

Panasonic

KX-TDA

The advanced hybrid IP-PBX solution

Creating the intelligent communications environment

Telephony alone is no longer enough. As the way we do business changes, so the way we communicate with customers – and they communicate with us – is changing too.

IP enable your business

Nowadays, if your business is to be competitive, it needs an up-to-date business communications system that works seamlessly with IT, and combines voice and data in one low-cost, next-generation, hybrid solution.

Built on twenty years' experience of developing business communications technology, the new top-of-the-range hybrid IP PBX from Panasonic is the answer.

Not only does it make you more efficient, it can save you money too. Using the same wide area network (WAN) for voice and data means you can make considerable cost savings over using separate networks.

A sophisticated combination of PBX reliability and IP technology, the IP-enabled KX-TDA cost-effectively bridges the gap between your telecom requirements today, and your demand for future integrated solutions.

Just what you would expect from one of the UK's most successful business communication solutions providers.

More handsets. More choice

Panasonic sell more telephone systems in the UK than any other manufacturer. And the new KX-TDA range includes two telephone systems and a wide choice of handsets, with sophisticated features for advanced communications and ease of use.

Complete communications solutions

The Panasonic KX-TDA can provide a complete communications solution for businesses of all kinds, helping to improve your productivity, save you money, and integrate your people, your phone system and your IT infrastructure. The KX-TDA can be installed inside a 19" rack and can be integrated with your existing IT network.

In addition to your telephone system, there is voice processing, Computer Telephony Integration, a Panasonic PC phone and PC operator console. With DECT we can increase the mobility of your workforce. With PanaStat call management software and call logging we can help you to be more efficient. And we offer software packages for a range of applications, from hotel booking systems to solutions for call management and analysis.

So whatever your needs, whatever your business, Panasonic has the answer to bring your office into the digital communications age.

Features that mean business

The Panasonic Digital Proprietary Telephone comes in four stylish variations.

With features such as an easy-to-read large LCD and four tilt positions, it not only looks good but makes life easier for users too. The KX-TDA system also makes it easy to accommodate other telephones, fax machines or modems with a unique extension number.

Message lamp

- Large message/ringer lamp

Multifunction LCD

Alpha numeric LCD providing simple key access to:

- Incoming callers name and number (CLI required)
- Call log – up to 100 incoming and 10 outgoing calls can be recalled and redialled (CLI required)
- Alpha tagging of exchange lines
- Call duration
- Message waiting, absent messages, feature set
- Calling extension name

Large display

- Up to 6-line display

Menu screen prompts

- System/personal speed dials/user selected functions
- Extension lists
- Feature access
- System guidance

Ring tones

- 20 ring tones and 10 melodies

Headset jack

- Allows permanent handsfree for PC or paperwork

Handsfree speech/speakerphone

- Integrated speaker for handsfree operation

Auto dial

- Maximum of 1000 pre-programmed system speed dial numbers

Line keys

- 24 line keys, with 12 extra (optional) keys available

Navigation key

- Fast and reliable operation
- Adjust handset, speaker and ringer volume
- Adjust LCD contrast
- Search through speed dial
- Access menu options

Flexibility

- 4-stage angle adjustment for more flexibility of location and use

Other handset features:

PC integration

- Optional USB port makes PC integration simple and seamless

Digital extra device port (V1.1 software required)

- Connect another digital telephone device with a unique extension number
- Expand the extension capacity of your telephone system

Wall mountable

Information. The key to successful business

SYSTEM SPEED DIAL

FEATURE MENU

BACKLIT DISPLAY

Alphanumeric display

By providing visual feedback, the user-friendly display makes it easier to handle calls and perform other tasks. You can use the displays to view a variety of information or access the hybrid IP PBX system's many features. And you can also make calls by following the visual prompts shown on the display.

Extra Device Port (XDP) and Digital XDP

XDP allows you to add an analogue phone, cordless phone or other standard-line device to your system, without the cost of an additional line – so you can send a fax while talking to a customer. Or, by connecting a modem to the XDP, you can download data from your PC or access the Internet while talking. With version 1.1 software, the digital XDP allows you to increase the number of digital telephones without additional cards, so you can provide more multi-functional key phones to more of your staff to boost overall office productivity.

PC OPERATOR CONSOLE

PC Phone/PC Operator console

A USB port is available for KX-T7636 and KX-T7633 users. This can be used to provide a first-party CTI (Computer Telephony Integration) solution. Those who use the PC and the telephone together can be more efficient and present a more professional image to callers, so this option is ideal for companies running CRM packages. Busy PC operators or those handling a lot of telephone traffic can enjoy all the features of the KX-TDA via a PC phone rather than handset telephone.

PC PHONE

Easy to use. Hard to choose

The KX-TDA system is available with a full range of digital proprietary handsets and a DSS console. If 24 keys are not enough, a simple 12-key add-on module provides the answer. Suitable for KX-T7636 and KX-T7633.

All proprietary handsets in the range (including DSS console, 12-key add-on module and USB port options) are available in black and white. DECT handsets are only available as shown.

KX-T7636

KX-T7633

KX-T7630

KX-T7625

KX-T7636

KX-T7633

KX-T7630

KX-T7625

KX-T7640

KX-T7603

KX-TD7580

KX-TD7590

Panasonic has a range of headsets to prevent discomfort and fatigue, for use with all these handsets. And if you already have a Panasonic KX-T, KX-TA or KX-TD telephone system, the KX-TDA will work with your existing handsets - making it an even lower cost solution to upgrading your business communications system.

Handsets

	KX-T7636	KX-T7633	KX-T7630	KX-T7625	KX-TD7580	KX-TD7590
LCD	6 Line	3 Line	3 Line	None	2 Line	3 Line
Line Keys	24	24	24	24	0	3
Speakerphone	Full Duplex	Full Duplex	Full Duplex	Full Duplex	Full Duplex	No
Headset Jack	Yes	Yes	Yes	Yes	Yes	Yes
Back Light LCD	Yes	Yes	No	No	Yes	Yes
D-XDP (V1.1)	Yes	Yes	Yes	Yes	No	No
USB Interface	Option	Option	No	No	No	No
12 key add on module	Option	Option	No	No	No	No
NAVI Key	Yes	Yes	Yes	Yes	Yes	No
Dual Colour LEDs	Yes	Yes	Yes	Yes	No	No

Keeping business moving with DECT cordless telephones

Integrating DECT cordless telephones with KX-TDA means the benefits of the system are not left behind when you leave your desk.

Digital Enhanced Cordless Telephony allows voice and data transmission via radio waves, within range of strategically placed base stations. A low cost and highly flexible solution, DECT keeps people in contact whether they are on the factory floor, in the warehouse, on the forecourt, in the showroom – in fact anywhere on site when they are not at their desk.

- Deal with urgent calls as and when they are received – and save money by not having to return missed calls
- Compatible with ISDN (where connected) – allowing DDI calls to go directly to their chosen extension
- Multiple DECT handsets can be connected to one system
- Secure, high quality speech reproduction and excellent reliability
- Access to 1000 system and 100 personal speed dial numbers
- Three programmable line buttons on KX-TD7590CE
- Speakerphone/handsfree speech on KX-TD7580CE

CLI

- See who's calling before you take the call

Headset compatibility

- Enjoy handsfree operation

Vibrator ring (KX-TD7590CE)

- Essential in noisy industrial environments
- Silent alert to be discreet

Site survey

Shop floor

Hotel

Medical centre

KX-TD7590 73g,
142x40x18mm,
11 hours talktime,
120hrs standby (pictured)

KX-TD7580 152g, 136x49x32mm,
15hrs talktime, 120hrs standby

System Speed Dial
Search by name
(up to 1000 can be stored)

Improve efficiency across the board with voice processing

Panasonic voice processing systems allow you to record, send and retrieve messages 24 hours a day, 7 days a week world-wide, and help to efficiently handle your telephone system traffic and internal communication needs.

The voice processing systems can improve the efficiency of your business, whether it be in sales, customer service, marketing or human resources.

- Field sales representatives can call in their sales reports at any time of the day
- Customer lines can publicise sales, special promotions and general information
- Orders can be placed 24 hours a day
- Product or service information is available 24 hours a day
- Database information can be easily gathered
- Calls may be screened prior to connection to an extension without overloading a busy operator
- Conversations can be recorded and transcribed later (KX-TDA/KX-TD/KX-TA only)

Flexible PBX integration

The systems can interface with most PBX systems that have a single-line telephone port capable of transmitting DTMF signals. The units have an RS-232C interface for PC connection used for programming, showing reports, usage etc. and system maintenance.

Quick set-up

This feature provides a quick way of setting up parameters that must be established with a host PBX. Using a computer terminal connected to the RS-232C port, you can easily edit programming items on the guidance screen.

Holiday setting capability

The systems can be programmed to handle calls differently (e.g. auto-attendant vs. voice mail) on official holidays, thereby providing suitable help to callers who call in during off-peak periods or holidays.

Automatic fax transfer

When you receive a fax call the system will automatically send the call to the designated fax extension – this eliminates the need to have a dedicated line for your fax. You can designate a second fax extension to handle overflow traffic from the first one.

Multilingual service

The systems can support up to three different languages. Callers may choose the language of their preference when they call in.

Enhanced integration

When integrating Panasonic voice processing systems to our KX-TDA or KX-TD/KX-TA telephone systems there are enhanced facilities available.

1. Auto configuration

When setting-up you don't have to type the extension number of each mailbox. The system will automatically forward all extension information to the voice mail, making installation a very simple procedure.

2. Live call screening

When this mode is activated, you can monitor incoming messages and decide whether or not to take the call.

3. Two-way recording

This feature allows an extension user to record a conversation in his or her mailbox by simply pressing the two-way record function key. A variation of this feature is 'two-way transfer' which permits the extension user to record a conversation in another person's mailbox.

4. Intercom paging

This facility allows the voice processing system to make a paging announcement through the proprietary telephones to alert an extension user that there is a call for them.

5. Caller ID intelligence

The KX-TVP50 and KX-TVP200 offer unique intelligent functionality caller ID Routing will route callers by telephone number to specified extensions or services. Caller ID Call Screening will announce callers by name (max 30) or number. Both require Caller ID from the PBX.

6. Remote access

The owner of a mailbox can access the system remotely (when out of the office) to record new greetings, listen to messages and divert calls to voicemail (or elsewhere).

Voice mail specifications

	KX-TVP50E	KX-TVP100E	KX-TVP200E
Total recording time 4hrs (option)	2hrs (standard)	18 hrs	32 hrs
Recording time per mailbox	5-100mins	5-100 mins	5-100 mins
Number of ports	Max. 2	Max. 4	Max. 12
Number of mailboxes	Max. 32	Max. 64	Max. 1024
Number of messages (per mailbox)	Max. 100	Max. 100	Max. 100
Personal greeting length (programmable)	8-60 sec	8-60 secs	8-60 secs
Message retention (programmable)	1-30 days or unlimited	1-30 days or unlimited	1-30 day or unlimited
Extension numbering (programmable)	2-5 digits	2-5 digits	2-5 digits
Message waiting lamp (programmable)	DTMF sequence	DTMF sequence	DTMF sequence
Maximum message length (programmable)	1-6 mins	1-6 mins	1-6 mins
Activity reporting – Mailbox List, Class of Service List, System Service Report, Call Account Report, Mailbox Usage Report, Memory Usage Report, Fax Call Report, Custom Service Report (not with KX-TVP50E)			

The Call Centre on your desktop

Call centres are no longer the prerogative of telephone sales companies. And you do not have to be a big business to have one. More and more businesses are making the most of the possibilities of call centres, whether with full-scale telephone sales teams or with advice and support hotlines on a smaller scale.

With the integration of voice and data that KX-TDA makes possible, you can have all the features and functionality of call centre working, built-in, whatever your business and whatever its size. For example: calls can be queued while a call centre team is busy on the telephone; pre-recorded messages can be played to reassure callers while they wait for their call to be answered; messages can be part of uniform call distribution (UCD); if there is no reply or if the phones are all busy, music or pre-recorded promotional messages can be played on hold.

The KX-TDA offers call centre functionality for operators and supervisors.

Group features

- VIP call (Priority answer)
- CLIP distribution
- Queuing table

Agent features

- Log-in/Log-out
- Ready/Not ready
- Wrap up
- Auto answer by headset

Supervisor features

- Monitoring group activity in real time, with real time display viewer
- Historical analysis
- Agent management with DSS
- Agent status monitor
- Remote agent log-in/out by DSS

Call transfer

Calls can be transferred to any other extension in a personal or global directory, selected by name or number.

Multiple sites. One system

If your business is based at a number of locations, the networking capabilities of KX-TDA means you can cut costs and increase efficiency by creating your own network.

The network can be local, regional or global. So you and your customers only see the benefits, not the network.

Voice over IP

Telephone calls can be routed via an IP data network that would otherwise just be used for data, thereby reducing traffic on telephone lines. The cost savings come from achieving greater use of fixed cost infrastructure and less use of variable cost telephone lines.

Virtual private networking

A lower-cost option than a fixed link, the KX-TDA supports closed number dialling and digit translation to create a digital private network. Connection to primary and basic rate ISDN is available down to the desktop.

Automatic route selection

Voice calls, video, internet use and data communications can all benefit from automatic route selection. The KX-TDA will automatically use the cheapest route to the public network, by routing through the internal network to the most cost-efficient pre-configured option or using the cheapest carrier.

Q-SIG

The Q-SIG protocol is the most flexible platform available for future development. Supported by international standards organisations (ITU-T and ETSI) it ensures that the KX-TDA will connect seamlessly with other vendors' systems and non-Panasonic networks.

Computer Telephony Integration (CTI)

Linking your database with your telephone system creates a powerful business tool for enhanced Customer Relationship Management (CRM). However, for truly effective CRM, it is essential that – even as your organisation grows – customer information is kept up to date and accessible, and that it gets to members of staff quickly while they're on the telephone.

Panasonic's Computer Telephony Integration (CTI) solution and Desktop Telephony Assistant (DTA) make it easy to combine voice and data resources, to manage customer information and to make use of it effectively, providing real CRM benefits. With the KX-TDA and DTA working together PC and telephone work as one device.

Real-time display viewer

The whole system, including extension and line status, can be monitored live in real time, to ensure the system and staff are operating at their most efficient at all times.

Macros

Can be written, edited and associated with a DDI or CLI. For example, a special message can be triggered if a customers calling have exceeded their credit limit.

Empowering more employees

The multiple CTI interface of the KX-TDA means that any employee receiving a call from a customer can have the capability of viewing customer details on screen before answering. Combined with the Panasonic DTA, which connects the KX-TDA to your company network. Multiple users can have the information they need from the company's IT infrastructure to deal with telephone calls both more professionally and more efficiently.

All resources are controlled by CTI, for complete efficiency and effective organisation.

Screen popping

Relevant information displayed on screen at the same time as the incoming call.

Auto-dial

Numbers can be selected by name or number from a personal or global directory and auto-dialed. Auto-dialling can also be carried out directly from Maximizer® and other TAPI applications.

Call logging

All calls made or received on extensions running DTA can be logged.

Better performance – monitored

By monitoring and measuring how your telephone system is being used, you can make sure you get maximum performance and efficiency from every element.

PanaStat call management software has advanced call management features to give you the information you need, whether for the whole company, by department or by individual extension.

Based on the Windows® interface, PanaStat is easy to use, and offers clear and simple real time information and daily, weekly, monthly or annual reports.

Cutting call costs

With the information at your fingertips, you cannot only identify costly and problem areas, but also manage the calls and allocate resources more cost-effectively.

- Locate the most expensive calls
- Monitor incoming and outgoing call levels
- Check speed of answering
- Identify misuse or abuse of telephones
- Identify and implement upgrading opportunities before your business suffers or unnecessary costs are incurred

Be our guest for a better hotel solution

A hotel, whatever its size, makes its own specific demands on its telephone system. Panasonic's KX-TDA with Front Office Plus provides the solution.

Our specifically designed property management system software application, Front Office Plus offers a comprehensive hotel reservations package with advanced features and functions.

Windows® based, the system is easy-to-use, with toolbars, pick lists and drag and drop functions which will be instantly recognisable to any Windows® user.

The complete hotel service

All the functions you would expect of a hotel system can be found in Front Office Plus, including:

- Un-bar/bar on check-in/check-out
- Room monitor
- Automatic billing
- Do not disturb
- Wake-up calls
- Courtesy phone

Call centre functionality

A guest's reservation can be located from incoming CLI before the call is answered.

Call logging

All calls can be logged and reported for accurate billing and analysis.

A complete hotel solution

For hotels, a telephone system and property management software are just the beginning of a Panasonic solution. For a restaurant, bar or shop, Panasonic's EPOS products enable automatic billing to a guest's hotel account. Plasma display screens, projectors and electronic white boards are ideal for those hotels providing conference facilities, and our CCTV systems will provide security and peace of mind for owners, staff and guests alike.

Awarded to KX-TDA100
What To Buy For Business
February 2003

KX-TDA connection diagram

For full KX-TDA written specification, please contact your local Panasonic dealer, or visit our website.

Panasonic

Microsoft Windows is a registered trademark of the Microsoft Corporation.
Panasonic recommend that a site survey is considered for DECT applications.
The design and specification of the products is constantly changing in the interest of improvement.
Whilst every care is taken in preparing this brochure some changes may occur after publication.
Please check with your Panasonic dealer for details.

Panasonic Business Systems UK
Willoughby Road, Bracknell, Berkshire RG12 8FP
www.panasonic.co.uk/telecom/

Panasonic

KX-TDA

Specifications

Hybrid IP PBX System KX-TDA100/KX-TDA200

The Hybrid IP-PBX Offers the Ultimate Voice and Data Solution for your Office.

Cabinet Description

KX-TDA100

KX-TDA200

Digital Proprietary Telephones

- KX-T7636**
- Full duplex speakerphone, 6-Line Back-lit display and 24-Line Keys
 - Optional 12-Line Keys and USB port* are available.

- KX-T7633**
- Full duplex speakerphone, 3-Line Back-lit display and 24-Line Keys
 - Optional 12-Line Keys and USB port* are available.

- KX-T7630**
- Full duplex speakerphone, 3-Line Display and 24-Line Keys

- KX-T7625**
- Full duplex speakerphone and 24-Line Keys

Digital DSS Console (60-DSS)

KX-T7640

Add-ON Key Module (12 Line Keys)

KX-T7603

*USB Module Card (KX-T7601) can be built into the DPT. Black models are also available.

Digital Proprietary Telephones*

- KX-T7436
- KX-T7431
- KX-T7420
- KX-T7235
- KX-T7220
- KX-T7433
- KX-T7425
- KX-T7250
- KX-T7230

Analogue Proprietary Telephones*

- KX-T7750
- KX-T7720
- KX-T7730
- KX-T7050
- KX-T7020
- KX-T7130

Single Line Telephones

- KX-T585EW
- KX-T7310

Proprietary Equipment

- DSS Console
- KX-T7441
 - KX-T7740
 - KX-T7040
 - KX-T7440
 - KX-T7240

DECT Equipment

- Cell Station
- KX-TDA0142CE

DECT Handsets

- KX-TD7590
- KX-TD7500
- KX-TD7580

Other Equipment

- KX-T30865 (Doorphone)
- Headsets for handsets

* For KXTDA systems with these telephones Panasonic recommend the upgrade Power Supply Unit.

System Capacity

		KX-TDA100	KX-TDA200
Extensions	Extension Port	64	128
	Single Line Telephone	64	128
	Proprietary Telephone	64	128
Trunks	Trunk Port	64ch	128ch
	Analogue Lines	64	128
	E&M	32	64
	E1	2(60ch)	4(120ch)
	BRI	32(64ch)	64(128ch)
	PRI(30B)	2(60ch)	4(120ch)
	IP-GW	2(8ch)	4(16ch)
DECT*	Cell Stations	16	32
	DECT Handsets	128	128
Power Consumption (Average)		156W	295W
Dimensions (H x W x D)		390 x 334 x 270mm	414 X 430 X 270mm
Weight		12kg	16kg

KX-TDA100 / KX-TDA200

System		
	Tenant	8
	Class of Service	64
	Trunk Group	64
	Extension Group	32
	Paging Group	32
	Call Pickup Group	64
	Incoming Call Distribution Group	64 (32 extensions / group)
	VM (Digital / Analogue Integration) Group	2 units x 24 ch
	VM (DTMF) Group	2 groups x 32 ch
	Queuing Time Table	64 (16 steps / table)
	Idle Extension Hunting Group	64 (16 extensions / table)
	Absent Message (System / Extension)	8 message x 16 digits / 1 message x 16 digits
	Message Waiting	256
	Number of the Characters of ID	20
	Extension Number Digit	1-4
	Call Park Area	100
	Conference	3x10 - 8x3
	Verified Code	4 x 1000
	Verified Code's Password	10 digits (1000 entries)
	Special Carrier Code	16 digits (20 entries)
Host PBX Access Code	16 digits (10 entries/ Trunk Group)	
DDI/DID Table	16 digits (1000 entries)	
Dialling	Emergency Call	32 digits (10 entries)
	Quick Dialling	1-5 digits (80 entries)
	System Speed Dialling	32 digits (1000 entries)
	Personal Speed Dialling	32 digits (10 entry / extension)
	One-Touch Dialling	32 digits
	Hot Line	32 digits
	ISDN Service Access	32 digits
ARS	Redial	32 digits
	Routing Plan	16
	Leading Digits	16 digits (1000 entries)
	Leading Digit Exception	200 entries
	ARS Carrier	10
Networking	Itemised Billing Code	5 digits
	Authorisation Code	20 digits
	TIE Routing Table	32 entries
Call Barring	Leading Digits	3 digits
	PBX Code	7 digits
Charge Management	Call Barring Level	7
	Call Barring Denied Code	7 digits (100 entries/level)
	Call Barring Exception Code	16 digits (100 entries/level)
Call Log	Charge Rate	8 digits
	Charge Denomination	3 characters
Password	Outgoing Call Log	0-100 log / Extension
	Incoming Call Log	0-100 log / Extension
	System Password (Administrative)	4-10 digits
	System Password (End User)	4-10 digits
Power Failure	Manager Password	4-10 digits
	Personal Password	4-10 digits / System
Call Logging	Backup	Several hours with optional batteries
	Detail recording	Date, Time, Extension Number, Department Code, CO Line Number, Dialed Number, Call Duration, Charge Fee, Account Code
Safety Certification		UL, CSA, TÜV-GS, CE

Design and specifications are subject to change without notice.

For KXTDA systems with the proprietary telephones marked or PBX DECT Panasonic recommend the upgrade Power Supply Unit.

Table shows maximum system capacity. Systems should always be configured with advice from a Panasonic Telephone Systems Dealer.

Features List

System Features

- ARS/LCR
- Automatic ISDN Setting (BRI)
- Background Music (BGM)
- Budget Management
- Busy on Busy
- CTI
- Call Barring
- Call Logging
- Call Park with Indication
- Call Pickup Groups
- Calling Line Identification Distribution (CLI)
- Class of Service (COS)
- Data Line Security
- Delayed Ringing
- Direct In Lines (DIL)
- Direct Inward Dialling (DID)
- Direct Inward System Access (DISA)
- Door-Phone / Door Opener
- Echo Cancellation
- Electronic Lock
- Emergency Call
- Existing APT / DPT Compatibility
- Extension Groups
- External BGM
- External Sensor / Relay Control*
- Flexible Numbering Plan (5-digit)
- Floating Extension
- Greeting Message
- Host PBX Access Code
- Hunting Groups
- Hurry-Up Transfer
- Intercept Routing - Busy/DND
- Intercept Routing - No Answer
- Intercept to Trunk
- Manager Functions
- MPR, Card / OS Software Download
- Multiple Language Support
- Online Diagnostics
- Operator Functions
- PC Console / PC Phone
- PC Programming
- Paging Groups
- Quick Setup
- Remote Alarm Notification
- Remote Extension Status Control through DISA
- Remote Extension Lock
- Ring Groups
- Special Carrier Access
- System Memory Expansion*
- Tenant Service
- Timed Reminder
- Time Service (Day / Night / Lunch / Break)
- Trunk Groups
- Uniform Call Distribution (UCD)
- VIP-Call
- Visual Caller ID

<Voice Mail (VM) Features>

- Automatic Configuration - Quick Setup
- Call Forwarding to VM
- Caller's Identification Notification to VM
- Intercept Routing to VM
- Live Call Screening (LCS)
- Remote PBX Data Control by VM
- VM Data Control by PBX
- VM Transfer Recall (VM Queuing Function) *
- VM (Digital / DTMF) Integration
- VM Groups
- VM Transfer

Extension Features

- Absent Message
- Account Code Entry (Forced)
- Automatic Redial
- Boss - Secretary
- Call Forwarding (All Calls, Busy, Busy/No Answer, No Answer, Follow Me, From Incoming Group)
- Call Hold
- Call Pickup (Directed, Group, DSS, Deny)
- Call Transfer (Screened, Unscreened, One-Touch Transfer, Transfer Recall)
- Calling Party Control (CPC) Signal for SLT (Extension CPC)
- Conference (3-party Conference, Multi Party Conference, Unattended Conference)
- Dial Type Selection
- Digital eXtra Device Port (XDP)* (2DPTs in One Extension Port)
- Direct One-Touch Answering
- Do Not Disturb (DND)
- DSS Console
- Executive Busy Override
- Extension Directory
- Extension-to-Trunk Line Call Duration Time
- External Feature Access
- Flexible Buttons
- Full Duplex SP-phone
- Hands-free Operation
- Handset/Headset Selection
- Log-In/Log-Out
- Message Waiting
- Message Waiting with Text Message *
- Multi-Lingual Display
- Multiple Hop Call Forwarding (4 steps)
- Music on Hold
- Off-Hook Call Announcement (OHCA)
- Off-Hook Monitor
- One-Touch Dialling
- Paging (Deny, Paging Transfer, Forced Paging, Emergency Paging with Message)*
- Paralleled Telephone (APT/DPT+SLT, DPT/SLT+PS)
- Redial, Last Number
- Remote Station Control
- Special Carrier Access

- Speed Dialling - Personal/System
- Time and Date Display
- Tone-Pulse Conversion
- Trunk Answer from Any Station (TAFAS)
- Walking COS
- Whisper OHCA (Off-Hook Call Announcement)
- Wrap-Up
- eXtra Device Port (XDP)

<DECT Features>

- Automatic Handover
- Headset Compatibility
- Incoming & Outgoing Call Log
- Vibrator Ring
- Wireless XDP Parallel Mode

ISDN Service Features

- Advice Of Charge (AOC)
- Calling Line Identification Restriction (CLIR)
- Calling Line Identification Presentation (CLIP)
- Connected Line Identification Presentation (COLP)
- Connected Line Identification Restriction (COLR)
- Direct Dialling Inward (DDI)
- ISDN Call Forward (CFU/CFNR/CFB)
- ISDN Call Transfer (CT)
- ISDN Extension
- Malicious Call Identification (MCID)
- Multiple Subscriber Numbers (MSN)

Networking Features

- Alternated Routing
- ARS with VoIP
- Closed Numbering
- DISA Call to the Network
- Private Network to Public Network
- Public Network to Private Network
- QSIG Connection
- Tandem Connection
- Transfer to Network PBX
- VPN
- VoIP Network (Built-in IP-GW)

* Available from Version 1.1

Panasonic

Panasonic recommend that a site survey is considered for DECT applications. The design and specification of the products is constantly changing in the interest of improvement. Whilst every care is taken in preparing this brochure some changes may occur after publication. Please check with your Panasonic dealer for details.

Panasonic Business Systems UK
Willoughby Road, Bracknell, Berkshire RG12 8FP
www.panasonic.co.uk/telecom/