

NEC Advanced Telephony

Contents

- 4 Elegantly designed & feature packed
- 5 IP and traditional telephones
- 6 Take your phone with you
- 7 Taking desk phones to a new level
- 8 Do even more with powerful add-ons

Choose NEC's Advanced Telephony

The right phones for every work situation

To stay competitive, enterprises need to have the right tools that enable them to be more efficient, flexible, and productive. NEC has built smart enterprise solutions that leverage technologies to optimise business practices, drive workforce engagement, and create a competitive advantage.

Today, business moves quickly, and to keep up you must have the right phone. With an increasingly mobile workforce, working from virtually any location, you must

be able to provide your employees with communication tools that facilitate efficiency and productivity.

NEC's Advanced range of telephones hold the answer to a multitude of communications problems. With a wide range of customisable features, they are flexible, easy to use and provide you with investment protection.

The promise of the Smart Enterprise!

Empowering the
Smart Enterprise

Customisable phones to match growing business needs

As your business expands, so do your communication needs. With NEC telephones, you can increase feature functionality through applications support and personalisation. You can choose from our wide range of handsets and add-ons, allowing you to choose the phone that best fits an individual's role. Whether they simply need a basic single line telephone, a 60-line console or a softphone, NEC offers telephones to fit everyone's needs.

Choice of IP, digital or software

Whether your business communications are pure IP or any combination of IP and digital, NEC provides a full line-up of telephones and softphones that can accommodate your needs. With common user interfaces and functionality available across the range, a mix of models can be deployed without the burden of additional user training.

NEC desktop telephones

- > Are customisable to meet employees' specific communications needs.
- > Will support a wide-range of applications which can help improve overall employee efficiency and productivity.
- > Deliver maximum deployment flexibility and investment protection.
- > Available as IP or digital telephones.
- > XML application support on IP telephones.
- > Have an easy-to-use intuitive interface.
- > Have optional Bluetooth support which enables users to receive and place calls through either their smart device or desktop telephone.
- > Come with options for the visually impaired such as audio key feedback and a large character display.

Elegantly designed & feature packed

Full colour or greyscale

Time | Date | Extension name & number | Caller ID
Extensible with XML for application integration

Message waiting indicator lamp

Viewable from the front and back of the phone
7 Colours (IP) | 3 Colours (Digital)

Wideband handset

Soft keys

Keys dynamically change based on phone status

Phone colour options

Piano black
White porcelain (selected models)

Semi-transparent illuminated line keys

Quick access to system features, including:
One touch dialling | Lines | Call park
Voicemail | Call forwarding | Application access

Speaker phone

Support for full duplex hands-free

Feature keys

Recall | Feature | Answer | Microphone

Adjustable stand

5 adjustable angles or wall mount

Menu key

Call history | Directory | Settings

Backlit Keypad

Navigation cursor

Hold | Transfer | Speaker buttons

Microphone

IP and traditional telephones

Single Line

6 Button

24 Button

Dual Screen

Colour

It's all about choice

When it comes to desk phones there is no "one size fits all". With NEC you can choose the phone that best meets your business needs. From 2 - 144 buttons and from no display, through multiple greyscale screens to a full colour touch display, you are sure to find the perfect phone.

Work where work takes you

Login to any IP enabled phone with your credentials and automatically have your profile follow you - enabling staff to work effectively in meeting rooms, while hot desking or even remotely when using a softphone.

Directory Access

Users can quickly access corporate and personal directories to easily reach the people they need. And when a contact calls, their name is displayed instead of their phone number.

More than just a phone

Unified messaging, contact centre and click to call are just a few of the advanced applications that can be accessed from your NEC desk phone.

Available in black

Available in white

Select models only

Take your phone with you

DTerm SP350 / SP310 softphone

NEC's softphones empowers your employees with the communications tools they need to work efficiently and productively, whether they're in the office or on the road.

Running on a PC or laptop, it is a versatile multimedia IP softphone capable of delivering high quality voice and video. It can be used as a primary desktop telephone, a supplemental phone or a remote/telecommuting device.

It provides the full functionality and features of a regular desktop phone, plus advanced multimedia applications like messaging, video and collaboration.

Not to mention quick access to corporate directories and missed/made/received call history.

Share information and ideas

When linked with other softphones, employees can collaborate and interact with each other in exciting ways:

- > **Hold conferences** with up to eight other participants.
- > See the **video** of all parties without the need for expensive video bridging equipment.
- > **Share files** and documents in real-time allowing participants to workshop ideas.
- > An **interactive whiteboard** allows employees to review, create and update graphic designs.
- > **Instant Message** (send text messages) to other employees in real-time.
- > **Transfer files** easily while in a call by simply dragging and dropping from Windows Explorer.

High quality audio

Directory access

8 party conference

Video conferencing

Share Documents

Interactive whiteboard

Instant Message

Transfer files

Taking desk phones to a new level

A smartphone for your desk

Your mobile phone has come a long way in the last ten years and so too has your deskphone. NEC's UT880 deskphone is powered by Android (Jelly Bean) allowing you to run any number of applications on its integrated 7" touch screen. Pre-bundled with an NEC softphone, making and receiving high quality calls is simple.

- > Connect to your mobile phone via Bluetooth so when your mobile phone rings, so does your deskphone.
- > Front facing video conferencing camera which can be tilted for the best picture possible.
- > Wideband speaker phone, high quality handpiece, inbuilt headset jack and Bluetooth for answering calls.
- > Powered by your LAN (POE) for easy deployment.

It's more than just a phone

With Android inside, you can run virtually any application:

NEC Unified Communications for Enterprise | Microsoft Lync | Skype | Salesforce
LinkedIn | Facebook | OneNote | Evernote | Outlook | Microsoft Office Mobile

The UT880 delivers a truly unique deskphone experience.

Message waiting indicator lamp
7 Colours

Integrated Camera
High quality camera | adjustable angle
privacy setting

Android inside
Running Android Jellybean

Multi-touch screen
7" 600 x 1024 pixels
Capacitive multi-touch

High quality audio
Handpiece | Headset | Speakerphone

Connectivity
Integrated USB and Bluetooth

Microphone

Do even more with these powerful add-on modules

Need access to every feature with a single button press?

Sometimes 24 buttons are just not enough - NEC has both an eight and 60 button add-on module to ensure the features you need are simply a button press away.

Answer calls with your wireless headset

NEC's handsets support Electronic Hook Switch, allowing you to be notified of incoming calls via your wireless headset. Simply press the button on the headset to answer / release the call. Great for office areas where staff are required to work short distances from their desk and still be contactable.

Use your phone wirelessly

Sometimes it isn't possible to run physical LAN cables to locations where you may want to put a phone, like in reception areas or older buildings where adding new cabling can be impractical. With the NEC Wi-Fi adapter your phone simply needs power and your voice is transmitted via Wi-Fi - simple and cost effective.

Pair with your mobile

With NEC's Bluetooth module you can pair your mobile phone to your desk phone. When your mobile phone rings, so too will your desk phone. You can then answer the call using your desk phone's handpiece rather than having to take your mobile out of your bag or pocket.

Note: Add-on modules are only available on selected handsets.

Australia
NEC Australia Pty Ltd
nec.com.au

Corporate Headquarters (Japan)
NEC Corporation
www.nec.com

North America (USA)
NEC Corporation of America
www.necam.com

Asia Pacific (AP)
NEC Asia Pacific
www.nec.com.sg

Europe (EMEA)
NEC Enterprise Solutions
www.nec-enterprise.com

For more information, visit au.nec.com, email contactus@nec.com.au or call 131 632

About NEC Australia. NEC Australia is a leading technology company, delivering a complete portfolio of ICT solutions and services to large enterprise, small business and government organisations. We deliver innovative solutions to help customers gain greater business value from their technology investments. NEC Australia specialises in information and communications technology solutions and services in multi-vendor environments. Solutions and services include: IT applications and solutions development, unified communications, complex communications solutions, network solutions, display solutions, identity management, research and development services, systems integration and professional, technical and managed services.

NEC Terminals | v.20181003

NEC Australia Pty Ltd reserves the right to change product specifications, functions, or features, at any time, without notice. Please refer to your local NEC representatives for further details. Although all efforts have been made to ensure that the contents are correct, NEC shall not be liable for any direct, indirect, consequential or incidental damages resulting from the use of the equipment, manual or any related materials. The information contained herein is the property of NEC Australia Pty Ltd and shall not be reproduced without prior written approval from NEC Australia Pty Ltd. Copyright © 2018 NEC Australia Pty Ltd. All rights reserved. NEC, NEC logo, and UNIVERGE are trademarks or registered trademarks of NEC Corporation that may be registered in Japan and other jurisdictions. All other trademarks are the property of their respective owners. All rights reserved. Printed in Australia. Note: This disclaimer also applies to all related documents previously published.