


OPENTOUCH™ SUITE FOR THE SMB

Keeping ahead of all your
communication and data needs

Alcatel·Lucent
Enterprise


POWERFUL COMMUNICATION SERVER

OmniPCX Office Rich Communication Edition (RCE)

Flexible communication server for small and medium-sized enterprises


OmniPCX Office
RCE Compact


OmniPCX Office
RCE Small


OmniPCX Office
RCE Medium


OmniPCX Office
RCE Large

OmniPCX Office RCE Compact

- Wall-mounted cabinet
- Fanless design
- For 6 to 18 digital/analog users
- For up to 200 IP users

19-inch cabinet

Modular design for optimal expandability:

OmniPCX Office RCE Small

- CPU slot + 2 universal slots

OmniPCX Office RCE Medium

- CPU slot + 5 universal slots

OmniPCX Office RCE Large

- CPU slot + 8 slots (4 are universal)

All platforms are equipped with a high-performance PowerCPU and 16 VoIP channels, as well as a 2-GB memory card. Only a hard disk is required for more than 30 hours voicemail capacity and a Call Center statistic module.

Features directly embedded

- Personal assistant
- 10 minutes customized music on hold and 4 system languages
- Voicemail and user mailbox greeting with 2 ports and 60 minutes of voice mail storage
- 4 VoIP channel licenses
- 200 PIMphony basic user licenses

Additional options

- Automated Attendant (AA), Multiple AA (MLAA)
- SIP and CTI Openness
- SIP trunking

EFFICIENT COMMUNICATIONS AND MOBILITY

Feature-rich applications for improved call-handling

Communication solutions to increase productivity and keep you connected to your business anytime, anywhere


My IC Mobile
for Android


My IC Web
for Office


My IC Social
Networks


My IC Mobile
for iPhone

Off-Site Mobility

One-number services

- Make any mobile phone an office extension
- Improve accessibility through a single business number

My IC Mobile for iPhone and for Android

- Dedicated clients for both devices (Apple and Google Play Store)
- Forwarding options, features in conversation, call-by-name, contact list, visual voicemail, call log
- One phone, one number and one voice mail, on-site or off-site
- Get access to the corporate directory, communication log and contact list to set up your calls
- Get Call feature
- VoIP using SIP Companion option (iPhone only)

Efficient Welcome

My IC Social Networks

- Federated user identify from different directories
- Presence federation based on telephony and Social medias
- Intelligent Microsoft Outlook integration (unique interface)

My IC Web for Office

- A web-based solution for call handling, with a standard browser
- Any phone as an extension
- Optimal for use off-site or at home

PIMphony

- Personal communication manager
- Incoming and outgoing calls controlled from a Windows PC client
- Available in Basic, Pro, Team and Attendant versions and as a standalone IP softphone

Call distribution

- Professional greeting and increase in customer satisfaction
- Smart Call Routing with 10.000 entries or Contact Center with up to 8 groups and 32 active agents
- PC applications to support call handling: Agent Assistant, Supervisor Console, Statistic Manager

WIRELINE PHONES

Premium DeskPhones with IP and digital connectivity

Innovative designed sets for professional IP or digital telephony


8068 BT


8068


8038/8039


8028/8029

- Superlative voice quality
- Optimized ergonomics, Navigator, Intuitive icons and soft keys
- Dedicated function keys
- Backlit Display
- Alphabetic keyboard
- Build-in security
- IPV6 ready
- Unified Communication companion
- Get Call Feature

Specific for IP:

- Embedded software encryption capabilities

Accessories:

- Premium Add-ons Modules
- Comfort & Bluetooth® Handset
- Monaural, Binaural and Bluetooth® Headset
- Premium Wall Mounting Kit
- Audiooffice Conference Modules

8082 My IC Phone

Smart DeskPhone for executives


- 7-inch screen with graphical display
- Capacitive touch-screen
- Individually customizable user interface
- Wide-band audio quality
- Bluetooth handset
- Power over Ethernet
- Lower power consumption
- PC Sync to synchronize contacts
- Peer to peer video capabilities
- Manager/ Assistant feature
- Get Call feature to switch from a mobile device to the office phone

8002/8012 Deskphones

To address the low end SIP market


- SIP based features such as call log, conference in local
- Integrated management, Plug & Play, Get Call Feature

4008/4018 IP and 4019 Phones

For the low end IP & digital market


4018/4019


4008

- Character display, loudspeaker, mute key

WIRELESS PHONES

DECT Handsets

For mobile communication within the company


500 DECT/
500EX DECT


8232 DECT

500 DECT/500EX DECT Handset

- Industrial environment Bluetooth-capable, IP54-compliant
- Isolated Worker Protection
- Alarm/locator function (alarm server required)
- 500EX DECT for hazardous work environments where there is a risk of explosion
- Get Call Feature

8232 DECT Handset

- Color display
- Headset connector
- Mini-USB port on the charging cradle
- Get Call Feature

Voice over WLAN phones

Mobile voice communication over wireless LAN


OmniTouch
8118


OmniTouch
8128

OmniTouch 8118 WLAN Handset

- Black and white display
- Vibrate mode
- Headset connector
- Get Call Feature

OmniTouch 8128 WLAN Handset

- All the 8118 features plus...
- Push-to-talk feature
 - Color display
 - Hands-free
 - Get Call Feature

TEAMWORK AND COLLABORATION

Teamwork and Collaboration

Help your team work together


LifeSize Unity 50, Unify 600, Express 220, Team 220

- Intuitive user interface with a name-based directory, presence icons, search
- Point-to-point HD video communications
- Share and receive presentations

LifeSize Connection

- Cloud-based services open new opportunities for SMBs without the need for front-end investments


RCE Fax Server

- For sending, receiving and handling digitalized faxes
- Access via a web portal, the email client or directly from a document with a print-to-fax plug-in
- Back-up and restore function


OmniTouch 4135 IP Conference Phone

- Plug-and play-audio conferencing
- A SIP-based conferencing phone with up to 4 simultaneous connections

NETWORK INFRASTRUCTURE

LAN infrastructure

Cost savings with a single infrastructure for voice/data services with or without Power Over Ethernet


OmniSwitch 6250

- Fast Ethernet switch
- 24 and 48 ports


OmniSwitch 6450

- Gigabit Ethernet switch
- 10, 24 and 48 ports

WLAN infrastructure

Cost savings with a single infrastructure for voice/data services


OmniAccess 4306G WLAN-Switch

- WLAN switch up to 16 access points


OmniAccess RAP-3WN(P), RAP 108/109

- Single radio (RAP-3WN) and Dual radio (RAP 108/109)
- For the home office and external extensions


Wi-Fi® access points

- OmniAccess AP92, AP93 (Single radio, dual band), AP104, AP105 (dual radio) and IAP 92-93-104-105
- IEEE 802.3af Power over Ethernet (PoE) sourcing
- IEEE 802.11a/b/g/n

DECT infrastructure

Best of voice services for on-site mobility


4070 - Remote Base Station

- Indoor / Outdoor DECT radio base station
- Support of all DECT range


8340 SMART IP-DECT Access Point

- IP connectivity – PoE 802.3af
- Support of 8232, 500, 500EX DECT and GAP devices

Contact your Alcatel-Lucent
reseller to find out more about
OpenTouch™ Suite for SMB.