

INNLINE™


CONNECTED GUESTS

HOSPITALITY VOICE MESSAGING


Connected Guests

1841 Bourbon Road * Cross Plains, Wisconsin 53528 USA

Toll-free 800.424.6757 * phone 608.798.3555 * fax 608.798.3567 * www.innovationtw.com

In an effort to continually improve our products, Innovation Technologies Worldwide, Inc. reserves the right to change features and specifications without notice.


INNLINE™

VOICE MESSAGING FOR THE HOSPITALITY & LODGING INDUSTRIES

Since 1990, InnLine™ has been the preferred voice messaging solution for lodging properties of all sizes. InnLine™ voice messaging systems have been specifically designed to meet the needs of the lodging industry.

InnLine™ interfaces seamlessly with your existing equipment, providing a cost-effective solution to improving customer service. Reducing operator console traffic frees up staff time, allowing for a more productive work environment.

By combining voicemail, automated attendant and hospitality-specific features into one system, InnLine™ goes beyond simple messaging and turns the guest room phone into a complete information center.


- INTEGRATES WITH ALL MAJOR LODGING PBX & PMS SYSTEMS
- AUTOMATED GUEST SERVICES
- WAKE-UP CALLS WITH SNOOZE FEATURE
- GUEST VOICEMAIL TUTORIALS
- WAKE-UP CALLS CAN BE SET BY GUEST OR FRONT DESK STAFF
- VOICE MAILBOX CONFIGURED FOR GUEST AT CHECK-IN
- VOICEMAIL HOLDING BOX AT GUEST CHECK-OUT

FREE UP VALUABLE STAFF TIME

Easy-to-use voicemail eliminates the need for message taking and delivery, freeing up valuable staff time. Special instructions, work schedules and maintenance orders can all be communicated through InnLine™ voice messaging products. Property management system integration allows your computer system to integrate with voicemail features.

LOWER OPERATING EXPENSES

Automated Attendant transfers outside calls directly to departments or individuals, further reducing operator console traffic. While your guests will appreciate InnLine's benefits, you'll enjoy increased productivity and profitability.

IMPROVE CUSTOMER SERVICE

Automated guest services provides information to your guests at the touch of a button. Guests can get travel information, weather forecasts, road conditions, current time, room service or local food delivery, local information about restaurants, theaters, shopping and other attractions. Additionally, wake-up calls are guest-programmable and handled automatically by the system.

INNLINE™ VOICE MESSAGING SOLUTIONS

ELITE™


- 8 to 64 ports
- Dual hot-swappable hard drives
- Dual hot-swappable power supplies
- Rack-mountable 4U chassis
- Unlimited mailbox capacity
- 9 physical com ports
- 1 standard set of custom

The most robust system for large hotels, resorts and convention centers. Redundancy and backup capabilities are critical built-in features needed for larger properties. InnConnect™ call forwarding provides your guests the unique option to take every call or not.

INNLINE 2020™

- 4 to 24 ports
- Single SSD Drive
- Rack-mountable 4U chassis
- Unlimited mailbox capacity
- 9 physical com ports
- 1 standard set of custom recorded prompts


For small to large properties that need to grow, we've combined voicemail, automated attendant, and wake-up calls into one powerful system. InnLine 2020™ provides a flexible solution for your property with future growth in mind.

INNLINE EXPRESS™


- 4 to 8 ports
- Mini-tower case
- 250 mailbox capacity
- 3 physical com ports

For small to medium properties, InnLine Express provides an affordable opportunity offering the most of the same amenities and features as its larger counterparts.

INNLINE™ VOICE MESSAGING SOLUTIONS

INNLINE IP ELITE™

- 8 to 64 ports
- Three hard drives configured in a RAID5 array
- Dual hot-swappable power supplies
- Rack-mountable 4U chassis
- Unlimited mailbox capacity
- SIP integration
- 6 physical com ports
- 1 standard set of custom recorded prompts
- Multi-tenanting (virtual instance) *


InnLine IP Elite has all the reliable features of InnLine IP, with the addition of hardware redundancy and backup capabilities are built in. This robust system is a must for large hotels, resorts and convention centers.

*Using this method, one server (located at the property) may run several “virtual instance” of the InnLine IP ELITE voicemail application. Each instance would serve as a separate tenant within the property.

INNLINE IP™


- 8 to 24 ports
- Solid State Drive
- Rack-mountable 1U chassis
- Unlimited mailbox capacity
- SIP integration
- 6 physical com ports
- 1 standard set of custom recorded prompts

InnLine IP™ is a next-generation voicemail system employing Session Initiated Protocols (SIP) to reduce integration and hardware costs. No digital or analog cards are required. InnLine IP™ comes standard in a cutting-edge, industrial rack-mountable 1U chassis.

INNLINE IP Express™

- 4 and 6 ports
- Solid State Drive
- Rack-mountable 1U chassis
- 200 mailbox capacity
- SIP integration
- 2 physical com ports


For small to medium properties, InnLine IP Express provides an affordable opportunity offering most of the same amenities and features as its larger counterparts.

iCharge/iLink

CALL ACCOUNTING MODULE

Next-Generation Call Accounting for Hospitality

iCharge is the complete billing engine for Voice and Data charging in the Hotel marketplace. The solution can be premise based, deployed in a virtualised environment, or hosted in a full cloud based data center above property.

Along with iLink, one of the most recent product offerings within ITW's Connected Guest Portfolio, is a bi-directional interface management application which is offered as a stand-alone option or as part of the iCharge series. iLink is a powerful interface engine designed to handle inter-connectivity of any system using all of the communication methods available today

KEY FEATURES:

- Room Update
- Wake Up Set
- Message Waiting
- VIP Registration


Hotel MGR

Further expands our Connected Guest Portfolio suite of products hospitality-specific feature set. Imagine staff simply entering maintenance and guest requests through an easy-to-use web-interface or phone keypad. Once a request is entered, Hotel MGR goes to work and automatically dispatches the proper personnel.

INNLIN[™] BENEFITS

THE INDUSTRY-STANDARD VOICE MESSAGING SOLUTION

HOSPITALITY-SPECIFIC From the initial stages of development through the release of our products, hospitality-specific needs are our core focus. InnLine's lodging-specific functionality works to streamline many of your property's day-to-day operations.

RELIABILITY InnLine[™] offers the best software and hardware, designed to perform reliably 24-hours-a-day. It's so dependable and seamless, you will forget it's there.

TRUSTED & ENDORSED With over 20 years of hospitality voice messaging experience, Innovation Technologies' InnLine[™] voicemail has set the standard as the highest quality hospitality voice messaging system available. Continually at the forefront, Innovation pioneered features like the DID server, guest-programmable wake-up calls, and more. InnLine's continued reliability and hospitality-specific feature-set has led it to be endorsed by all major hotel chains.

EXTENSIVE FEATURE-SET InnLine[™] offers a complete set of features. Hospitality-specific features such as mini-bar and room status, auto attendant and automated wake-up calls, guest group and broadcast messaging, voice-mail to email for staff and more are available on InnLine voice messaging systems.

EASY TO USE Both guests and staff will appreciate that InnLine[™] is easy to use and convenient. Guest voicemail tutorials guide guests through using their mailbox. Furthermore, administration is simple.

INTEGRATION InnLine[™] seamlessly integrates with all major property management and PBX systems. Older "legacy" PBX that do not support native SIP, may integrate with InnLine IP or InnLine IP Elite using Dialogic Media gateways. The gateways come in 8 port increments, and can connect to a variety of legacy PBX's (such as Hitach HCX-5000 and older versions of Nortel, Avaya and Mitel).

GUEST VOICE MESSAGING eliminates the need for message taking and delivery, freeing up valuable staff time.

STAFF VOICE MESSAGING creates more efficient staff communications. Special instructions, work schedules and maintenance orders can all be communicated through InnLine[™] voicemail.

AUTOMATED ATTENDANT transfers outside calls directly to departments or individuals while your operator remains available.

AUTOMATED GUEST SERVICES provides information to your guests at the touch of a button.

WAKE-UP CALLS are guest-programmable and handled automatically by the system. Additionally, InnLine[™] offers wake-up call reports and missed wake-up

