

VOIP/VOICE

High-Performance RADIUS Server and Converged Prepaid & Postpaid Billing

ISP, VOIP, Wimax, Mobile & Wifi Providers

About Aradial Technologies

- Established in 1997
- Designer and provider of Billing, AAA and Policy control servers for IP services.
- Targets multiple vertical markets, primarily ISP, WiMAX, LTE, wireless LAN, VOIP, Cable/MSO and mobile
- Experienced personnel from top networking and billing companies
- Private, self funded, profitable

Key Customers

VoIP

- Net4India
 - VoIP provider with 2.5 M subscribers
- GCS - IDT
 - VoIP termination provider in USA
 - 100 million calls per month
- Globe Comm Systems
- Globe Wireless – USA/UK
- NetCiti / Datacom - Indonesia

ISP / WISP

- Vodafone Ghana – GhanaTel
- Nepal Telecom
- MTN Uganda – Wifi 3G offload
- MTN Rwanda – Wifi 3G offload
- Smile / Orange Israel
- Bezeq Israel PTT – ADSL, Wifi and Wimax
- PMI – Philippe Morris – Enterprise
- Cable & Wireless (Seychelles)
- Hispasat Spain – VSAT – Policy deployment
- Bentley Walker – Canada
- Metrotel – Colombia
- Multivision - Djibouti

ISP / WISP

- iBurst - South Africa
- BSNL - India - ISP
- Sahara Net - Saudi Arabia
- BPK - Russia - multiple installations
- Cable & Wireless Atlantic - broadband ISPs
- Rye Telecom - USA
- Jefferson Telecom - USA
- NewRoz Telecom - IRAQ
- Kuedistan NET
- Palau Telecom
- Disqom - Germany
- INEA - Poland

LTE

- With Telrad
 - Safaricom - Kenya
 - Telecom Namibia
 - Togo Telecom
 - BlueSea - USA
 - Multitel - Angola
 - WAW - Senegal
 - IPX
 - QCell
- With Airspan
 - Telesol - Ghana
 - IP9 - Gabon
 - Vanuatu Telecom
 - Nepal Telecom
- With ZTE
 - Premier Broadband Wireless - USA
 - Afghanistan Telecom

WiMAX

- Airspan – multiple installations
- Telrad – multiple installations
- Wichorus/Tellabs – multiple installations
 - Sprint USA
 - Augere Uganda
- Huawei and ALU - Mongolia
- Runcom – multiple installations
- Cambium deployments - Motorola PMP / Canopy

Mobile

- **nPhase / Verizon Wireless**
 - 6M subscribers for supporting all the smartphones
- Maingate – M2M
 - 600,000 mobile subscribers in Sweden
- Orange Senegal
- Tigo Senegal
- STI – Mobile
 - mobile subscribers in Indonesia
 - Installation with FTS
- Telikom – PNG
 - With Telrad and Amdocs
- NSSL – UK
- Applied Satellite Technology– UK

Hotspots/WiFi Installed Base

Over 350 hotspots billing installed worldwide

- Interstate USA
- Bell Aliant Canada
- Sealink Denmark
- Enter Point USA
- O'Fallon Wireless USA
- CSD Internet Ltd. UK
- Easy Kiosk - Australia
- PTK – Aruba networks
- Jamaica Telecom - Altai
- Saudi Telecom - Altai
- Angola Telecom - Inspair
- Namibia Telecom -Nomadix
- MTN Rwanda - Wavion
- BSNL – India - Nomadix
- MyPort Australia
- Paamul Mx– Motorola + MTK
- SmartLink KW -Nomadix

Aradial Converged Billing

ARCB

Architecture

Aradial Supported Softswitches

- Soft switches and SIP proxy (Class 4/5)
 - Telrad / Genband
 - DIALOGIC
 - ACHME Packet SSW + SBC
 - Patton VOIP
 - Teles
 - RAD
 - NextGK
 - Asterisk
 - VocalTec
 - Mailvision
 - AudioCodes
- VOIP gateways
 - Cisco 53xx, 54xx
 - Quintum Tenor
 - OpenSIPS
 - FreeSwitch
- Any other that supports standard VOIP Cisco/SIP VSA

Main Admin

ARADIAL Technologies

Home Accounts Vouchers Price Plans Offers Invoicing Receivables Data & Logs NAS & Proxy Configuration

Account [+Add](#) [Edit](#)

User [+Add](#) [Edit](#)

View Sessions

Business Partners

Resource Inventory Management

Trouble Tickets

Settings

LogOut

Summary

NAS & Proxy

Configuration

Online Sessions

View Sessions

Statistics

Vouchers

IP Monitoring

Data & Logs

[>> License Details and Utilization](#)

Statistics

Users Online: 0 ([show](#)).
Users in the database: 20 ([show](#)).
Accounts in the database: 4 ([show](#)).
Network Access Servers configured: 1 ([show](#)).

Session 1-hour Statistics

NasSim - 0 Users. Server is offline - (0/20 users connected)

Server Status: Start Offline

Aradial Converged Prepaid & Postpaid, Multi IP Services

- VOIP and Data - Prepaid and postpaid subscribers
- Wholesale / Termination / Interconnect subscribers
- Customer Management
 - Account – shared balance for users
 - Users under account
 - Resource/ANI/CPE defined per users
- Business Partners and Reseller Management
 - Registering subscribers / account
 - Selling vouchers and prepaid cards
 - Receiving commissions
- Business Entity
 - Create market segmentation
 - Group subscribers and accounts

Prepaid VoIP with Aradial

- Aradial VoIP supported services:
 - Direct calling using ANI/calling cards
 - IVR calling
 - Username / CLI / IP and any attributes
 - Peering
 - Termination and origination
- Two charging models:
 - Single session – entire balance is allocated for the user during the session
 - Multisession – the session is split into time quotas for all users that use a single balance

Prepaid VoIP with Aradial (Cont.)

- Centralized authentication and accounting for all routers or gateways
- High-performance and reliable server
- Scalable to handle millions of users and concurrent sessions on low-end hardware Converged IP services
- SSL secured HTML-based administration

Prepaid VoIP & Calling Cards

- Voucher management
 - Calling Cards
 - Top-up vouchers
 - Prepaid Cards for IP
- Calling-card life cycle: generation, import and export
- Username or ANI based (caller ID) prepaid VoIP billing
- Rating according to call destination, time of day, day of week (STEP and Tier)
- Different rounding intervals per tariff or per destination
- Call setup cost
- Replenishing API or voucher refilling with payment module.
- Support of multiple tariffs and destinations rating tables
- Session and summary reports per calling card, system, destination and period

Aradial Converged Voucher management

- Voucher management
 - Top-up vouchers
 - Prepaid Cards - Activated on first use
 - Calling Cards
- Creating in Batches
- Generating and managing by Resellers/Business entity (self care for BE)
- Voucher reports including Revenue reports
- Vouchers used in Captive Portal and Self Care
- Advanced Life Cycle including export to files
 - Created
 - Shipped
 - Ready for use
 - In use

Vouchers

- 3 kind of Vouchers:
 - Top-up Vouchers
 - Prepaid Cards (Anonymous user)
 - Calling Cards (VOIP)
- Reports
- Templates
- Manage vouchers

Prepaid VoIP with Aradial (Cont.)

- Self-care user module
- User and calling-card management, rating, import and export from/to CSV files
- Balance, duration and traffic enforcement
- User concurrence enforcement and view of concurrent calls from the administration tool
- Optional integration with SNMP-based NMS
- Multiple admin types
- Admin activity tracking

Aradial Converged Prepaid & Postpaid, Multi IP Services

- Product catalog
 - Price plans
 - Offers using price plans
 - Price plan
 - Network profile provisioning
 - One-time offers
 - Add on offers
- Flexible charging & rating
 - Periodic Recurring Charges
 - Usage charges
 - Allowances
 - Time of day and day of week
 - Destination charging
 - One-time charges

Price Plan – Example

Postpaid VoIP

- Setup fee
- Prorated RC
- Destination based
- Call setup

Setup fee	
Amount	<input type="text" value="10.00"/>
Charge Type	<input type="text" value="Setup Fee"/>
Recurring charge	
Period	<input type="text" value="Bill Cycle"/>
Rate	<input type="text" value="5.00"/>
Proration Type	<input type="text" value="First RC Proration"/>
Period Multiplier	<input type="text" value="1"/>
Charge Type	<input type="text" value="Monthly Subscription"/>
Usage Rate	
Usage Rate Type	<input type="text" value="Destination Based"/>
Usage Debit Balance	<input type="text" value="Money"/>
Charge Type	<input type="text" value="VOIP Usage"/>
Rate	
Destination Rate Table Id	<input type="text" value="A..Z table"/>
Period Set	<input type="text" value="All Week"/>
Rate Unit	<input type="text" value="Time"/>
Call Setup	
Cost	<input type="text" value="0.01"/>
First Round	<input type="text" value="1"/> Seconds
Second Round	<input type="text" value="1"/> Seconds

Price Plan – Destination Table

View Available Destination Table

Destination Rate Tables						
Name	Description	Action				
A2Z1	A..Z table	Show Rates	Add Rate	Import	Export	Delete

View Destination Table Rates

Destination Rates										
Prefix	Access Code	Destination Name	Rate	Call First Round	Call Second Round	Period Set	TOD 1 Rate	TOD 2 Rate	TOD 3 Rate	Action
1		USA	1.0000	1	1	All Week	2.0000	1.0000	0.5000	Delete
1008		Dominican Republic	0.0800	30	60	None	0.0100	0.0300	0.0500	Delete
1809204		Dominican Republic, Cellular-tricom	0.0800	30	60	None	0.0100	0.0300	0.0500	Delete
18092355		Dominica Rep Cellular_Codetel	0.0900	30	60	None	0.0100	0.0300	0.0500	Delete
1809302		Dominican Republic, Cellular-aacr	0.0800	30	60	None	0.0100	0.0300	0.0500	Delete

Price Plan – Period Set

View Available Period Sets

Period Sets								
Period Set Name	Period 1 Name	Period 2 Name	Period 3 Name	Action				
All Week (1)	Peak	Off Peak	Night	Show Periods	Add Period	Import	Export	Delete

View Periods

Period Definitions for Period Set: All Week			
Days range	Time Range	Period ID	Action
Sunday - Saturday	00:00 - 06:00	Night	Delete
Sunday - Saturday	06:00 - 18:00	Peak	Delete
Sunday - Saturday	18:00 - 24:00	Off Peak	Delete

Aradial Converged Prepaid & Postpaid, Multi IP Services

- Web self care for users and accounts
 - Users and passwords management
 - Payments and invoices
 - Purchase new offers and upgrades
- Public portal for self registration
- Trouble ticketing
- Account and user operation
 - View financial transactions, sessions and calls
 - Payment by credit card or PayPal
 - Adjustments to invoices
 - Manual payments – cash, checks

Account Navigation Pane

- Account 360
- Add users under the account
- Account balances (invoices, adjustments, etc)
- Statement report per account
- View sessions (all users under the account)
- Invoices (view, pay, adjust, issue)
- Add / edit tickets for the specified account
- Cancel account
- Browse users

Account 360

Account 360 View

Account Name: [3 - Tim Robinson](#)
Home Phone: (7341) 677-2470

Company: CityPlus
Work Phone: (7341) 677-2471

Address: 10-24 School Street , -
Email: tim@mail.com

Users

Account Users

User ID	Creation date	Time Bank	MB Bank	Balance
PaulS	12/01/10 14:45:24	0:00:00	3072.000	-60.00
RebeccaA	12/01/10 14:45:12	0:00:00	0.000	-10.00
LindaE	11/03/10 21:58:40	0:00:00	0.000	0.00
JamesD	10/14/10 14:32:15	0:00:00	3072.000	0.00

Balances

Up to date Account Balances

Balance Type	Amount
Account Balance	-112.45
Postpaid Unbilled Balance	-70.00

Payments

Financial Operations

Transaction Type	Effective Date	Amount	Reason
Payment 2	12/01/10 00:00:00	264.55	User Manual Payment
Adjustment	11/01/10 00:00:00	-0.45	45
Adjustment	11/01/10 00:00:00	4.00	4

Invoices

Issued Invoices

Invoice	Creation date	Invoice Total	Invoice Due	Paid Amount
5	12/01/10 14:34:55	116.00	119.55	0.00
4	11/01/10 14:32:56	264.55	264.55	264.55

Tickets

Trouble Tickets list

Ticket Id	Creation date	Update date	Creator User	Assigned CSR	Category	Status	Account	Description
1	12/01/10 14:43:55	11/03/10 19:01:09	admin			Open	Tim	Adjustment request

Aradial Converged Prepaid & Postpaid, Multi IP Services

- Invoicing
 - Periodic automatic invoicing
 - Invoicing sent by email
 - XSL layout – branding
 - Undo billing
 - Discounting
- Automatic payment
 - Error management
- Account Receivables (A/R)
 - Manual, fast payment screen
 - Credit card
 - PayPal

Aradial Converged Prepaid & Postpaid, Multi IP Services

- Accounting reports
 - Invoicing
 - Payment
 - Operator statement, per-account statement
 - Aging payment
- CDRs processing & error management or rating problems
- Inventory management
 - DID
 - ANI
 - MAC Address
 - IP Address

Architecture

Typical High-Availability Deployment

Wholesale Interconnect Reporting Module

Wholesale - Interconnect / Termination / Origination - Reporting

- Aradial supports all Traditional Voice and VOIP services.
- Support for most of VOIP Softswitches and SBC
- Prepaid Peering – charging and limiting multi-session calls using balance management (Quota management).
- HTTP API for external systems and customization.
- High call capacity.
- Unlimited rate tables.
- Real time monitoring& alerts.
- Each wholesale customer is defined by special technical prefix or IP or any attribute combination.
- Group of prefixes to Trunk Groups.
- Group of prefixes to Providers.
- Group of prefixes to Sales Person.

Wholesale - Interconnect / Termination / Origination

- Hourly operational report to detect traffic problems (e.g. low ASR).
- Daily operational report to detect traffic problems (e.g. low ASR).
- Termination/origination failures cause report.
- Usage reports that include the rounding, rounded minutes and cost per destination.
- Accounting financial reports per wholesalers.
- Provider's reports.
- Provider's self care to view its usage and CDR.
- Salesman reports.
- Providers self care module to view its wholesaler's usage and income.
- Searches and breakdowns by: Between days, per destination, per Tech Prefixes, Providers and Salesman.

Wholesale - Interconnect / Termination / Origination

- Generating various reports
 - Periodic termination reports
 - Periodic origination reports
 - Usage reports
 - Accounting reports
 - Cause code reports
 - Exporting CDRs
 - Salesman reports
 - Provider reports

Operational Reports

- [Termination Report: Per Hour](#)
- [Termination Report: Per Day](#)
- [Origination Report: Per Hour](#)
- [Origination Report: Per Day](#)
- [Origination Usage Report](#)
- [Termination Usage Report](#)
- [Accounting Daily Report](#)
- [Accounting Hourly Report](#)
- [Accounting Daily Report Grouped](#)
- [Accounting Hourly Report Grouped](#)
- [Cause Code Report](#)
- [CDR Export](#)
- [Salesman Providers Usage Report](#)
- [Salesman Providers CDR Export](#)
- [Provider Usage Report](#)
- [Provider CDR Export](#)

Termination Report Per Day

Home | Jump to Report: Termination Report: Per Day

admin | [My Account](#) | [Logout](#)

Termination Report: Per Day

Results

dated between (YYYY-MM-DD HH:MM:SS or plain english) and

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Results between 2007-01-24 00:00:00.000 and 2007-01-25 00:00:00.000.

DATETIME	ROUTE CODE	LOCATION	MINUTES	MIN	AVG	MAX	COMPLETED	TOTAL CALLS	ALL CALLS	ASR	TRUE ASR
2007-01-24	BTB	Bangladesh Cellular	1515	0.00	2.66	149.00	132	478	550	27.61	24.00
2007-01-24	BTB	Bangladesh,Cellular-Grameen	19071	0.00	1.51	111.00	3003	9850	11831	30.49	25.38
2007-01-24	BTB	Bangladesh,Cellular-Aktel	3605	0.00	1.49	30.00	581	1966	2265	29.55	25.65
2007-01-24		United Arab Emirates	300	0.00	1.38	61.00	83	114	194	72.81	42.78
2007-01-24		Afghanistan	70	0.00	0.39	21.00	18	107	157	16.82	11.46
2007-01-24	CTS_DNG	USA	57	0.00	1.42	21.00	15	36	36	41.67	41.67
2007-01-24	CTS_DNG	Great Britain	12	0.00	6.00	12.00	1	2	2	50.00	50.00
2007-01-24	CTS_DNG	Canada	0	0.00	0.00	0.00	0	1	1	0.00	0.00
2007-01-24	CTS_DNG	Canada	8	0.00	3.50	7.00	2	2	2	100.00	100.00
2007-01-24	CTS_DNG	Canada	12	0.00	6.00	12.00	1	1	2	100.00	50.00
2007-01-24	CTS_DNG	Canada	6	0.00	1.25	2.00	3	4	4	75.00	75.00

Termination Report Per Hour

Home | Jump to Report: Termination Report: Per Hour

admin | My Account | Logout

Termination Report: Per Hour

Results

dated between (YYYY-MM-DD HH:MN:SS or plain english) and

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Results between 2007-01-23 15:00:00.000 and 2007-01-23 21:00:00.000.

DATE TIME	ROUTE CODE	LOCATION	MINUTES	MIN	AVG	MAX	COMPLETED	TOTAL CALLS	ALL CALLS	ASR	TRUE ASR
2007-01-23 15:00:00	BTB	Bangladesh Cellular	83	0.00	9.22	59.00	2	6	9	33.33	22.22
2007-01-23 15:00:00	BTB	Bangladesh,Cellular-Grameen	649	0.00	1.75	111.00	89	301	355	29.57	25.07
2007-01-23 15:00:00	BTB	Bangladesh,Cellular-Aktel	88	0.00	1.88	30.00	12	45	50	28.67	24.00
2007-01-23 15:00:00		United Arab Emirates	7	0.00	0.83	3.00	5	5	6	100.00	83.33
2007-01-23 15:00:00	CTS_DNG	St. Kitts Cellular	0	0.00	0.00	0.00	0	0	1	0.00	0.00
2007-01-23 16:00:00	BTB	Bangladesh Cellular	201	0.00	3.92	71.00	10	43	50	23.26	20.00

Usage Reports

Home | Jump to Report: Usage Report

Usage Report

Results

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Dated between (YYYY-MM-DD HH:MM:SS or plain english) and

Results from: Until:

SALESMAN	CODE	TECH	TRUNK	BREAKOUT	LOCATION	CALL TYPE	COMPLETED	TOTAL CALLS	OVR CALLS	ASR	TRUE ASR	PRCT OVR	TOTAL MINUTES	MIN	AVG
RB	UMR	0181	DT	508	St Pierre	TERM	0	0	1	0.00	0.00	100.00	0	0	0
Daniel H	BTB	1514	Better Value 2	8801	Bangladesh Cellular	ORG	132	478	550	27.61	24.00	13.09	1515	0	3
Daniel H	BTB	1514	Better Value 2	88017	Bangladesh,Cellular-Grameen	ORG	3003	9850	11831	30.49	25.38	16.74	19071	0	2
Daniel H	BTB	1514	Better Value 2	88018	Bangladesh,Cellular-Aktel	ORG	581	1966	2265	29.55	25.65	13.20	3605	0	1
SalesRep		1609		971	United Arab Emirates	TERM	83	114	194	72.81	42.78	41.24	300	0	1
SalesRep		1609		971	United Arab Emirates	ORG	83	114	194	72.81	42.78	41.24	300	0	1
SalesRep		1609		93	Afghanistan	TERM	18	107	157	16.82	11.46	31.85	70	0	0
SalesRep		1609		93	Afghanistan	ORG	18	107	157	16.82	11.46	31.85	70	0	0
Sal1	Better Value 2	6200	Better Value 2	8801	Bangladesh Cellular	TERM	132	478	1043	27.61	12.66	54.17	1514	0	1
Sal1	Better Value 2	6200	Better Value 2	88017	Bangladesh,Cellular-Grameen	TERM	2957	9849	19650	30.02	15.05	49.88	19037	0	1
Sal1	Better Value 2	6200	Better Value 2	88018	Bangladesh,Cellular-Aktel	TERM	575	1966	4252	29.25	13.52	53.76	3599	0	1

Usage Reports

LOCATION	CALL TYPE	COMPLETED	TOTAL CALLS	OVR CALLS	ASR	TRUE ASR	PRCT OVR	TOTAL MINUTES	MIN	AVG	MAX	ROUNDED MINUTES	RATE	COST
St Pierre	TERM	0	0	1	0.00	0.00	100.00	0	0	0	0	0	0.15190	0.00
Bangladesh Cellular	ORG	132	478	550	27.61	24.00	13.09	1515	0	3	149	1516	0.02150	32.62
Bangladesh,Cellular-Grameen	ORG	3003	9850	11831	30.49	25.38	16.74	19071	0	2	111	19072	0.02280	435.21
Bangladesh,Cellular-Aktel	ORG	581	1966	2265	29.55	25.65	13.20	3605	0	1	30	3606	0.02280	82.28
United Arab Emirates	TERM	83	114	194	72.81	42.78	41.24	300	0	1	61	301	0.15000	60.10
United Arab Emirates	ORG	83	114	194	72.81	42.78	41.24	300	0	1	61	301	0.15000	60.12
Afghanistan	TERM	18	107	157	16.82	11.46	31.85	70	0	0	21	71	0.21950	16.99
Afghanistan	ORG	18	107	157	16.82	11.46	31.85	70	0	0	21	71	0.21950	16.99
Bangladesh Cellular	TERM	132	478	1043	27.61	12.66	54.17	1514	0	1	149	1514	0.02150	32.59
Bangladesh,Cellular-Grameen	TERM	2957	9849	19650	30.02	15.05	49.88	19037	0	1	111	19039	0.02280	434.42
Bangladesh,Cellular-Aktel	TERM	575	1966	4252	29.25	13.52	53.76	3599	0	1	30	3600	0.02280	82.14
All	TERM	0	0	2	0.00	0.00	100.00	0	0	0	0	0	0.00000	0.00
USA	TERM	15	36	172	41.67	8.72	79.07	57	0	0	21	58	0.00850	0.49
USA	ORG	15	36	36	41.67	41.67	0.00	57	0	1	21	58	0.00850	0.49
Great Britain	TERM	1	2	10	50.00	10.00	80.00	12	0	1	12	13	0.00940	0.12
Great Britain	ORG	1	2	2	50.00	50.00	0.00	12	0	6	12	13	0.00940	0.12
Canada	TERM	0	1	3	0.00	0.00	66.67	0	0	0	0	0	0.00970	0.00
Canada	ORG	0	1	1	0.00	0.00	0.00	0	0	0	0	0	0.00970	0.00
Canada	TERM	2	2	2	100.00	100.00	0.00	8	0	4	7	8	0.00970	0.08
Canada	ORG	2	2	2	100.00	100.00	0.00	8	0	4	7	8	0.00970	0.08

Accounting Reports

Home | Jump to Report: Go »

admin | [My Account](#) | [Logout](#)

Accounting Report

Results

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Dated between (YYYY-MM-DD HH:MN:SS or plain english) and

Results from: Until:

CODE	TRUNK GROUP	SALESMAN	PROVIDER	LOCATION	ROUNDED MINUTES	RATE	COST
UMR	DT	RB	Uniotel	St Pierre	0	0.15190	0.00
		SalesRep		United Arab Emirates	301	0.15000	60.10
		SalesRep		Afghanistan	71	0.21950	16.99
Better Value 2	Better Value 2	Sal1		Bangladesh Cellular	1514	0.02150	32.59
Better Value 2	Better Value 2	Sal1		Bangladesh,Cellular-Grameen	19039	0.02280	434.42
Better Value 2	Better Value 2	Sal1		Bangladesh,Cellular-Aktel	3600	0.02280	82.14
CTS_DNG	P1SICTS_GCS	Robert B		All	0	0.00000	0.00
CTS_DNG	P1SICTS_GCS	Robert B		USA	58	0.00850	0.49
CTS_DNG	P1SICTS_GCS	Robert B		Great Britain	13	0.00940	0.12
CTS_DNG	P1SICTS_GCS	Robert B		Canada	0	0.00970	0.00
CTS_DNG	P1SICTS_GCS	Robert B		Canada	8	0.00970	0.08

CDR Export for Partners to CSV file

Home | Jump to Report: Go » admin | My Account | Logout

CDR Export

Results

Route Code

Provider

Salesman

dated between (YYYY-MM-DD HH:MM:SS or plain english) and

Results between 2007-01-27 00:01:12.000 and 2007-01-27 00:02:12.000.

4450	2007-01-27 00:01:12.000	64.192.196.10	00C469F2	1	4450614312088462	16	00:01:10.868 EST Sat Jan 27 2007	00:01:11.820 EST Sat Jan 27 2007	Telephony	answer	614	1/1	0	0.0000
407	2007-01-27 00:01:16.000	64.192.196.10	00C4694A	61	254720420085	16	00:00:15.610 EST Sat Jan 27 2007	00:01:16.176 EST Sat Jan 27 2007	VoIP	originate	2547	1/1	61	0.1747
4286	2007-01-27 00:01:18.000	64.192.196.10	00C45678	606	528343401313	16	23:51:11.745 EST Fri Jan 26 2007	00:01:17.408 EST Sat Jan 27 2007	VoIP	originate	52	1/1	606	0.7272
473011	2007-01-27 00:01:19.000	64.192.196.10	00C458FC	540	59393421451	16	23:52:19.511 EST Fri Jan 26 2007	00:01:19.072 EST Sat Jan 27 2007	VoIP	originate	59393	1/1	540	1.2456
500	2007-01-27 00:01:20.000	64.192.196.10	00C394F9	6454	59521586190	16	22:13:45.760 EST Fri Jan 26 2007	00:01:19.844 EST Sat Jan 27 2007	VoIP	originate	595	1/1	6454	7.3468
500	2007-01-27 00:01:27.000	64.192.196.10	00C3BD44	5221	59521509438	16	22:34:26.277 EST Fri Jan 26 2007	00:01:27.236 EST Sat Jan 27 2007	VoIP	originate	595	1/1	5221	5.9432
4450	2007-01-27 00:01:29.000	64.192.196.10	00C4699E	49	445061424254091	16	00:00:40.233 EST Sat Jan 27 2007	00:01:28.932 EST Sat Jan 27 2007	Telephony	answer	614	1/1	49	0.0751
4450	2007-01-27	64.192.196.10	00C4699E	49	445061424254091	16	23:58:47.504 EST	00:01:28.950 EST	Telephony	answer	614	1/1	49	0.0751

Salesman Providers Usage Report

[Home](#) | Jump to Report: Salesman Providers Usage Report [Go >](#)

[admin](#) | [My Account](#) | [Logout](#)

Salesman Providers Usage Report

Results

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Dated between (YYYY-MM-DD HH:MM:SS or plain english) and

Results between 2007-01-24 00:00:00.000 and 2007-01-25 00:00:00.000.

PROVIDER	CODE	TECH	TRUNK	BREAKOUT	LOCATION	CALL TYPE	MINUTES	RATE	COST	ASR	ALOC
Uniotel	0181	UMR	DT	508	St Pierre	TERM	0	0.15190	0.00	0.00	0.00
Uniotel	0181	UMR	DT	7	Russia	TERM	0	0.03020	0.00	0.00	0.00
Totals							0		0.00		

Salesman Providers Usage Report

[Home](#) | Jump to Report: Salesman Providers Usage Report [Go >](#)

[admin](#) | [My Account](#) | [Logout](#)

Salesman Providers Usage Report

Results

Route Code

Provider

Salesman

Locations (Code or Name, commas for multiple, % wildcard)

Dated between (YYYY-MM-DD HH:MM:SS or plain english) and

Results between 2007-01-24 00:00:00.000 and 2007-01-25 00:00:00.000.

PROVIDER	CODE	TECH	TRUNK	BREAKOUT	LOCATION	CALL TYPE	MINUTES	RATE	COST	ASR	ALOC
Uniotel	0181	UMR	DT	508	St Pierre	TERM	0	0.15190	0.00	0.00	0.00
Uniotel	0181	UMR	DT	7	Russia	TERM	0	0.03020	0.00	0.00	0.00
Totals							0		0.00		

Providers Self Care - can login and download CDRS

Home | Jump to Report: [Go »](#) prov1 | [My Account](#) | [Logout](#)

Operational Reports

- [Provider Usage Report](#)
- [Provider CDR Export](#)

Thank You.

www.aradial.com