Panasonic ideas for life

KX-NCP500 / KX-NCP1000

Network Communication Platform

Unified Communications
Anytime, Anywhere

Communication as a factor of success

Enhance your business with solutions designed to meet your ever changing communication needs. With wireless mobility, advanced productivity applications, network based solutions and a common infrastructure that supports companies with distributed and geographically diverse office locations, help connect all your users with customers – wherever they may be.

Simple to deploy, administer and maintain – the Panasonic KX-NCP Unified Communications Solution is a highly reliable, expandable and feature-rich business platform that integrates with your converged voice and data network, providing you with improved business productivity.

Facilitating more effective ways of communication with both your employees and customers, the KX-NCP platforms allow anytime anywhere access to a whole host of business communication applications via a range of smart and user-friendly wired and wireless devices. KX-NCP platforms, enabling businesses to enhance employee productivity,streamline communications and lower overall costs.

Panasonic Communication Assistant

As personal computers have become an essential business tool, Panasonic has developed a Network Communication Platform to seamlessly integrate with advanced desktop productivity applications for improved business efficiency.

The Panasonic Communication Assistant productivity software suite is a highly intuitive PC based application suite. It blends powerful point and click telephony together with screen based presence, integration with Microsoft Outlook®, CRM desktop tools, and a great variety of other features to simplify and enhance real-time communications for business telephony users. Designed for easy installation and maintenance, Communication Assistant can be deployed without the need of any additional 3rd party server, making it an ideal solution for small to medium size businesses.

CA Basic

Point and click Unified Communications for desk based or remote workers. CA Basic helps you visually control all your communications from your PC.

CA Pro

In addition to CA Basic the CA Pro provides users with real-time presence information. It allows visual control of all your communications from a PC and you stay informed of users availability in different locations.

CA Supervisor

CA Supervisor is the perfect tool for team supervisors to monitor employees' call activities. It helps you visually manage all your group members telephony activities.

VM Assistant

VM Assistant enables unified messaging and allows users to check their voicemail messages visually from a PC. It also allows you to forward messages to others as .wav files.

KX-NT300 – The Perfect Team Player

The Panasonic KX-NT300 Series advanced IP desktop phones are designed for business users who require a range of feature-rich telephony devices to compliment their constantly changing business needs. Connected to the NCP platforms, the IP terminals are extremely reliable and provide a wide range of features to support the right solution for all your business applications. Ergonomically designed with features and functions to enhance users daily productivity, they are ideal for many applications including contact centre agents or advanced desktop applications supporting a range of wired and Bluetooth headsets.

KX-NT366

- 6-Line Backlit Display
- 4 x 12-Self Labelling, Flexible CO Buttons
- Speakerphone
- 2 Ethernet Ports (100 Base-T)
- Power-over-Ethernet (PoE)
- Bluetooth® Module (Option)

KX-NT346

- 6-Line Backlit Display
- 24 Flexible CO Buttons
- Speakerphone
- 2 Ethernet Ports (100 Base-T)
- Power-over-Ethernet (PoE)
- Bluetooth® Module (Option)
- Add-on 12-Key Module (Option: KX-NT303) or Add-on 60-Key Module (Option: KX-NT305)

KX-NT343

- 3-Line Backlit Display
- 24 Flexible CO Buttons
- Speakerphone
- 2 Ethernet Ports (100 Base-T)
- Power-over-Ethernet (PoE)
- Bluetooth® Module (Option)
- Add-on 12-Key Module (Option: KX-NT303) or Add-on 60-Key Module (Option: KX-NT305)

KX-NT321

- 1-Line Display
- 8 Flexible CO Buttons
- Speakerphone
- 2 Ethernet Ports (100 Base-T)
- Power-over-Ethernet (PoE)

Add-on 12-Key Module (For KX-NT346 and KX-NT343 only)

Add-on 60-Key Module (For KX-NT346 and KX-NT343 only)

KX-NT307 Bluetooth® Modulefor Bluetooth® headset support

The KX-NT300 series IP telephones take you to a new dimension in audio experience, communications productivity, broadband network connectivity, and customer care. Panasonic IP telephones bring you the power of the advanced NCP communication systems allowing quick access to an entire range of advanced features and applications.

Every Call Matters

Whether you work in an office, a factory, a warehouse, a supermarket, or other large facility, the Multi-Cell DECT system keeps you in constant touch with colleagues and customers even when you are not at your desk. Communication can easily be extended outside the office by enabling mobile integration functionality. Enjoy the freedom to communicate wirelessly with crystal clear voice quality. Receive your customers' calls wherever you may be and make the most of every business opportunity that comes along.

Wireless for NCP series

Panasonic Office Communication Systems allow wireless communication over an extended range by using multiple cell stations that boost the flexibility and mobility of your wireless handset. Using the Wireless XDP, you can set your wireless telephone to have the same extension as your desk phone, so you can receive calls even when you are away from your desk.

Benefits of Wireless Telephone Integration

- Up to 64 handsets can be connected to one system
- Secure high-quality speech reproduction and excellent reliability
- Caller ID name and number compatibility
- Programmable multiple ring patterns including vibrate mode.

DECT 6.0

KX-TD7696 KX-TD7695 **KX-TD7685**

- Blue backlit display: better readability, even during the day
- Illuminated keypad: makes operating easy in all lighting conditions
- Easy menu navigation via joystick and large icons:
- Programmable keys
- Personal telephone directory with up to 100 entries
- Access to 1000 corporate directory entries of your Panasonic telecommunication system
- Integrated speakerphone
- 3 appointment calls / alarm clock
- 16 languages for menu navigation
- 9 polyphonic ringtones and 6 further ringtones
- Different call indications for internal, external etc. calls
- LED call indication (red, green, orange) to differentiate
- Headset-jack
- IP54 compliant (exceeds strict dust and splash resistant standards

KX-TDA0158 Cell Station 8 speech path

DECT Required Equipment

CS	Connection Card	Compatible PSs
KX-TDA0155	DHLC,DLC	TD7685 TD7695 TD7696
KX-TDA0158	DHLC,DLC	

Advanced Messaging Solutions by Panasonic

KX-TVM50/200 Voice Messaging Systems - Never Miss A Call

The human voice is still the best way to communicate. Panasonic offers two feature-packed voice processing systems designed for efficient communication. The KX-TVM50 and KX-TVM200 offer automated attendant, automatic call routing, and message notification, each of which can be customized to your individual needs.

The Voicemail Assistant
Module allows users to check
their voicemail messages

visually from a PC as well as forward messages to others as .wav files.

The Panasonic Communication Assistant Pro with its rich presence functionality improves the availability of you and your staff and makes it possible to easily transfer calls to a desired destination.

Efficiency Pays Off

In tough economic times increasing productivity and cost containment are the key factors for success. A VoIP telecommunication solution from Panasonic will provide a quick return-on-investment lowering expenses such as travel and communication while increasing employee efficiency, availability and optimizing your business communication processes.

Panasonic KX-NT700 IP Conferencing Solution is the perfect tool to save on travel cost and streamline your communications.

Your Investment - Protected

The Panasonic KX-NCP systems are designed to be modular, expandable and flexible in both technology and the business application solutions. Equipped with network based communication applications that, when enabled, provide return on investment and peace of mind. A future proof design and open standards based architecture means that customers can be assured that their investments are protected now and well into the future.

Highly modular and designed to improve your business communication workflow the new NCP platforms are ideal communication systems that solve many of your business communication needs today. With intelligent call routing and call centre functionality, together with integral desktop productivity applications, the NCP platform enables businesses to effectively reach, serve, and retain your customers. The new platforms are packed with features and applications that can enhance your business productivity.

An Affordable System that Adds Value to Your Business

The Panasonic KX-NCP systems are extremely cost effective solutions. As an example, Mobile Integration can help businesses manage their business hours and employee availability using the one number concept. Employees remain mobile while still being aware of other co-worker's availability and presence.

Seamless Access to Your Business Communications...

Anytime, Anywhere.

Talk to your local Panasonic reseller to find out how Panasonic can cost effectively solve your Unified Communication needs

Panasonic Canada Inc. 5770 Ambler Drive, Mississauga, ON, L4W 2T3 For a local dealer, please call (905) 238-2349

