

ADDRESS BOOK

File specification

File format Btrieve

File size Approx. 1MB per 1000 records

Formats imported ASCII, ACT!, Organizer, SideKick, Outlook, Goldmine,

3COM PalmPilot, Corex CardScan

Formats exported ASCII, 3COM PalmPilot

User-defined import and export ranges Unlimited

Database specification

Records per book Unlimited; approx. 1MB per 1000 records

Custom fields 32
Telephones per record 8
Total fields per record 108
Supports OLE 2.0 as container/as server Yes / No
Open architecture (API available) Yes
Object-oriented design Yes

Customizeable interface

Predefined list views 8

User-defined, saved list views
Unlimited
In-place editing of list view fields
Yes

Groups, Topics, and Categories can be

stored on pages/lists/shortcut tabs

Yes/Yes/Yes

Customizable toolbars (docked or floating) 64
Include other applications on the DeskTop Set toolbar Yes

Customizable reminder templates Unlimited

Address Book Organization

Records per book

Maximum number of books

Unlimited

Groups

Unlimited

Topics

Unlimited

Record clones Unlimited
Linked records Unlimited
User-defined associations between records Unlimited

Record Folders

Organizes information in folders Yes

Folders can be dragged-and-dropped onto the

Windows 95/NT desktop Yes

Reminders per record

File attachments per record

Unlimited

Unlimited

Drag-and-drop files of any type to attach them

Yes

Notes per record Unlimited

Notes able to store rtf/graphics/OLE object

in editor of choice Yes

Maximum size of memos or notes Editor-specific; defaults to Notepad's 16,000 charac-

ter limit

Events per record Unlimited

Support for TWAIN-compliant scanners and cameras Yes
Picture formats supported (TIFF, BMP, JPEG, etc) 26
Purge folder contents by date range Yes
One-click sorting of all record attachment lists Yes

Internet integration

Auto-launches MS Explorer or Netscape

Navigator from web site field Yes

Auto-launches MS Outlook, Eudora Pro,

and MAPI applications from e-mail field Yes

Supports vCard standard for sending contact

info. via e-mail

Accepts contact data via e-mail

Search capabilities

Search criteria Exact, Query, Phonetic, Category, Telephone, and Quick

(real-time) search

Max. Boolean operators 8

Sort fields 20

Saved custom searches Unlimited

Assign multiple search results to a category or group Yes

Assign found records to Groups

Assign found records to Categories

Unlimited groups

Up to 128 categories

Communication integration and management

Predefined MS Word 6, 95, and 97 templates 4

Predefined WordPerfect 7 templates 4

Max. customized mailmerge templates Unlimited

Mailmerge to letter, fax, or e-mail Yes

"Smart" merge depending on

available record information Yes

Auto-attach DeskTop Set macros

to pre-existing templates

Yes

Template preview from DeskTop Set

Yes

Automatic completion of Word/WordPerfect

document summary information Yes

Yes

Automatic naming of Word/WordPerfect documents

Accompany all letters with a printed

envelope automatically Yes

Contacts available to WinFax Pro 4, 7, and 8 Yes

Contacts available to MS Exchange and

Outlook Express for e-mail Yes

Send e-mail via Eudora Pro, and other

MAPI applications Yes

Network capabilities

Permits real-time file sharing

Yes

One-click access to network books via file tabs

Yes

Printing specification

Standard book printing templates 19
Standard Label and card printing templates 85
Standard envelope printing templates 21

Customizable print templates Unlimited

Customizable print ranges Unlimited

Record-specific *Mail-to* address Yes
PostNet barcoding of envelopes Yes


File specification

File format Proprietary

Year 2000-compliant Yes

File size Approx. 500KB per 1000 events

Number of local and network calendars Unlimited

Formats imported ASCII, ACT!, Organizer, SideKick, Outlook,

Goldmine, 3COM PalmPilot

Formats exported ASCII, 3COM PalmPilot

Calendar perspectives

Calendar views Day, Week, Month, Year, Chart, Group, Desktop

blotter

Related views ToDo, Address Book, Calls, Reminders, Time Zones,

Biorhythms

Event management

Predefined event templates 16
User-definable event templates 64

Mouse-only event entry

Events per day

Yes

19

Reminders per day Unlimited
Calls per day Unlimited

Event types Timed, untimed, recurring, floating, linked (to Address

Book), alarmed

Event attributes Private/Public, Business/Personal, Locked, Hidden,

Billable

Programming advanced recurring events

Carries uncompleted events forward

Yes

Conflict alert

Yes

Schedule management

Interactive Day, Week, and Month views Yes

Completed events struck through in all views Yes (optional)

User-defined holidays Editor-specific; defaults to Notepad's 16,000 charac-

ter limit

Search criteria Specific events, Conflicts, and Free time

Adjustable workday/workweek 20 Finds/graphically displays free time in Chart view Yes

View events, pending calls, and pending

reminders at once Yes

"Drag-and-park" events until they are rescheduled Unlimited

Alarm management

Monitor alarms when DeskTop Set is not running

Select which calendars are monitored

Custom grace and advance periods

Yes

View all alarmed events and reminders at once

Yes

Filter alarms by type (events, ticklers, calls, etc.)

Unlimited

Drag-and-drop rescheduling

One-click alarm snooze

Included alarm melodies

User-defined alarm melodies

Text-to-speech alarm announcements

Yes

Custom recorded announcements Unlimited

Digital pager support Yes

Alphanumeric pager support Yes (requires Notify! or WinBeep software)

Pagers supported 2

To-Do list management

ToDo items per list 38
Separate ToDo lists 64

Attach notes and files to ToDo items

Yes

Link ToDo items to Address Book entries

Yes

Copy or move items to the Calendar as events

Yes

Priorities 1 through 10, and completed

Internet integration

Supports vEvent standard for scheduling via e-mail

Yes

Accepts events via e-mail

Yes

Networking capabilities

One-click access to network calendars

via file tabs
Yes
Contacts available to WinFax Pro 4, 7, and 8
Automatically send meeting requests to invitees
View a group's schedules at once
Yes
Number of schedules per group
24

Maximum number of groups Unlimited

Can show group members' schedule

details/isolate free time

Yes

Create private entries, not viewable over the network

Show conference room and other resource availability

Yes

Printing

Supports color printing

Pes
Daily itinerary includes contact information and notes
Week- and Month-at-a-Glance posters

Month charts showing events and free time graphically
Customizable, tri-fold (3- or 6-panel) printouts

Print To-Do items by due date and priority

Yes

Print consolidated To-Do lists

Yes


Technical specification

Supports dialing via Hayes-compatible modems

Yes

Supports dialing and CallerID via TAPI

Yes

Hands-free speakerphone capability with

Unimodem/V modems

Yes

Strategic dialing

Saved location settings (area codes, prefixes, etc) unlimited
Predefined dialing strategies 15

User-defined dialing strategies 4

Area code/exchange-specific exceptions Unlimited
Least-cost routing assignments Unlimited

Speed and convenience

Dialing methods By name, number, mnemonic name, or speed-dial

button

Redial history Last 10 numbers

User-defined redial criteria Number of retries and time interval

Speed-dial buttons per group 21

Speed-dial groups Unlimited

User-defined calling card accounts 3

Diagnostic display for troubleshooting dialing issues Yes

Announces call progress in a professionally

recorded voice Yes

One-click speakerphone volume and mic gain control Yes

Play pre-recorded messages to voice mailboxes Yes

Call management

Automatic call timing and logging Yes

Produces reports of time spent with clients Unlimited

Purge historical records by date range

One-click scheduling of follow-up calls

Yes

Two-way conversation recording

Yes

Categorize calls by user-defined subjects Unlimited

Customized filtering of calls by date range and type Yes

Incoming call management

Phone lines/mailboxes supported 1/1 (3-way calling also supported)

Customizable answering modes

(available, at lunch, etc.)YesAutomatically finds contacts using Caller IDYesCustomized caller announcementsYesUser-defined answering modesUnlimited

Professionally-recorded prompts (male and female) 36

User-recorded prompts Unlimited

Mailbox capacity Unlimited. approx. 240KB/min. using Microsoft ADPCM,

8000 Hz, 4 bit, Mono

Selectable time limit per message 1 to 6000 seconds

Optional automatic actions Start log, open record, record conversation

Play announcements/music to callers while on hold
Yes
Play on-hold music from PC CD-ROM drive
20
Request on-hold callers' names or phone numbers
Assign multiple search results to a category or group
Yes

Remote message notification

Pagers/phones supported 2/1

New message notification threshold By time, time increment, or number of new messages

Touch-tone remote access

Remote message retrieval Yes
Rewind, fast-forward, skip messages Yes

Return a call without hanging up Requires 3-way calling

Leave private messages for callers to retrieve

Send a reply fax to caller

Change outgoing message remotely

Yes

Yes

Books and calendars accessible by touch-tone phone Unlimited

Touch-tone book search by name, group, topic,

or category Yes

Touch-tone calendar search for events and free time Yes Schedule or reschedule an event via touch-tone phone Yes

User-defined priority access callers Unlimited