[image:]
Figure 8.0.0 - Restore Options Window

6. Next, from within your object explorer panel, expand the restored FaxCore database and browse the Security > Users subdirectory and proceed to delete the following user: fxc_admin
7. Next, from within your object explorer panel, right click the SQL instance’s Security > Logins subdirectory and select New Login to display the Login - New window.
8. Select the General page to create an account utilizing the credentials obtained from FaxCore support. Ensure the Enforce Password Policy option is unchecked and Default Database option is mapped to the restored database.
9. Select the User Mapping page and map the user account to the restored FaxCore database. Ensure the Database Role Membership for the user account is as follow: public & db_owner and click OK to begin creating the user account.
Lastly, from within your object explorer panel, expand the restored FaxCore database and browse the Security > User subdirectory and proceed to double click the following user: fxc_admin to display its account properties. Select the General page and under the Database Role Membership option, ensure db_owner is checked and click OK to complete the database mapping process.
[bookmark: _Toc243474052]SQLCMD/OSQL Command Line Utility
1. From your FaxCore database host server, launch the command prompt and change the current active directory view to the “Binn” folder within your Microsoft SQL Server installation directory.
Example: “C:\Program Files\Microsoft SQL Server\MSSQL.1\Binn”

2. Following the reference parameters below, provide the required details for the fields: dbusername, dbpassword and dbserver,port to initiate the backup process.

	OSQL Option
	SQLCMD Option

	OSQL -S dbserver,port -U dbusername -P dbpassword <Enter>
RESTORE DATABASE [fxc] FROM DISK=”C: \fxcdb.bak” <Enter>
GO <Enter>
EXIT <Enter>
	SQLCMD -S dbserver,port -U dbusername -P dbpassword <Enter>
RESTORE DATABASE [fxc] FROM DISK=”C:\fxcdb.bak” <Enter>
GO <Enter>
EXIT <Enter>

Note: The reference parameters above by no means provide a comprehensive backup solution therefore it’s highly recommended that you peruse the available commands/syntax to customize your backup script accordingly.
[bookmark: _Toc323115193]Backup & Restoring FaxCore Document Stores
To back up FaxCore document stores, backup the folders from the locations shown in Global Settings > Document Stores
Maintenance & House Keeping		109
[image:]
[bookmark: _Toc257150079][bookmark: _Ref257232241][bookmark: _Toc323115194]Appendix A – Configuration Tokens
Configuration tokens derive values from user and domain configuration options. Configuration tokens begin with the prefix CONFIG. In all tokens below, the data for the tokens are resolved from the values (overridden or inherited) in the configuration settings screens – e.g., general settings, receive settings, domain configuration settings.
	Configuration Tokens

	CONFIG.COMPANY_ADDRESS_CITY
	Domain Company Address City

	CONFIG.COMPANY_ADDRESS_COUNTRY
	Domain Company Address Country

	CONFIG.COMPANY_ADDRESS_POSTAL
	Domain Company Address Postal

	CONFIG.COMPANY_ADDRESS_STATE
	Domain Company Address State

	CONFIG.COMPANY_ADDRESS_STREET1
	Domain Company Address Street 1

	CONFIG.COMPANY_ADDRESS_STREET2
	Domain Company Address Street 2

	CONFIG.COMPANY_ADDRESS_STREET3
	Domain Company Address Street 3

	CONFIG.COMPANY_NAME
	Domain Company Name

	CONFIG.FAX.DIAL_PREFIX
	Domain Fax Dial Prefix

	CONFIG.FAX.DIAL_SUFFIX
	Domain Fax Dial Suffix

	CONFIG.FAX.LOCAL_CALLER_ID
	Domain Fax Local Caller ID

	CONFIG.FAX.LOCAL_CSID
	Domain Fax Local CSID

	CONFIG.FAX.LOCAL_NUMBER
	Domain Fax Local Number

	CONFIG.FAX.XMIT_FOOTER
	Domain Fax Transmission Footer

	CONFIG.FAX.XMIT_HEADER
	Domain Fax Transmission Header

	CONFIG.GENERAL.DELIVERY_FROM
	General Delivery From

	CONFIG.GENERAL.FXC_HTTP_MODE
	General FXC HTTP

	CONFIG.GENERAL.FXC_PORT
	General FXC Port

	CONFIG.GENERAL.FXC_SERVER
	General FXC Server

	CONFIG.GENERAL.NOTIFICATION_FROM
	General Notification From

	CONFIG.GENERAL.PASSWORD_SENDER_FROM
	General Password Sender From

	CONFIG.GENERAL.URL_MESSAGE_VIEWER
	General URL Message Viewer

	CONFIG.SERVER.URL
	General Server Full URL

	CONFIG.TELCO.DIAL_RULES_AREA_CODE
	Domain Area Code

	CONFIG.TELCO.DIAL_RULES_COUNTRY_CODE
	Domain Country Code

Appendix A – Configuration Tokens		111

[bookmark: _Toc257150080][bookmark: _Toc323115195]Appendix B – Message Tokens
Message Tokens derive values from properties of a sent or received message (fax) – e.g., # of pages, remove fax number, transmit time, etc. Message tokens begin with the prefix MESSAGE.
Note: in the table below, (MULTI-VALUED) indicates if the token is multi-valued, and can be used with an extended Syntax. Refer to Token Extended Syntax for proper usage.
	Message Tokens

	MESSAGE.APPROVAL.DESC
	Message Approval Description

	MESSAGE.APPROVAL.REPLY
	Message Approval Reply

	MESSAGE.BARCODE
	Message Bar Code (MULTI-VALUED)

	MESSAGE.BILLING_CODE
	Message Billing Code

	MESSAGE.CREATE_DATE
	Message Create Date

	MESSAGE.CREATE_DATE_TIME
	Message Create Date Time

	MESSAGE .CREATE_TIME
	Message Create Time

	MESSAGE.DATE
	Message Schedule Date

	MESSAGE.DATE_TIME
	Message Schedule Date Time

	MESSAGE.FROM_COMPANY_NAME
	Message Sender Company Name

	MESSAGE.FROM_NAME
	Message Sender Name

	MESSAGE.ID
	Message ID

	MESSAGE.IS_OUTBOUND
	Message Inbound or Outbound

	MESSAGE.IS_SUCCESS
	Message Status

	MESSAGE.NOTE
	Message Note

	MESSAGE.NUMBER
	Message Number

	MESSAGE.OWNER_DOMAIN_ID
	Message Owner Domain ID

	MESSAGE.OWNER_DOMAIN_NAME
	Message Owner Domain Name

	MESSAGE.OWNER_USER_ID
	Message Owner User ID

	MESSAGE.OWNER_USERNAME
	Message Owner UserName

	MESSAGE.RECIPIENT_LIST
	Message Recipient List (MULTI-VALUED)

	MESSAGE.REFERENCE_NUMBER
	Message Reference Number

	MESSAGE.SENDER_COMPANY_NAME
	Message Sender Company Name

	MESSAGE.SENDER_NAME
	Message Sender Name

	MESSAGE.STATUS
	Message Overall Status

	MESSAGE.SUBJECT
	Message Subject

	MESSAGE.TIME
	Message Create Time

	MESSAGE.TRACKING_KEY
	Message Tracking Key (MULTI-VALUED)

	MESSAGE.TRANSACTION_COUNT
	Message Transaction(s) Count

	MESSAGE.TRANSACTION_COUNT_CANCELLED
	Message Transaction(s) Cancelled

	MESSAGE.TRANSACTION_COUNT_COMPLETED
	Message Transaction(s) Completed

	MESSAGE.TRANSACTION_COUNT_FAILED
	Message Transaction(s) Failed

	MESSAGE.TRANSACTION_COUNT_IN_PROCESS
	Message Transaction(s) In Process

	MESSAGE.XSACT.ADDRESS_FORMAT_TYPE
	Message Transaction Address Format Type

	MESSAGE.XSACT.ATTEMPT_COUNT
	Message Transmission Attempt Count

	MESSAGE.XSACT.COMPLETE_DATE
	Message Transaction Complete Date

	MESSAGE.XSACT.COMPLETE_DATE_TME
	Message Transaction Complete Date Time

	MESSAGE.XSACT.COMPLETE_TIME
	Message Transaction Complete Time

	MESSAGE.XSACT.DISPLAY_ADDRESS
	Message Transaction Display Address

	MESSAGE.XSACT.IMAGE_PATH
	Message Transaction Image Path

	MESSAGE.XSACT.IS_SUCCESS
	Message Transaction Successful Or Not

	MESSAGE.XSACT.NOTIFY.FROM_NAME
	Message Notification Transaction Sender

	MESSAGE.XSACT.NOTIFY.TRANSACTION_ID
	Message Notification Transaction ID

	MESSAGE.XSACT.NUMBER_PAGES_SENT
	Message Transaction Total Sent Page

	MESSAGE.XSACT.RECIPIENT_COMPANY_NAME
	Message Transaction Recipient Company Name

	MESSAGE.XSACT.RECIPIENT_NAME
	Message Transaction Recipient Name

	MESSAGE.XSACT.STATUS
	Message Transaction Status

	MESSAGE.XSACT.TRANSACTION_ID
	Message Transaction ID

	MESSAGE.XSACT.XMIT.AGENT_ID
	Message Transmission Agent ID

	MESSAGE.XSACT.XMIT.CALLED_NUMBER
	Message Transmission Called Number

	MESSAGE.XSACT.XMIT.CALLER_ID
	Message Transmission Caller ID

	MESSAGE.XSACT.XMIT.PORT_NO
	Message Transmission Port No

	MESSAGE.XSACT.XMIT.REMOTE_CSID
	Message Transmission Remote CSID

	MESSAGE.XSACT.XMIT.ROUTE_DIGITS
	Message Transmission Routing Digits

	MESSAGE.XSACT.XMIT.SERVER_NAME
	Message Transmission Server Name

	MESSAGE.XSACT.XMIT.STATUS
	Messages Transmission Status

	MESSAGE.XSACT.XMIT_CALL_TIME
	Message Transmission Total Time

	MESSAGE.XSACT.XMIT_ERROR_DESC
	Message Transmission Error Description

	MESSAGE.XSACT.XMIT_ERROR_ID
	Message Transmission Error ID

	MESSAGE.XSACT.XMIT_ERROR_INFO
	Message Transmission Error Info

	MESSAGE.XSACT.XMIT_TIME
	Message Transmission Time

	MESSAGE.XSACT_PAGE_COUNT
	Message Transaction Page Count

Appendix B – Message Tokens		115

[bookmark: _Toc257150081][bookmark: _Toc323115196]Appendix C – User Tokens
User Profile Tokens derive values from the user profile (see User Profile Configuration) including username, display name, last and first name, etc. User profile tokens begin with the prefix: USER.

Note: in the table below, MULTI-VALUED indicates if the token is multi-valued, and can be used with an extended Syntax. Refer to Token Extended Syntax for proper usage.
	User Token

	USER.COMPANY_CITY
	User Company City

	USER.COMPANY_COUNTRY
	User Company Country

	USER.COMPANY_NAME
	User Company Name

	USER.COMPANY_POSTAL
	User Company Postal

	USER.COMPANY_STATE
	User Company State

	USER.COMPANY_STREET_1
	User Company Street 1

	USER.COMPANY_STREET_2
	User Company Street 2

	USER.COMPANY_STREET_3
	User Company Street 3

	USER.DISPLAY_NAME
	User Display Name

	USER.DOMAIN_DESC
	Domain Description

	USER.DOMAIN_ID
	Domain ID

	USER.DOMAIN_NAME
	User Domain Name

	USER.FAX.LOCAL_CALLER_ID
	User Local Caller ID

	USER.FAX.LOCAL_CSID
	User Local CSID

	USER.FAX.LOCAL_NUMBER
	User Local Number

	USER.FIRST_NAME
	User First Name

	USER.LAST_NAME
	User Last Name

	USER.MIDDLE_NAME
	User Middle Name

	USER.LIST.EMAIL
	User Own Email List (MULTI-VALUED)

	USER.LIST.FAX
	User Own Fax List (MULTI-VALUED)

	USER.LIST.MOBILE_PHONE
	User Own Mobile Phone List (MULTI-VALUED)

	USER.LIST.PHONE
	User Own Phone List (MULTI-VALUED)

	USER.PRIMARY.MOBILE_PHONE
	User Primary Mobile Phone

	USER.PRIMARY_EMAIL
	User Primary Email

	USER.PRIMARY_FAX
	User Primary Fax

	USER.PRIMARY_PHONE
	User Primary Phone

	USER.ROLE_ID
	User Role ID

	USER.USERID
	User ID

	USER.USERNAME
	User UserName

Appendix C – User Tokens		117

[bookmark: _Toc323115197]Appendix D – Utility Tokens
User Profile Tokens derive values from the user profile (see User Profile Configuration) including username, display name, last and first name, etc. User profile tokens begin with the prefix: UTIL.
	Utility Token

	UTIL.DATE
	System Utility Date only

	UTIL.DATE_TIME
	System Utility Date Time

	UTIL.TIME
	System Utility Time only

Appendix D – Utility Tokens		118

[bookmark: _Ref257249996][bookmark: _Toc323115198]Token Extended Syntax
The extended syntax is used for token that will return a string of concatenated values along with separator such as “,” and “;” or intended to override the existing format.
Sample syntax: $$<token name>|<value array pointer>|<separator>|<format info>$$
	Syntax
	Description
	Sample Data:

	Token name
	The name of the token
	MESSAGE.TRACKING_KEY

	Value Index Pointer
	Index pointer on which value to retrieve. First index value is always 0 (zero). Leave it empty if to show all.
	1

	Separator
	Separator used to split the concatenated values.
	,

	Format info
	All tokens use generic default formats that are culture-aware. Use this property only if you want to override the default format.
	MM/dd/yyyy

Example 1:
Retrieve the 2nd tracking value of a specific message/fax:
$$MESSAGE.TRACKING_KEY|1|,|$$
Example 2:
Retrieve the date of the message created with a defined format:
$$MESSAGE.CREATE_DATE|||MM/dd/yyyy$$
	Format Info
	Supported Syntax
	Legends

	Date Format
	yyyy-MM-dd
yyyy-dd-MM
MM-dd-yyyy
dd-MM-yyyy
yyyy/MM/dd
yyyy/dd/MM
MM/dd/yyyy
dd/MM/yyyy
	yyyy = Year
MM = Month
dd = Day

	Time Format
	hh:mm:ss tt
hh:mm:ss t
HH:mm:ss
	hh = 12 hour
HH = 24 hour
mm = minute
ss = second
tt = AM/PM
t = A/P

Token Extended Syntax		120

[bookmark: _Ref257251261][bookmark: _Toc323115199]Appendix E – Gateway Specifications
[bookmark: _Toc238293904][bookmark: _Toc323115200]Embedded Codes
Embedded codes works by embed FaxCore readable codes in content of file, where the service will pick up and process it, remove it from the content (based on configuration), and push the content to FaxCore. This works for text based content only.
[bookmark: _Toc254270962][bookmark: _Toc323115201]Embedded Codes for PCL
This gateway works in the same concept as above but the codes are embedded into PCL content. This gateway supports both text and binary based PCL content, but the codes must be in readable format (text).
[bookmark: _Toc254270963][bookmark: _Toc323115202]Embedded Codes for PDF
This gateway works in the same concept as above but the codes are embedded into PDF file. This gateway supports both text and binary based PDF content, but the codes must be in readable format (text) before the %PDF header.

[bookmark: _Toc238293905][bookmark: _Toc323115203]Embedded Code Commands
This section lists the codes and syntax that FaxCore detects in the print stream or file. FaxCore’s parser functionality behaves like a print stream filter, removing all embedded information and writing the original print data to an output file for further processing. All embedded codes detected in a print stream are translated into fax or email destination structures.
Note:	The sequence of embedded codes must start with ^[and end with ^]
 Additional designators can be added immediately following the preceding text. Designators are Case Sensitive.
B	
	Billing Code
	Lets you enter a Billing code for the message
	Example:
^[BBillCode1234^]
C
Cover Page Notes
Lets you enter text into the Notes field of a cover page.
Example:
^[CThis message will be in the notes section of the cover page^]
D
Destination fax number or destination email address.
(Required field)
Indicates the destination address for the document.
The format for this designator is as follows: Country Code followed by the remaining numbers. For example, North American fax numbers are a total of 11 digits.
Examples:
^[D17208704141^]
^[Djohndoe@contoso.com^] - to send to an email address
E
	Exclude Cover Page
	Lets you exclude sending a cover page with the message (True or False)
	Example:
^[ETrue^]
M
Cover Page Subject
Lets you enter text into the Subject field of a cover page.
Example:
^[MSubject Message^]
N
Recipient’s display name
Lets you enter text into the To field of a cover page.
Example:
^[NJohn Jones^]
G
	Recipient’s Company Name
Lets you enter text into the To field of a cover page.
Example:
^[GContoso Inc.^]
K
Tracking key.
Lets you enter a tracking key to the fax for indexing/search.
Example:
^[KMessageTracking^]
O
User name of the originator of the job
(Required field – unless Allow anonymous is “Enabled”, then if O is not specified the anonymous user will be used to send the message)
Indicates what FaxCore user is associated with the sent fax. Depending on the user settings of the user, this also enables a cover page to be sent with the fax.
Example:
^[Oecuser^]
P	
	Message Priority
	Lets you define the priority of the message being sent (1-100)
^[P100^]
S
Sender’s name (used as a "fax from" designation).
Lets you enter text in the From field of a cover page.
Example:
^[SJohn Jones^]
T
Scheduled date and time.
Lets you schedule a fax to be sent at a later time.
Example:
^[T01/01/98 2:00p^]
Y
Include default cover page
Lets you specify whether to include the originator/user’s (specified with O) default cover page (True or False)
Example:
	^[YTrue^]
Z	
Cover page name
Lets you specify a specific cover page to use with the message
Example:
	^[ZDefault Cover Page^]
Example of an Embedded Code Sequence:
^[D 17208704141^[M Purchase Order 110011^[N John Jones^[C This is a test fax!^[O lsmith^[SLinda Smith^[T 05/21/05 1:00p^]
FaxCore interprets this sequence as follows:
The document will be delivered by fax to: +1 (720) 870-4141
The Subject field on the cover page contains the following text: Purchase Order 110011
The To field on the cover page contains the following text: John Jones
The Notes field on the cover page contains the following text: This is a test fax!
The user that sent the fax is lsmith
The From field on the cover page contains the following text: Linda Smith
The fax is to be sent on May 21st, 2005 at 1 PM.

Note: Designators/codes are case sensitive. Any designators/codes that are not on the list will be treated as additional tracking keys. Example:

^[ATrackingKey#2^]
[bookmark: _Toc254270960][bookmark: _Toc323115204]Control File
This gateway work on a concept of dropping a control file along with attachments to a predefined folder. The service will pick up the control file and process the content before pushing the data to FaxCore. Control file has to be in text based format. Binary control file is not supported.
The FaxCore control file gateway uses name:value style format. The following fields can be specified in the control file.
The following fields should be specified once.
	Field Name
	Description
	Data Type
	Required

	subject
	Subject of the message. Used by cover pages.
	String
	no

	notes
	Notes of the message. Used by cover pages.
	String
	no

	trackingKey
	Tracking key that can be used to track the message.
	String
	no

	priority
	Priority that the request will get processed.
	Integer
	no

	senderName
	Sender name. Used by cover pages.
	String
	no

	senderCompany
	Sender company. Used by cover pages.
	String
	no

	senderAddress
	Sender fax, phone, or email address. Used by cover pages
	String
	no

	billingCode
	Billing code to associate with the request. Used in billing reports.
	String
	No

	coverPageName
	Name of the FaxCore stored cover page (case sensitive) to use for the fax.
	String
	 no

	userName
	The FaxCore username with which to send the message. The profile set up for the FaxCore user will be used in the general processing of the fax.
	String
	Yes if a defaultUserName is not specified in the profile.

	nocover
	Indicates to not use any cover page, even if specified by the FaxCore user profile. Set to 1 to omit cover pages.
	Integer
	no

The following fields can be specified multiple times.
	Field Name
	Description
	Data Type
	Required

	recipientName
	Recipient name. Used by cover pages.
	String
	no

	recipientCompany
	Recipient company. Used by cover pages.
	String
	 no

	recipientAddress
	Recipient fax number
	String
	yes

	filename
	Relative path of the associated document or image (tif/pdf) file. Can specify multiple filenames fields.
	String
	yes

	notification
	A notification to attach to the message.
	String
	no

The following is a sample of a working control file that will create a single message with 4 fax deliveries:
Filename:testFax.tif
Subject:Test Subject
notes:Test Notes
trackingKey:T12345
nocover:1
senderName:Joe Smith
senderCompany:BEI
senderAddress:18583622640
recipientName:John Smith
recipientCompany:FaxCore
recipientAddress:18665551111
recipientName:Jim Smith
recipientCompany:FaxCore
recipientAddress:18665552222
recipientAddress:18665553333
recipientAddress:18665554444
[bookmark: _Toc254270964][bookmark: _Toc323115205]HP Digital Sender
This gateway works in the same concept as control file but the files are coming from HPDS. This gateway supports HPDS codes and processes it before pushing to FaxCore.
[bookmark: _Toc254270965][bookmark: _Toc323115206]SAP
This gateway takes in control file drop from SAP. This is a different gateway process from file gateway. Please refer to SAP integration documentation for more info.
[bookmark: _Toc254270966][bookmark: _Toc323115207]FujiXerox XST
This gateway support file drop from FujiXerox MFPs. XST file is job template configuration set at MFP and perform scan and drop image + XST file to a network folder or FTP. For more info on the job template configuration please refer to FujiXerox MFP integration document.
[bookmark: _Toc254270967][bookmark: _Toc323115208]Oracle
This gateway accept control file from Oracle service. The concept is the same with control file gateway.
[bookmark: _Toc254270968][bookmark: _Toc323115209]Xerox DOC XST
This gateway support file drop from Xerox MFP only. This is different from FujiXerox implementation due to Xerox MFP drop a folder containing files instead of just XST file and images. There is a build in relay processor in this gateway to digest the DOC.XSM folder and extract the content and push it to FaxCore.
[bookmark: _Toc323115210]Custom Gateway Setup [v5.2.1.15 and above]
Custom gateway provides option for user to create multiple gateway of the same type. This allows flexibility for user to have multiple same gateways type for different purpose.
In order to support custom gateway, changes must be made to GatewayAgent.exe.config file with additional settings for custom gateways.
Screen below illustrates a new configuration file with custom gateway settings. Green highlighted section contains existing/default settings and yellow highlighted sections contain new for custom gateways.
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <configSections>
 <sectionGroup name="Gateways">
 <section name="TYPE" type="System.Configuration.NameValueSectionHandler"/>
 <section name="controlFile" type="System.Configuration.NameValueSectionHandler"/>
 <section name="embeddedCodes" type="System.Configuration.NameValueSectionHandler"/>
 <section name="embeddedCodesPcl" type="System.Configuration.NameValueSectionHandler"/>
 <section name="embeddedCodesPDF" type="System.Configuration.NameValueSectionHandler"/>
 <section name="hpDigitalSender" type="System.Configuration.NameValueSectionHandler"/>
 <section name="SAP" type="System.Configuration.NameValueSectionHandler"/>
 <section name="FujiXeroxXST" type="System.Configuration.NameValueSectionHandler"/>
 <section name="Oracle" type="System.Configuration.NameValueSectionHandler"/>
 <section name="Xerox" type="System.Configuration.NameValueSectionHandler"/>
 </sectionGroup>
[bookmark: customs] <sectionGroup name="Customs">
 <section name="Xerox1" type="System.Configuration.NameValueSectionHandler"/>
 <section name="Xerox2" type="System.Configuration.NameValueSectionHandler"/>
 <section name="Xerox3" type="System.Configuration.NameValueSectionHandler"/>
 </sectionGroup>
 <section name="log4net" type="log4net.Config.Log4NetConfigurationSectionHandler, log4net"/>
 <sectionGroup name="applicationSettings" type="System.Configuration.ApplicationSettingsGroup, System, Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" >
 <section name="GatewayAgent.Properties.Settings" type="System.Configuration.ClientSettingsSection, System, Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" requirePermission="false" />
 </sectionGroup>
 </configSections>
 <log4net>
 <appender name="RollingLogFileAppender" type="log4net.Appender.RollingFileAppender">
 <file value="log\GatewayAgentLog.txt" />
 <appendToFile value="true" />
 <datePattern value="yyyyMMdd" />
 <rollingStyle value="Composite" />
 <maxSizeRollBackups value="10" />
 <maximumFileSize value="5MB" />
 <layout type="log4net.Layout.PatternLayout">
 <conversionPattern value="%date [%thread] %-5level %logger - (%file:%line) - %m%n" />
 </layout>
 </appender>
 <root>
 <level value="ALL" />
 <appender-ref ref="RollingLogFileAppender" />
 </root>
 </log4net>
[bookmark: customgateway] <Customs>
 <Xerox1>
[bookmark: type] <add key="type" value="Xerox" />
 <add key="baseDirectory" value="xgateway\xerox"/>
 <add key="inboxDirectory" value="xgateway\xerox\inbox"/>
 <add key="relayDirectory" value="xgateway\xerox\relay"/>
 <add key="processDirectory" value="xgateway\xerox\process"/>
 <add key="processedDirectory" value="xgateway\xerox\processed"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.ctl"/>
 <add key="inputFileType" value="TIF"/>
 <add key="faxAsRaw" value="1"/>
 <add key="replacements" value="recipientAddress|string MetaDataValue^subject|string JobTemplateDescription"/>
 <add key="includeSenderNotification" value="1"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </Xerox1>
 <Xerox2>
 <add key="type" value="Xerox" />
 <add key="baseDirectory" value="xgateway\xerox"/>
 <add key="inboxDirectory" value="xgateway\xerox\inbox"/>
 <add key="relayDirectory" value="xgateway\xerox\relay"/>
 <add key="processDirectory" value="xgateway\xerox\process"/>
 <add key="processedDirectory" value="xgateway\xerox\processed"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.ctl"/>
 <add key="inputFileType" value="TIF"/>
 <add key="faxAsRaw" value="1"/>
 <add key="replacements" value="recipientAddress|string MetaDataValue^subject|string JobTemplateDescription"/>
 <add key="includeSenderNotification" value="1"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </Xerox2>
 <Xerox3>
 <add key="type" value="Xerox" />
 <add key="baseDirectory" value="xgateway\xerox"/>
 <add key="inboxDirectory" value="xgateway\xerox\inbox"/>
 <add key="relayDirectory" value="xgateway\xerox\relay"/>
 <add key="processDirectory" value="xgateway\xerox\process"/>
 <add key="processedDirectory" value="xgateway\xerox\processed"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.ctl"/>
 <add key="inputFileType" value="TIF"/>
 <add key="faxAsRaw" value="1"/>
 <add key="replacements" value="recipientAddress|string MetaDataValue^subject|string JobTemplateDescription"/>
 <add key="includeSenderNotification" value="1"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </Xerox3>
 </Customs>
 <Gateways>
 <TYPE>
 <add key="controlFile" value="1"/>
 <add key="embeddedCodes" value="1"/>
 <add key="embeddedCodesPcl" value="1"/>
 <add key="embeddedCodesPDF" value="1"/>
 <add key="hpDigitalSender" value="0"/>
 <add key="SAP" value="1"/>
 <add key="FujiXeroxXST" value="1"/>
 <add key="Oracle" value="1"/>
 <add key="Xerox" value="1"/>
 </TYPE>
 <controlFile>
 <add key="baseDirectory" value="xgateway\controlfile"/>
 <add key="inboxDirectory" value="xgateway\controlfile\inbox"/>
 <add key="processFileMask" value="*.ctl"/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="defaultUsername" value="em-codes"/>
 <add key="userNamePrefix" value=""/>
 <add key="inputFileType" value="PDF"/>
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </controlFile>
 <embeddedCodes>
 <add key="baseDirectory" value="xgateway\embeddedcodes"/>
 <add key="inboxDirectory" value="xgateway\embeddedcodes\inbox"/>
 <add key="processFileMask" value="*.*"/>
 <add key="isInputFileBinary" value="0"/>
 <add key="binaryDataStartIndex" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="defaultUsername" value="em-codes"/>
 <add key="userNamePrefix" value=""/>
 <add key="inputFileType" value=""/>
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 <add key="preserveCodesInOutput" value="0"/>
 </embeddedCodes>
 <embeddedCodesPcl>
 <add key="baseDirectory" value="xgateway\embeddedcodesPcl"/>
 <add key="inboxDirectory" value="xgateway\embeddedcodesPcl\inbox"/>
 <add key="processFileMask" value="*.pcl"/>
 <add key="isInputFileBinary" value="0"/>
 <add key="binaryDataStartIndex" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="defaultUsername" value="em-codes"/>
 <add key="userNamePrefix" value=""/>
 <add key="inputFileType" value="PCL"/>
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 <add key="preserveCodesInOutput" value="0"/>
 </embeddedCodesPcl>
 <embeddedCodesPDF>
 <add key="baseDirectory" value="xgateway\embeddedcodesPDF"/>
 <add key="inboxDirectory" value="xgateway\embeddedcodesPDF\inbox"/>
 <add key="processFileMask" value="*.pdf"/>
 <add key="isInputFileBinary" value="1"/>
 <add key="binaryDataStartIndex" value="%PDF"/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="defaultUsername" value="em-codes"/>
 <add key="userNamePrefix" value=""/>
 <add key="inputFileType" value="PDF"/>
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 <add key="preserveCodesInOutput" value="1"/>
 </embeddedCodesPDF>
 <hpDigitalSender>
 <add key="baseDirectory" value="xgateway\HPDS"/>
 <add key="inboxDirectory" value="xgateway\HPDS\inbox"/>
 <add key="associatedFilesDir" value="xgateway\HPDS\"/>
 <add key="associatedFilesMask" value="#BASE_FILE_NAME#.TIF"/>
 <add key="processFileMask" value="*.hpf"/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value="HP_SCANNER-"/>
 <add key="faxAsRaw" value="0"/>
 <add key="inputFileType" value=""/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </hpDigitalSender>
 <SAP>
 <add key="baseDirectory" value="xgateway\SAP"/>
 <add key="inboxDirectory" value="xgateway\SAP\inbox"/>
 <add key="inboxImagesDirectory" value="xgateway\SAP\inbox\images"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.app"/>
 <!--<add key="inputFileType" value="PCL"/>-->
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </SAP>
 <FujiXeroxXST>
 <add key="baseDirectory" value="xgateway\xst"/>
 <add key="inboxDirectory" value="xgateway\xst\inbox"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.xst"/>
 <add key="inputFileType" value="PDF"/>
 <add key="faxAsRaw" value="0"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </FujiXeroxXST>
 <Oracle>
 <add key="baseDirectory" value="xgateway\oracle"/>
 <add key="inboxDirectory" value="xgateway\oracle\inbox"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.txt"/>
 <add key="inputFileType" value="PDF"/>
 <add key="faxAsRaw" value="1"/>
 <add key="includeSenderNotification" value="0"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </Oracle>
 <Xerox>
 <add key="baseDirectory" value="xgateway\xerox"/>
 <add key="inboxDirectory" value="xgateway\xerox\inbox"/>
 <add key="relayDirectory" value="xgateway\xerox\relay"/>
 <add key="processDirectory" value="xgateway\xerox\process"/>
 <add key="processedDirectory" value="xgateway\xerox\processed"/>
 <add key="defaultUsername" value="Admin"/>
 <add key="userNamePrefix" value=""/>
 <add key="allowAnonymousUsers" value="1"/>
 <add key="processFileMask" value="*.ctl"/>
 <add key="inputFileType" value="TIF"/>
 <add key="faxAsRaw" value="1"/>
 <add key="replacements" value="recipientAddress|string MetaDataValue^subject|string JobTemplateDescription"/>
 <add key="includeSenderNotification" value="1"/>
 <add key="includeSenderCoverPage" value="0"/>
 <add key="maxAttempts" value="2"/>
 <add key="attemptIntervalSec" value="30"/>
 </Xerox>
 </Gateways>
 <applicationSettings>
 <GatewayAgent.Properties.Settings>
 <setting name="GatewayAgent_FXWS_wfDispatcher" serializeAs="String">
 <value>http://localhost:2372/WebServices/wfDispatcher.asmx</value>
 </setting>
 </GatewayAgent.Properties.Settings>
 </applicationSettings>
</configuration>
To setup custom gateway, please refer to sectionGroup name “Customs”. This is where you specify the required custom gateway. In the example above, there are 3 custom gateways setup, each with unique name.
Below it there is a “Customs” section where the custom gateways settings are populated. Please note each gateway section naming convention must follow exactly the same stated in “sectionGroup” portion.
Add key and value pair into the custom gateway name section. You can refer to the default configuration found in “Gateways” section, with additional name and value pair added <add key="type" value="Xerox" />
The “type” name and value pair tells the service to load which gateway type instance. You can have many of same type, provided the name must be unique. Another unique setting required is the base directory. 2 gateways cannot share the same base directory to avoid conflict.
You can reuse the name and value pair from the static gateway setting as a reference.
image70.emf

image71.emf

image72.emf

image73.emf

image74.png
—

Name.
Creator
Description
Activate
Entries
Dial String

T @ Dpialsting

Do Not Dial List

Yes

P actve | Add

ro@ o
@ m

] 0 ()

Page sie:[15_+]

2items in 1 pages

image75.png
DomainSetings e [LB S oo [

% Domain Settings] Name Description Creator
% User Permissions r Do Not Dial List ADMIN
Directory Sync

© FaxSetings

9 SUTP Relay Seings

& Tracking Config

G Tracking Dictonary

- 1itemsin 1 pages

image76.png
(5 Black List subscription

il save | i save 8Ciose | © Retresn |

=

[search user(s)

User

aaaaaaaaan

ADMIN [System Admin]

DBILLS [Deb Bills]

EM-CODES [Em-Codes]
STEVENTHONG

‘SYSMAILER [System-Hailer]
‘SYSRECEIVE [System-Receive]

‘SYS-STRESS [System-Stress]
‘SYS-TEST [System-Test]
‘SYS-UNROUTED [System-Unrouted]

=

image77.png
<1

[prea

[Locar Number

[username@domain.com

[No records to dispiay.

WD Pagests [-]

Oitems in 1 pages

image78.png

image79.png
<1

[prea

[Locar Number

[username@domain.com

[No records to dispiay.

WEORIB Faest=(® -]

Oitems in 1 pages

image80.png
FAXCORE: s

Domain Settings

Domain Settings | [Save | @ Apply Al

m

min ¢

s Configure Domain

Message Settings
Approval User
Maximum Tracking Key

Notification Delivery Templates.
‘Send Delivery
Message send success.
Message send error

Message receive success
Message receive error

Recipient receive success
Recipient receive error
Message assign receive notiication
Message forward receive notification
‘Send password notfication
Message print template

Approval Request Notification
Approved Reply Notification
Rejected Reply Nofiication

| SYSTEM

delivery (SYSTEM)

notifylessageSendSuccess (SYSTEM)

notifyMessageSendFailed (SYSTEM)

notifyllessageReceiveSuccess (SYSTEM)

notifylessageReceiveFailed (SYSTEM)

notifjRecipientRecelveSuccess (SYSTEM)

notifyRecipientRecelveF ailed (SYSTEM)

notifyllessageAssignReceive (SYSTEM)

notifylessageF orwardReceive (SYSTEM)

‘sendPassword (SYSTEM)

delivery (SYSTEM)

notifylessageApprovalRequest (SYSTEM)

notifylessageApprovalApproved (SYSTEM)

notifylessageApprovalNotApproved (SYSTEM)

U B I B

image81.png
i Save | gl Save s Close | X Delete

% tracang vets
Name [Customer 1D List
Domain SYSTEM
Visibilty Public
Active Yes

28 bictonary ntres

C @ name Value Entry Type
- @ cusooot CUS0001 Normal
r @ cusooz CUs0002 Normal
- @ cusooos cusooos Normal
r @ cusoos CUS0004 Normal

(R Pasesis(1s -]

4items in 1pages

image82.png
Domain Setings Tracking Config |) New | X Deiee | © Retresn
‘% Domain Setings % Configure Domain SYSTEM 2
% User Pemissions Display Data MinLength HaxLengin Dict
" o - inLength HaxLeng Jctonary
F @ s cses Vosteg Dl Dss lin Reaurc v DT
@ Directoy Smc
T Z 1 200010290417 20001020 04472 Traciena Ne Erastomm Ted 0 N ves
© Farsetings Tracking Config)
3 SMTP Relay Setings i save | O Reset
& Tacing ey
Domain svsTen
Tracking ictonary)
ke DisplayLabel [Gustomer D
] Black List Subscription Data Format Freeform Text
Length Set (Min) o
Length Set a0 255
IsReured (o
Actvate Ves
Vaidating Diconary

W e

Pagesize: |15 ~

1items in 1 pages

image83.png
<1

[prea

[Local Number

[username@domain.com

[No records to dispiay.

WDl Pasests (5 -]

0items in 1pages

image84.png
Lookup User Profile for Lookup User’s General
Notification Settings Settings for Delivery
Templates to use

Triggered N -
Event

Fax Sent/ Received, Message l

A

Assigned, Send Email, etc. Notify on Receive/Notify on
Sent checked?

Generates Notification

—

Network File/FTP Email HTTP

Printer

image85.png
Domain Settings | [Save | @ Apply Al

% User Permissions
& Directory Sync

© FaxSefings

3 SHTP Relay Seings
4 Tracking Config

G Tracking Dictonary

[Black List Subscription

s Configure Domain

D Notification Delivery Templates
‘Send Delivery
Message send success
Message send error
Message receive success
Message receive error
Recipient receive success
Recipient receive error
Message assign receive notiication
Message forward receive notification
‘Send password notification
Message print template
Approval Request Notiication
Approved Reply Notification
Rejected Reply Notiication

etmnsmnssmn & Retry Settings

SYSTEM

delivery (SYSTEM)

notifyllessageSendSuccess (SYSTEM)

notifyllessageSendFailed (SYSTEM)

notifylessageReceiveSuccess (SYSTEM)

notifyMessageReceiveFailed (SYSTEM)

notifyRecipientRecelveSuccess (SYSTEM)

notifyRecipientRecelveF ailed (SYSTEM)

notifyllessageAssignReceive (SYSTEM)

notifyllessageF orwardReceive (SYSTEM)

‘sendPassword (SYSTEM)

delivery (SYSTEM)

notifyllessageApprovalRequest (SYSTEM)

notifyllessageApprovalApproved (SYSTEM)

notifyllessageApprovalNotApproved (SYSTEM)

U B I B

Delay of Fax Retry (sec) 60 ~
Delay of Raw Fax Rery (sec) 60 ~
Delay of Email Retry (sec) 60 ~
Delav of Hitn Retry (sec) Irny i~

image86.png
[B) Notication peivery Templates
‘Send Delivery
Message send success.
Message send error
Message receive success
Message receive error
Recipient receive success.
Recipient receive error
Message assign receive notiication
Message forward receive notification
‘Send password notfication
Message print template
Approval Request Notfication
‘Approved Reply Notification
Rejected Reply Nofiication

R Transmission & Retry Settings

Delay of Fax Retry (sec)

Delay of Raw Fax Retry (sec)
Delay of Email Retry (sec)
Delay of Hitp Retry (sec)
Delay of Fip Rery (sec)

Delay of File Retry (sec)

Delay of Printer Retry (sec)

Permissions | Reset Password

delivery (SYSTEM)

notifyllessageSendSuccess (SYSTEM)

notifyliessageSendFailed (SYSTEM)

notiMessageReceiveSuccess (SYSTEM)

notifyllessageReceiveFailed (SYSTEM)

notiMessageAssignReceive (SYSTEM)

notifyllessageF orwardReceive (SYSTEM)

‘sendPassword (SYSTEM)

delivery (SYSTEM)

notifyhlessageApprovalRequest (SYSTEM)

notifyllessageApprovalApproved (SYSTEM)

HEHEBBEEB

U B I B B B

U I B

image87.png
il Save As New | [Save | [Save & Close | O Reset

i Templates General Information

Domain [sysTen

Visibilty pulic

[rax Email HTTP FTP File

Border Text 1 Location Top-Left
Border Text 2| Location Top-Left
Border Text 3| Location Top-Left
Border Text 4| Location Top-Left
‘Subject

image88.png
umgm\um\um&m O Reset

s Temptaes Gonerat normaton

Name [notiyllessageReceiveSuccess Domain [sysTEM
Description [notifyMessageReceiveSuccess Visibility | Public
[(Fa (Emar (wre (AP | me | pan

Border Text 1 Location Top-Lett
Border Text2, Location Top Lett
Border Text3 Location Top Lett
Border Text4 Location Top Lett
Image File Name [§SHESSAGE ID5$ SSHESSAGE XSACT ADDRESS_FORMAT_TYPESS
ReportFile Name. |SSMESSAGE.ID$$.TXT

Report Body Wessage Received: SSHESSAGE D55

image89.png
I save | [Save &Close | v Reset _‘
UserProfile | General Sefings | FaxSefings | Permissions | _Reset Password
o Userio
User Name [SYSUNROUTED
User Role | STANDARD USER M
Authentication Type termal -
Is Active Yes e
Display Name [System-Unrouted
FirstName System
Widdle Name
LastName Unrouted
Prefer Address Type: FILE e
Description
{y Aaaresses |_sdd address |
@ @ nNoR NOS Primay Address Type.
@ © [[rie

LA D1 paoesie 5 <]

1items in 1 pages

image90.png
)| - computer Localoak (©) ~ ieax &l
Organze + Tndudenlbrary v Sharewih ~ N oler
e pavoes pare - Datemodiied |
I Desktop T 208100012214 3j22]2010 8:02 P11
5 Donrloacs [BECTE spzitoaozen

L1 Recert Places

3 Libraries

image91.png
nm\nm&m aum\g;nmna

Select Domain
Configure Domain
P
Address Book Name
Description
Visibility
Address BookType
Gonnection Type:
Comnection String

Query Expression

| SYSTEM

[Csv Address Book

Global

External

OleDb Connection

[Provider=Microsoft Jet OLEDB 4 0:Data Source=C-\Extended
Properties="textHDR=Yes FMT=Delimited";

SELECT DisplayName s XDisplayName, CompanyName as xCompanyName, Fax as
XAddress FROM Contacts_01_CSV.csv

*the variables @username can be used in query expressions to limit the query.
Eq: select* from tcontacts where xName like @usemame

* @usemame is used for read data from extemal address book.
Changes on this field will not be saved.

image92.png
A
1 |DisplayName
2. |Koch Christine
3 Westpaul

4 |Clark Molly

5 |sprenger Christof Sprenger
6 |schlegerYvonne schleger

7 Nash Mike

B

c

) E

FirstName MiddleName LastName CompanyName Desc

Koch
West
Clark

Nash

KC
we
ow™
sc

Christine Faxcore 1
paul Faxcore 2
Molly Faxcore3
Christof Faxcore 4
Yvonne Faxcore s
Mike Faxcore6

Prototype Data
Prototype Data
Prototype Data
Prototype Data
Prototype Data
Prototype Data

image93.png
Il Save | [Save &Close | @ Test \ 4 ReadData | € Reset

‘Select Domain

Configwre Domain[sysTEn

image94.png
{59 Read External Data Source

Display Company

Address Nolify

Name Name Adess, Type Address. S =
Koch Chiist Faxcore 1 60-3-33249226 2 No No
WestPaul Faxcore2 60-333249227 2 No No
ClarkMolly Faxcore3 60-3:33249228 2 No No
Sprenger CI Faxcore 4 60-3:33249220 2 No No
Schleger Yu Faxcore 5 60-3-33249230 2 No No

image95.png
ﬂsm‘ﬂsm&(}m semn\[;nmmu

Select Domain
Configure Domain
P
Address Book Name
Description
Visibility
Address BookType
Gonnection Type:
Comnection String

Query Expression

svsTen -]
[eremaiadaressBoak

Giobal -
Eremal B
1600 Gomnection -

[Provider=Microsoft Jet OLEDB 4 0;Data Source=CilextemnalAddressBook mdb

[SELECT A as xDisplayName, E as xCompanyName, Q as xAddressTypelD, H as xAddress,
16 as xNotfyAddress, R 35 XIsRRSon, § as XIsRRFON FROM importContactsTable.

*the variables @username can be used in query expressions to limit the query.
Eq: select* from tcontacts where xName like @usemame

* @usemame is used for read data from extemal address book.
Changes on this field will not be saved.

image96.png
3JasonPlato Jason
4 seremy Clarksc Jeremy
5 JonBentley Jon

6 Richard Hamm Richard
7 Tiff Needell Tiff
gTomford Tom

9 Vicki Hendersc Vicki

Plato
Clarkson
Bentley
Hammond
Needell
Ford
Henderson

Faxcore Central
Faxcore Central
Faxcore Central
Faxcore Central
Faxcore Central
Faxcore Central
Faxcore Central

3833833

image97.png
Select Domain

Configure Domain
[I—
U

| SYSTEM

[SQL Adderss Book

[selectxName as xDisplayName, xCompany as xCompanyName, xFax as xAddress from
zContacts where Name like (@filer + %) order by xName.

*the variables @username can be used in query expressions to limit the query.
Eq: select* from tcontacts where xName like @usemame

* @usemame is used for read data from extemal address book.
Changes on this field will not be saved.

image98.png
5QLPRODO1.dba... dbo.2Contacts | SQLPRODOdbA... dbo.2C
otame sCompany | oax

Jahn Dae Contoso 1555-444-1234
Jane Dae Contoso 12223334444
o o

image99.png
Utilties

Import Users
(23 Search Messages
(23 Search Users

@ Audit Trai

2 Reports

 Purge Settings

import Contacts | & Impart | O Refresh

Import Specification
FaxCore User

Import File
Header Format
File Type

Has header
Delimiter Format

Defauit Settings
Address Book

Contact Group

Contact Group Description
Contact Group View Only
File Attachment Format
Prefer Address Type.
Visibility

FaxCore Default import Header
csv

Yes

CSV Delimited

Yes
POF

EvAL
Prvate

I notifythe contact(s) when message is SENT to them successfully

I notifythe contact(s) when a message they are SENT is unsuccessful

image100.png
Network Seftings.

Message Queue | Message Type: |Fax

¥ Refresh

Sminutes ~

' FaxAgent

9 Message Schedule

T e

r

Sever

INo records to dispiay.

WEOEE roese(w

Pause
Resume

cancel

Purge
Reschedule
Reset

Force Reschedule
Force Reset

TransmitiD

Date Processing
Created Date

Oitems in 1 pages

image101.png
purge Settings | i Save | & Apply Al |

s Configure Domain [sysTEm

B euoe soungs
Purge Action
‘Start Purge At (amipm)
Purge data olderthan
Enable?
Purge Extemnal Download Option
LastPurge Date

Purge All Data

1200 M

Yes

Non-downloaded only

image102.png
Selecl apage

Options

5 Sert - L Hep

=lolx|

Backup ype:
I Copy O Backup
Backup component

& Datapase

© Fies andflegroups:

Source
Database: 3 =l
Recovery modet FLC

fa =

Backup set
Nare:
Deseiion

Backup set ill xpie:

frc Full Database Backup

& Afer 0 H days
@ o EEE—
— Desintion
FCAPEVO3\FXCING Back up to: & Disk € Tape
[T
S P o
3 View comnestion properties Hemove
| Pogiess Conterts
o)

image103.png
Server
FEAPEVIFXCING

Connestior;
FCAPEVORAdrinistator

27 View connection propetes

Ready

=lolx|

5 Sert + L Hep

Overwite media

& Back up o the existing media set
& Append to the existing backup set
' Dverits allexisting backup sets

T~ Check media set name and backup set expiration
Media set pame:
 Back up to.3 new mediaset, and erase al existing backup sets

New media set nare:

New media set descrpton: ﬁ

Relabity
I~ Vet backup when frished

T~ Petform checksum before witing to media

T~ Continue on error

Transaction lag

€ Tiurcate the arsastion o

€ Back up the e e g, e ey the database i e restoring st

Tepe ditve

I Urlozdite e afer baskup
I Rewind the tape before unloading,
Compression

Set backup compression: Use the defaul server seting

==

'/

image104.png
General

5 Sert + L Hep

=lolx|

¥ Steps
Schedes

Al

3 Notfcatons

2 Tagets

Server
FEAPEVIFXCING

Connestior;
FCAPEVORAdrinistator

9 View comnecton ropenies

Ready

Nare:

Dwner
Category:

Desciptior:

¥ Enabled

[FXC_Daily_Backup_Exercise]

frc_admin

[Uncategorzed (Local]

==

image105.png
[New Job.

General

5 Sert + L Hep

=101 x]|

¥ steps
Schedes

Al

¥ Notfcatons

2 Tagets

Server
FEAPEVIFXCING

Connestior;
FCAPEVORAdrinistator

9 View comnecton roperies

Ready

Schedhe Jst

D

Name.

Enabled

Desciption

Fick.

Edit

| Bemove |

==

'/

image106.png
Comecton [focl server connection
Backup type: Ful =

Database(s):

Backup component
& Database

© Flles and flegroups:

T~ Backup set will xpire:

& fter i = das
€hon 1072572009 =

Backupto: & Dk Tape

 Back up detabases across one or more fies:

A

Remoe

Conterts

T backup fles exist [ropend

& Create a backup filefor every database
T~ Create a sub-directory for each database
Folder: [B-dbarchivelfecdbe.bak.

Backup il extensian fpak

IV Werify backup intearity

I Bck up the tafl o the log, and leaye the database in the restoring state

Set backup compressian: [Use the defaultserver setting

ok Cancel VewT-50L Help

image107.png
Nare:

‘Sehedule pe:

Job Schedule Properts

MaintenancePlan.Subplan_t

C Daily

Fecuring | ® Ensbled

~=lolx|

Jobs in Schedile

Onedine aceurrence
Date:

[10/16/2008 =] Time: 10455 M

Frequency

Oceus:

Recus every:

Daly =
=]

Daly fequency
& Decus once at

© Dcous evey

1200004 =

= T [C T 120000 A

Ending a: =

Duration

Start date:

10/16/2008 <] © Enddate 1071672008

& Noenddate

Summary

Descigton

[Dcours every day at 1200:00 AM. Schedt wil be used stafing on 10/16/2008.

image108.png
Restore Databas¢

| setectapage’

General

B

Opiions

cormecin —

Server
FXONC20VPXCDB

Connestior:
PLUTONAdhniristrator

3} View connection ropeties

 Prosress "B

Ready

Destinaton ot restore.

Select o1 type the name of a new or esising database for your restore operation.

To database: e =l

o pointinine: [Most recent possible

Source for restore

Speciy the saurce and lacalio of backup sets o restoe.

© Fiom database:

& Fom device: [D-\dberchiveNfeodbe bak.
Selectthe backup sefs 1o restore:
Restare | Name Component | Type Sever
¥ fxcFul Database Backup Database Full FXCINC20VPCDB
¥ fscTransaction Log Backup TransactionLog FXCINC20VPKCDB

image109.png
1 Restore Database

2 General
2 Optons

Server
FXONC20VPXCDB

Connestior:
PLUTONAdhniristrator

27 View connection propeties

Ready

5 Sert + L Hep

Restore options

IV Quewite the ssisting dalebase

I Ereserve the repicaton setings

T~ Prompt before restoring each backup
T~ Restrigt access to the restored database

Riestore the database fies as

Oiiginal Fle Nare Restore As

i | Di\FarCoretdatative_primel

hc_smsg_deta
fhe_smsg_inder

Di\FayCoretwlatalfie_smsg_detandt
DiAFaiCaretdataifre_imsg._indexndt

ooty Doty e |
ooty S

Recovery state

& Leave the daabase rea 0 use by oling back uncommited arsactions. Adcionsl
transaction logs cannot be restored (RESTORE WITH RECOVERY)

¢~ Leave the detabase nonoperalional, and do ot ol back uncommitted ransactions. Addtionsl
ansaction logs can be restored (RESTORE WITH NORECOVERY)

¢~ Leaye the databse in eac-only mode. Undo uncommited lianssciions, but save the undo
ctions in a standby fle 5o that ecovey effects can be reversed (RESTORE WITH STANDBY)

Standby fie:

image110.png
LRI Document store | 1 New | X Detete | O Refresn

) Server Seftings

r Name Label Address Root Path Address sk Path Description
i3 Domain Permissions r 'DOCUMENTS docs - owner CiFaxCoreldoc uploadDoc ‘Document Directory - pariioned by

r MESSAGES messages:sent C/\FaxCorelxdoc msg\08 Outbound Message Directory - partit
S Emantsoraton - MESSAGES messages :receive CiFaxCoredoc msgis Inbound Message Directory - parttiond
. r RENDERING render : xmi file CiFaxCorewdoc rendXMLFile ‘Rendering XML File Directory
Inbound Routing

- MESSAGES messages : attachm CAFaxCoreldoc attachDoc ‘Outbound Message Attachment File Di
Outbound Routing .

r MESSAGES messages - temp rer C\FaxCorelxdoc tempRendered Temp Rendered File Directory

18 Priner Setings

[l Black List Publication

6items in 1 pages

L (1)) (] pagesie:[1s

image2.png
FaxCore Server with
SR140/TR1034 Fax -— - R
board(s) PSTN-T.30

image3.emf
PSTN

Storage Area Network

(FaxCore Document Store)

SQL Server 2005/2008

Clustered Server

FaxCore Remote

FaxAgent Server

(Board Server)

Switch

FaxCore Core Server

(FaxCore Web & Core Services)

oleObject1.bin
�

�

�

�

�

�

�

�

�

image4.png
FA CORE -

Copyright @ FaxCore, Al Rights Reserved

image5.png
Help ~ Adrmin (AD!
P opece Faxagent Management |Fax Agent [FXLAB-FXEVS (100007 - | X Remove | < Refresh
Configuration | Ports | DialingRules ' AgentMonitor | Poris Group | License Ports \
2 Message Queve Faxigent Utiization: 0 %| g] Save |
(#9 Message Schedule @ vodie Port Enabled [SendEnabled [~ ReceveEnabled [~ Tone Detect Enable
@ woo o Yes [3 4 r
@ w1 1 Yes [[r
Global Settings.
Domain Settings.
‘Domain Management
Utiities
2items n 1 pages
Help & Support

image6.png
59 it Port Configuration

i seve | il save |

Port 1 Configuration
Answer Ring

Dial Timeoutisec)

Local

Tone Detect Digits
Tone Wait Timeout(sec)
Gresting Type
Gresting WAV File
Header Style

Custom Fax Header

Defauit

image7.png
OR Help ~ | Logof | syster samin (40

Pt FaxAgent Management |Fax Agent [FXLAB-FXEVS (100001) - | X Remove | O Refresh |
Configuration | Ports | DiaingRules | AgentMontor | Ports Group ' LicensePorts | Agent Group
% Message Queue § |
% Message Schedule
Intemationai Dial Prefifg11 Intemationai Dial Suft
DomestcDialPrenx [1 Domestic Dial Sufx
cusomDiaPren | Custom Dial Suffix
RawDilPren [Raw Dial Suffx
Dia string: Replace witn | © aga | X Remove | & import ~
0 & 8 & seq Dial String. Replace With Append With Active
There are no custom dialingrues available
Global Settings
Domain Settings
Domain Management
utiities
T Pagesize:[25 ~ Oitems in 1 pages

image8.png
Delivery
Fax#

Fax

NI

o]

image9.png
Delivery
Fax#

FAX

A

0

frost]

image10.png
Delivery
Fax#

FAX

N

B

BRG]

image11.png
Dial string: [Replace witn | | @ Ada | X Remove | & import ~
r & 3 & se Dial String Replace With Append With Active
=R 21 1720 720 v

image12.png
Dial string: [Replace witn | | @ ads | X Remove | & import -
C & 3 & se Dial String Replace With Append With Active
r &3 % 1720 5555 ~

image13.png
Domain Settings.

Fax Settings | el save | & Appiy Al |

% Domain Settings

% User Permissions

 Directory Sync

3 SUTP Relay Seings
% Tracking Config
4 Tracking Dictionary

El Black List Subscription

iy Configure Domain

 viatng Rutes:

Country Code
Area Code

Dial Prefix

Dial Prefi Rule:
Dial Suffx

Dial Suffx Rule:
Raw FaxDial Rule

- F—

LocalCSID
Local CallerID

Defaut Fax Format

Email Notfication Format
Email Atachment Max Size
Resolution

FaxHeader

Page Send Limit

h
Use agent configuration only -
Use agent configuration only -
Enabled (before agent config) -

Manage Custom Dial Rules

FAXCORE
Fax -
with attachment -
118 -
Fine (204x196dpi) -
%0 %t %-23C > %-23n %p

100

U

=

=

ax

U

<

image14.png
5] Raw Fax Dialing Rules Configuration Page

el Save | I et Domain Rules

Dial String: [1388

[Appenawitn ~ |[1234

L 10w pagesia 15 -

| © nad | X oelete | import ~
T & % § Seq DialSting = — "
r# 3% $ 1 o -
r#3% § 2 e .

2items in 1 pages

image15.png
OR Help ~ | Togout |

MRS FaxAgent Management | Fax Agent| FXLAB-FXEVS (100001) ~ | X Remove | © Refresh
Configuration | Porls | DialingRules | AgentMonitor | PortsGroup | License Ports \
Message Queue d sove | X Delee | © Reset|
(£ Message Schedule
Group Name
Group Description
Unassigned Ports Group Ports
|54}
5}
L)
S
r Group Name Group Description Total Count
r Cohn Walle FaxPors 2
Global Settings
‘Domain Settings
‘Domain Management
Utities.
Help & Support EE.EE Titems n 1 pages

image16.png
3 Email Infegration
Inbound Routing
= nd Rouiin

18 Printer Setings

[Black List Publication

WEOEE roese(w

Global Setings Outbound Routing |) New | X Delete | O Refresn | Search: [Search Outbound Rouing |«

0 Senver Settings Time-

. r Active Priority based Route String SenerType ServerName Atemave Network
i3 Domain Permissions Routing o

) Document Store: r Yes 10 No [Routing Digit = FaxAgent FXLAB-FXEVS (1001 false

1items in 1 pages

image17.png
i save | O Reset

I re—

Conditions Domain - |[svsten
i
Route string [Routing Digi =~
Route Type. Fax Agent
FaxAgent [FXLAB-FXEV5 (100001)
Assign Method Port
PortNo. g
Acivate Route Yes
priority 0
* higher number is higher priorty. (1-9999)
Route by time-based No
Override Message's Priority | Disable

Clickto manage alternative network routing

image18.png
AlseacnUser: [geaen

Name. Company
Em-Codes (EM-CODES) FAXCORE
‘System Admin (ADMIN)

System-Mailer (SYSMALER) FAXCORE
‘System-Receive (SYS-RECEIVE)
System-Stress (SYSSTRESS) FAXCORE
System-Test (SYS-TEST) FAXCORE
‘System-Unrouted (SYS-UNROUTE

WEOEE reew==

image19.png
OR pcaluzoosl

WELLLRES 1D FaxAgent Management | Fax Agent| FXLAB-FXEVS (100001) \ XRM‘GRQBH
Configuration | Ports | DialingRules | AgentMonitor | Pors Group ', License Ports
Message Queue 5|
? Message Schedule
¥ Agent information
Farhgent Server Name B FXEVS
Faiagent Server P 92 1638221
Farhgent Label
Driver Information
FaxDriver Etnertax
Senice Patn CWindowsTEMPF axCore Server
Gonfiguration Paih
Country Code. n
Area Code
Curtent tatus Running
Total FaxPors o
= Fax Configuration
s FaxNumber Pooiing ™ Pool utgoing fares fo the same destinationf a predefined port
Domain Setings
Domain Management
utities
Help & Support

image20.png
Create Domain

Delete Darnain
Rename Damain

Move Domain

image21.png
{59 Move Domain

i Save | O Reset

¥ Move Domain
Domain Name Cybertech
Current Parent Domain SYSTEM

NewParentDomain |Faxcore

image22.png
s Select Domain

& UserInfo

User Name
User Password
UserRole
Authentication Type.
Is Active

Display Name.
FirstName

Middle Name
LastName

Prefer Address Type.

@ naresses

SYSTEM

'STANDARD USER

Yes

@ @ nNoR NOS Primay Address Type

[No records to display.

[lt)n [pagesie[15 -]

0items in 1 pages

image23.png
a Directory Connection

Directory Provider S Active Directory (LDAP)
Logon Server 192.168.100
Logon Usemame.

Logon Password

Authentication Type.

image24.png
W Connect to Active Directory.

 Enter aname for an Active Directory database to which you
wart o connect, IF you previously saved 3 connection, you
do ot need to enter a database name.
Comnectta: [breckenridge

User Fecladminstrator

Passuord:

image25.png
b Active Directory Explorer

= breckenridge [breckenridge.local. faxcore. com]
523 DCocal,DC~faxcore, DC—com

5 on=Buitn

T CN=Computers

T ON=Deleted Objects

1 oU=Domain Controleers.

] ou=FaCsys
C=FACSys Cover pages
CN=focsysaD

8] Ou=FaxCore

image26.png
@ search Fiter Settings
Doman
‘Organization Units:
‘Security Groups.
Custom iter
Properties to Read
WoxUsers o Read

image27.png
OU=TestOU1 Properties. -— (Bl |

Object Propeties | Securty [Atiibutes

= tome: OurTesout
Dol o TeaGUTOUSFBG DC-oca Do Do

Object class: top-organizationallnt

‘Schema: CN=Organizational-Unit CN=Schema CN=Configu

image28.png
Dtingished CN-Domain Admins CH=Users0CAocal. DCfarcore. 0C:

Objectclass: topigroup.

Schonar Ol CN-Schans CN-Doraton 00

image29.png
45l Processing Rules - General
‘Synchronize Mode
Enable Auto Sync.

e
Auto Sync Next Date

|Add and update

s

et

1200 A0

[2012-0120 12:00 AM

image30.png
& Processing Rules - User Identiication

Faxcore Usemame Format short usemame(bjones)

image31.png
&, Processing Rules - New User Handiing
ew User Password
Prter Adiess Ty
Auhentcaon Hode

Inbound Route Handling

i

Dont modify routes.

image32.png
&, Processing Rules - Existing User Handiing
Inbound Route Handling [Dontmodty routes

image33.png
& Processing Rules - Inbound Route Handling
Routing digits custom attribute
Priority for new fax routes
Prtutosppentonew s routes
Max length for routing digits

[100

image34.png
Admi

rator Properties [2]x]

e || e || e || oo
Didin | Obect | Secuty | Emviormen | Sessons
Reotecontl | Termina Senvicesicle || COMs. | tiute Edor
Genea | Addess | Accaunt | Pitle Teephenss | Dokegaton

[Telephore numbers:

Home: — Other.
Pager. — Other.
Mobile: — Other.
S
Pphore: [Other.

Notes:

image35.png
& Processing Rules - Deleted User/Domain Handiing
Deleted user handling Ignore faxcore user

image36.png
& Exchange integration
Excnanger Sever
Excnange verson

image37.png
Utiities

importusers | & import | O Refresh |

% Import Contacts

;- Import

(23 Search Messages
(23 Search Users

@ Audit Trai

2 Reports

 Purge Setings

3 npor speciscation

[5eee |

FaxCore Default Import Header

o s
Import File.
ot
e -
st -
s sama Er
CEN—
p—
vearn S een
el o
ssam o

Include Address In Receive Notification| ves

Include Address In Send Notifcation | Yes
Adthentication intemal
Rote Field

Rote Proriy 99

Prefixto append to foute.

Route Length

image38.png
‘Domain Management

& Domain Info

88 Groups

Users | L] New | X Delete | ove To:

% Configure Domain

~|| Acion ~ | ¥ Refresh | Search: [Search Users -

{8 Address Books.

) Delivery Tempiates

"

2 - miE

Pagesize:| 15~

Faxcore -
r UserName. Domain Name st St Role
[al 724 FaxCore Adve Yes StandardUser
r ATAN FaxCore. Active Yes ‘Standard User
I BARBARAF FarCore Adve Yes Standard User
r CATRINA FaxCore. Active Yes ‘Standard User
I CHERYLEE FarCore Adve Yes Standard User
r CHIZ FaxCore. Active Yes ‘Standard User
I CRUMAL FarCore Adve Yes Standard User
r CRMSERVICE FaxCore. Active Yes ‘Standard User
I CRMSUPPORT FarCore Adve Yes Standard User
r DEBBILLS FaxCore. Active Yes ‘Standard User
I DFONG FarCore Adve Yes Standard User
r DMENTE FaxCore. Active Yes ‘Standard User
I DRAY FarCore Adve Yes Standard User
r DRTEST FaxCore. Active Yes ‘Standard User
I DTHONG FarCore Adve Yes Standard User

43items in 3 pages

image39.png
Il save | | Save & Close | ¥ Reset
User Profile (General Settings Fax Settings. Permissions Reset Password
&Ilserlnfu
Usertiame o
User Role. |SYSTEM ADMIN -
Auventcaion e e -
Is Active Yes e
Ja— Sytem Aamn
st e
g ame
Lastame famin
Prefer Address Type. EMAIL e
Description |System Admin contact
y rdarosses s |
@ 0 nor nos eamay Addrss Tpe adirss
g 85 ® F B Em admin@rascore com

(ORI pasesas(is -]

1itemsin 1 pages

image40.png
FAXCORE: s
users |) New | X Detete | HoveTo: | < Action ~ | O Retresn | searen:

ﬁ Configure Domain (=~ SYSTEM
Giban
r @ User Name Cypertecn

[m @ crzemereax etherFAX

o [Ersa

L LTl (0] page size:[15 7items in1 pages

image41.png
logout | System Admin (ADMIN)

FAXCORE: s Help ~

Users | () New | X Dstete | Hove | © Reresh | searcn: [searcn Users e

% Configure Domain svsTEM Sethctve
T | setinactve
@ UserName. Dl ResetPassword Role

5 e OHIN SetPriviege: Standard User
83 Address Books SetPriviege: Super User
SetPriviege: Administrator
(ever Tempiates SYSHALER SYSTEN Enable Extemal Authentication dard User

I
|
|
=
- prm—— Enable Internal Authentication {2142 User
|
=
]

L[t (0] pagesicer[15] 7items in1 pages

image42.png
i Save | O Reset

B romamrae

Forward Type USER e
Forward Address [ADHIN(SYSTEM)
Conditions Routing Digits 1224 AND ~
Barcode Data g set
Route String [Routing Digits] = *1234°
Acivate Route Yes -
priority 100
* igher number us higher priori. (1-9999)
Alow Loopback Checking [0 -
Routebyfime-based |no -

image43.png
Untoutea | G New ~ | Actons < | iove » | © Retesn | 5minves ~

r & Hd & @ Dae MsgNo Recipient Pages Callerld Status.
[No records to display.

4} Personal Folder

[WEAID peesiefts e

image44.png
‘Domain Settings

User Permissions. | il Save | & Appiy Al |

% Domain Setings

& Directory Sync
© FaxSefings

3 SUTP Relay Seings
% Tracking Config

G Tracking Dictionary

 Black List Subscription

ol Configure Domain SYSTEM -

g Vser General Permissions
Allow auto-logon
Allow userto assign messages
Allow delete message permanently
Default User privilege.
Enable Exchange Address Book Integration
Allow Send Broadcast Message.
Allow essage Delegation

G User Public Address Book Permissions
Allow address book edit
Minimum required edit privilege

g Personal Foider Pormission
Allow personal folder level

Notification Permissions
Allow Notity When Message Receive Success
‘Allow Notity When Message Receive Fail
Allow Notity When Message Send Success
Allow Notity When Message Send Fail

No -
Yes -
Yes -
STANDARD USER -
No -
No -
No -
Yes -
SUPER USER -
3 -

Yes -
Yes -
Yes -

aaaaaana

ana

aaana

image45.png
I save \ Il Save & Close | O Reset

UserProfile | General Sefings | FaxSefings | Permissions | ResetPassword

i@ User General Permissions Keep All Local Seftings.
Allow auto-logon No B
Allow user o assign messages Yes Sl
Allow delete message permanently [Yes -
Alow Send Broadcast Message No -
Allow Wessage Delegation No -
Allow essage Auto Resume Yes Sl

@ User Pubiic Address Book Permissions
Allow address book edit Yes -

g PersonaiFolder Permission
Allow personal folder level 3 -
Notification Permissions
Notify When Message Receive Success|yes -
Noify When Message Receive Fail |ves -
Notify When Message Send Success |ves -
Nolify When Message Send Fail Yes -

‘ Receive Permissions.
Allow forwarding Yes -
Allow fax forward Yes -
Allow raw fax forward Yes -

image46.png
D P o [=]

(2.2) [+ ControlPanel ~ Hardware ~ Devices and Printers - Search Devices and Printers

Addadevice Addaprinter

= Devices (3)

BN <

FAXCOREZ007 GenericNanPr Ware Virtual disk
Moritor 5C1 Disk Device

= printers and Faxes (6)

Y ¥ LY
Fax (redirected 2) FaxCore Document Microsoft %P5 Microsoft %P5 erox Global Print

Priter Document Wiriter Documert Writer Driver Ps
(redrected 2)

image47.png

image48.png
78 Phaser 8560N PS Properties

Gonetl | Hardwae|

Device Information

Manufactuwer: Lnavaiabe
Model eron Phaser S560N PS

Model number: Lnzvaible

image49.png
il sove | & Testprint | ©

et |

- T—

image50.png
| sae | dsaeaciose[Qe8|
UserProfile | General Sefings | FaxSefings__Permissions | _Reset Password
G vserineo
User Name ADMIN
UserRole | SYSTEM ADMIN -
Authentication Type temal -
Is Active Yes -
Display Name [system Admin
FirstName. [System
Hiddie Name
LastName [ndmin
Prefer Address Type AL -
Description |System Admin contact
y hadresses | Add Address |
@ @ NOR NOS Primary Address Type. Address
go g agmin@farcore com
@B o ® ® Pt Phaser 8560N PS

[t)n (o) Pagesice[15 -] 2tems n 1 pages

image51.png
RN e oot iontaseny St [-

I Select All Thumbnails. Page#1 |

Ak B A e e

oty &1

Fax Transmissi

Attention to
remy Ta

Time: 093810
I Page 1 RE: testinboudnnotification disabled

CommentsNotes:

image52.png
User submits email
with attachment via
Outlook to
Exchange Server

—

FaxCore detects the
FROM: address of
email and sends the
fax through the
matching user's
account

>

Exchange Send ;JE

Connector is setup
to forward email
with FAX type &

Faxcore domain to

FaxCore Server

-

FaxCore SMTP
Gateway Agent
service picks up the
email and renders
the email as fax

FaxCore server
SMTP server
receives the email
and drops the email
to
\FaxCore\xgateway\
smtp\inbox
directory

image53.png
onsol = E3

Fle Action Vew Hep

P
EETar N & v rorspor Hetons
e | memoteoomans | Acaptedpomans Enoladesraies | wassstes |

& Mailbox Journal Rules T S Edge Subscriptions | Global Settings | [25 ew Remote bomain.
2 Gl access P &
reate Fiter Hew Accepted Domai.
3 Hub Transport i = i
_ i Unfied Messaging o Tt T) Hew E-mal Address Poi.
E Server Configuration ¥FaxCore 2007 Enabled " New Transport Rule.
Reciient Configration || S 1ernet Enabled

& Toobox B New Journal Rule.

image54.png
New Send Connector

o,

1 Intoduction Introduction
This wizatd helps you creste a new Send connector. After you creats the Send connector,

Address space sightcick.itin the work pane and then clck Propetties to configure other propeties that

EE arert shawn in this wizard
Source Server Name:

MNew Connector [FaxCore SMTP Connectof
Compleion

Selectthe intended use for his Send connectar

[Costom =

Descipton: Select this opton to create a custorized connector, which wil be used o
connect with systems that are not Exchange servers.

image55.png
==

New Send Connector

B Invoducton Address space
I Address space Specify the address space(s) to which this connector will route mail
TR dhadd... -/ Edt
Source Server Tope T Address TCoxt

New Connector SMTP. fafavcore.com 1

Compleion

image56.png
==

New Send Connector

B Intreduction Network settings

B Address space Select how o send mal wilh s cornecior

B Network stings € Use domain name sstem DNS) "M ecards ook mal autamatically
= e & Route ma thiough th fowing smat hast:
- New Connectar dpadd.. St K

I Compleion

image57.png
==

New Send Connector

B e Configure smart host authentication settings
B Address space & Nore
9 Network setings € Basic Authertication

Configure smait I Basic Authentication over TLS

1 st authenication
selfings User name:

image58.png
€4 Internet Information Services
= 99 FAXCORE2007 (cal comp.

Domain Narne

- Rename
2 % [oTe Vet Server £ | oo Faxcres o Lol (als)
% Domans K farcore.com o Local (Alss)
€ Curtent 5255005 | icatfacore | Propeties. Local (alss)

image59.png
FaxCore2007 Proper!

Gensl |

U2 Focacnr

Thisis the default domain

Diop diectory:

[C\FarCoretugatewaytsmiptinbos

[V Enable drop directory quota

o

image60.png
€4 Internet Information Services | Domain hame L Type

) 3 FAXCOREZ007 (ocal comp | 3 FaxCore2007 Local (Defaul)
) & [SMIP vitual Server # | & co faxcore.com Local (Aias)

Lo)

o Local (Aias)

View »
New Window from Here:

Refresh
Export List,

Help
e 1

image1.tiff
FAXCOIRE

image61.png
‘Welcame ta the New SMTP Damain Wizard

Use this wizard o create a new domain on tis SMTP
vitual server,

Speciythe domain Type:
€ Remate

 Alas

image62.emf

image63.emf

image64.emf

image65.emf

image66.emf

image67.emf

image68.emf

image69.png
|Add Printer

rd

1\ Selectthe manufacturer and modslof you pinter. I you pinter came with an nstallation
ik, cick Have Disk. I your pirter is not lised, consultyour pinter doctmentation for
compatbe pintersoftware.

Manufactuer [=] [[Prntes [-]
Fuiss [P Lovmie S L

ae P Lot 200 s P

Generic. = L.
Gorete S L

HP
(= pord =
I5F Thisdiver i igtaly signed. windows Update | Have Disk

Tellme why diver siqing i inportant

