	
	
	[image: image2.jpg]

4
	
	Services Support Notice
	[image: image1.png]AVAYA

	Services Support Notice: February 14, 2011

	Product Name: CMS Software Releases - R13, R13.1, R14, R14.1, and R15

	Extended Support Eligibility

	Products moving to Extended Support Status:
	The following matrix is a summary of the current support status of specific CMS software releases. The CMS releases are R13, R13.1, R14, R14.1, and R15.

CMS Software Release

Start Sell Date

Stop Sell Date

End of Manufacturer/Additions Support Date*
Services Extended Support Date*
R13

6-Jun-05

6-Feb-06

4-May-09

5-May-09

R13.1

6-Feb-06

7-Apr-07

4-May-09

5-May-09

R14

5-Mar-07

30-Jun-08

31-Dec-11

1-Jan-12

R14.1

30-Jun-08

31-Jan-09

31-Dec-11

1-Jan-12

R15

12-Jan-09

14-Jun-10

11-Jun-12

12-Jun-12

*Note – future dates are subject to change

	Effective Extended Support Date:
	Per matrix summary above.

	Extended Support Availability:
	Maintenance coverage available in one (1) year increments.

	Check all Applicable Regions*:
	US
Canada
EMEA
CALA
APAC
X
ALL
*As there may be possible differences in products covered by Extended Support and effective dates of Extended Support, the information at this site (support.avaya.com) pertains to US only and any questions regarding Extended Support of products outside of the US should be addressed to the appropriate Regional or Country Services Offer Manager.

	Constraining Issues

(if applicable):
	NA

	Product Migration Path:
	Contact your Avaya Client Executive for CMS software and hardware migration options.

	
	Avaya Inc. - Proprietary

Use pursuant to the terms of your signed agreement or company policy.
	Page 1 of 3

	Doc Date: May 2010

Rev: 1
	
	Page 1 of 2

[image: image1.png][image: image2.jpg]