

ALCATEL-LUCENT OPENTOUCH SUITE FOR SMALL AND MEDIUM BUSINESSES

What is our Proposition?

CUSTOMER EXPERIENCE

EFFICIENT COMMUNICATIONS

POWERFUL MOBILITY

COMMUNICATION SERVER

NETWORK INFRASTRUCTURE

Network Managt.

OmniVista
8770
Network
Management
Center

RICH COMMUNICATION SERVER ECOSYSTEM

KEY BENEFITS

- Modular, scalable, expandable
- Flexible
- Feature-rich (call by name, conference, and so on)

SOLUTIONS DETAILS

- Voice over IP at the core
- Open communication server
- Call by name: 3000-name directory
- 60-min integrated voice mail; two ports
- 10-min customized “music-on-hold”
- Four greeting languages
- Automatic Route Selection
- Up to 200 units of PIMphony™ Basic
- Personal Assistant
- SIP openness
- LDAP support for universal access
- Voice mail capacity and features
- Multi-language automated attendant
- Intelligent greetings
- On-site DECT™ or Wi-Fi® mobility
- Visual collaboration
- PIMphony Touch, Pro and Team
- Collaboration and off-site mobility services with OpenTouch Conversation and My IC Web
- LAN switching and Wi-Fi infrastructure
- Smart Call Routing

CUSTOMER WELCOME

YOUR NEED

- Enhance customer satisfaction from the very first contact

OUR SOLUTIONS

- Greeting messages
- Phone Attendant console
- PC-based Attendant console
- Automated Attendant (AA)
- Multiple Level AA
- Smart Call Routing
- Intelligent call routing
- Personal Assistant
- Voice mail
- Audio Conferencing

GREETING MESSAGES

ANYBODY THERE?

THIS MAY BE AN
IMPORTANT CALL!

KEY BENEFITS

- Enhanced welcome
- Information available 24/7
- Direct transfer to the right contact

SOLUTIONS DETAILS

- Up to four customizable company greetings
- 10-min customized music-on-hold
- Four system languages
- Automated attendant
 - One tree, two levels
- Multiple automated attendant
 - Up to four languages, Up to five different trees, Three levels with ten choices per tree
- Multiple company welcome
 - Four entities with a dedicated group of users, Dedicated music-on-hold
- Smart Call Routing

PHONE ATTENDANT CONSOLE

KEY BENEFITS

- Professional welcome
- Easy to manage and understand
- Ergonomically enhanced
- Easy to use

SOLUTIONS DETAILS

- High-end digital station
- Internal and external call monitoring
- Eight attendant groups
- Eight attendants in a group
- Internal or external forwarding
- Digital add-on modules (direct supervision)
- Headsets
- PC-based Attendant console

PC-BASED ATTENDANT CONSOLE

KEY BENEFITS

- Professional welcome for high traffic
- Single receptionist for multiple sites
- PC-based ergonomics and efficiency

SOLUTIONS DETAILS

- PIMphony Team
- PIMphony Attendant
- Up to 15 inbound calls managed simultaneously
- Single-click transfers
- Text messages
- Deflect transfer to voice mail
- Contact card screen pop
- Multisite supervision and management screen (Attendant)
- Rich extension information status
- Centralized phone book for up to ten sites
- Headset

AUTOMATED ATTENDANT

KEY BENEFITS

- Customer Satisfaction: automated attendant to greet and to guide the callers.
- A professional company welcome and routing, any time, any day
- Alternative or complement to a human attendant position

SOLUTIONS DETAILS

- Global solution for company welcome called Automated Attendant: One tree, two levels
- 4 functions available
 - Pre-configured auto-attendant
 - Customized auto-attendant
 - Audiotex
 - Fax & modem switch
- Open hours & Closed hours distinct menus
- Statistics
- Options available in Level 1 & Level 2 menu
 - Free dial: transfer to the dialed internal user number
 - User/ Mailbox: transfer to a given user/mailbox of a given user
 - Attendant: transfer to the attendant of the company
 - Info: Information message is played to the caller
 - Release: the call is released without any transfer
- Capacities:
 - Level 1 Menu: 10 choices
 - Level 2 Menu: 10 choices
 - Audiotex: 50 info messages

MULTIPLE AUTOMATED ATTENDANT

Tree stands for: a department, a language, a company brand...

KEY BENEFITS

- A multiple trees can also be programmed to reflect multiple organizations or languages
- Customer Satisfaction: automated attendant to greet and to guide the callers.
- A professional company welcome and routing, any time, any day
- Alternative or complement to a human attendant position

SOLUTIONS DETAILS

- Global solution for company welcome called Multiple Automated Attendant (MLAA) targeting:
 - multi-companies or multi-brand companies
 - multi-language companies
 - advanced, high-level automated attendant needs
- Capacity:
 - 1 to 5 trees
 - 3 levels with 10 choices Menu each
 - Up to 100 voice prompts max for the 5 trees
- Actions available in every level menu
 - Play a voice prompt/message
 - Transfer to: Subscriber, Group, Attendant, External number
 - Jump to a menu of the tree

PERSONAL ASSISTANT

KEY BENEFITS

- Always reachable internally or externally (mobile or fixed phone)
- No extra hardware needed
- One-number “follow me” advantages

SOLUTIONS DETAILS

- Automatic call routing to different destinations defined by the user
- Voice-guided menu for the caller
- Caller has five possible ways to reach you

VOICE MAIL

KEY BENEFITS

- Integrated in the system
- Always reachable
- Professional greetings

SOLUTIONS DETAILS

- Voice mail: two ports and 60 min
- Personal message greeting
- LED on phone plus external notification
- Forwarding to voice mail
- Password protection
- Remote consultation
- Voice mail available on analog and wireless extensions
- Unified messaging (voice mail in e-mail)

- 4 / 30 / 60 / 120 / 200 hours storage memory
- Up to eight ports
- Online recording
- Distribution lists
- Remote customization
- Unified messaging

AUDIO CONFERENCING

KEY BENEFITS

- Cost reduction
 - Rapid return on investment compared with outsourced audio conferencing services
 - Reduced travel expenses
- Increased team efficiency
 - Weekly team meetings
 - Task forces

SOLUTIONS DETAILS

- Three-party conference
 - Six-party conference bridge
 - Chairperson plus five participants
 - Easy to organize and activate; protected by authentication code
 - Simple access with voice prompt guidance
 - Participants arriving or leaving are clearly indicated by a tone

EFFICIENT DESKTOP ENVIRONMENT

YOUR NEED

- Help your team work together

OUR SOLUTIONS

- PIMphony
- PIMphony Touch
- My IC Web
- My IC Plugin for Outlook®
- Summary of features per application
- Hot Desking

PIMPHONY

Your personal communication manager

KEY BENEFITS

- Simplify your phone tasks
- Increase efficiency and save time
- Keep track of calls during absences
- Never lose a call
- Improve customer satisfaction

SOLUTIONS DETAILS

- Windows SoftPhone
- PC centric users with heavy telephony & high integration needs with their PC environment (PIMs)
- To be associated with any device except SIP phones
- **PIMphony Basic**
 - Full featured telephony
 - Intuitive interface for call control
 - Centralized call log
 - Programmable call shortcut keys
 - Click-to-call
- **PIMphony Pro**: interaction with PIMphony application (screen pop-up); voice mail management
- **PIMphony Team** to facilitate the management of workgroups by ensuring status availability of phones at all times: assistant and supervisor monitoring facilities
- **PIMphony Attendant** to handle a large number of incoming calls : single or multisite PC-based Attendant
- **PIMphony over IP**: local or remote
- Features: UDA PABX/LDAP/PIM, visual voice mail, routing rules, record on line, unified messaging, groupware (assistant mode), PIM integration, multi-site supervision, attendant settings

HOT DESKING

A flexible solution for more efficiency

Hot Desking user connected

KEY BENEFITS

- A flexible solution to use a phone on demand
- To optimize office workplace with not assigning permanent desk and phones for employees in the move
- Easy management of phones in a free seating

SOLUTIONS DETAILS

- Practice of not assigning permanent desk and phone in a workplace, so that employees may work at any available desk. Each phone can be used on demand when a “Hot Desking user” authenticates.
- Supported deskphones: 8018 DeskPhone, 8028,8038,8068,8029,8039 Premium DeskPhones, IP Desktop Softphone, analogues POTS
- Web supervision tool: Web supervision tool gives view on free phones, busy phones, who is using them, logg off any user.

Hot Desking user disconnected

WIRELINE DESKPHONES

YOUR NEED

- Increase employee productivity

OUR SOLUTIONS

- Wireline Phones Portfolio
- Smart DeskPhone
- IP and Digital Premium DeskPhones
- SIP, IP and Digital DeskPhones
- IP Desktop Softphone
- 8115/8125 Audiooffice Conferencing Module
- OmniTouch 4135 IP Conference Phone

WIRELINE PHONES PORTFOLIO

SMART SIP DESKPHONE

8082 My IC Phone

IP AND DIGITAL PREMIUM DESKPHONES

8068 BT / 8068

8038/8039

8028/8029

IP Desktop Softphone

SIP, IP, DIGITAL DESKPHONES

8001
DeskPhone

4018 IP Phone
4019 Digital Phone

8018
DeskPhone

ALCATEL-LUCENT OMNITOUCH 8082 MY IC PHONE

Smart Deskphone

KEY BENEFITS

- Offers robustness: always-on, secure endpoint
- Reinforces your brand image through award-winning design
- Delivers streamlined interactions with contextual information
- Provides quick access to relevant functions through intuitive and easy-to-use menus

SOLUTIONS DETAILS

- 7-in. capacitive LED touch screen
- Integrated adjustable stand
- High-quality wideband audio
- Smart menus with ergonomic design
- Full-featured SIP telephony services
- User-defined settings
- UDA: Support of multiple numbers, addition info (company name, user picture...)
- Bluetooth® handset
- Integration with the user's desktop

- **PC Sync:** Contact synchronization with Outlook
- Manager/Assistant feature to monitor easily the calls
- Native and default support of wideband codec (G722.2-G722)
- Get Call Feature to switch smoothly conversation from OTCV/DECT to phones and from phones to DECT

OPTIONS

- Bluetooth® handset
- Power over Ethernet (PoE) injector
- External power adaptor
- Wired comfort handset

ALCATEL-LUCENT 8068 IP PREMIUM DESKPHONE

FEATURE-RICH PHONE

8068 BT

SOLUTIONS DETAILS

- Wideband audio with full-duplex speakerphone, Acoustic echo cancellation, wideband G722, G711 (A-law and Mu-law)
- Adjustable display; 240 x 320 pixels, 1/4 VGA, 16,7 M colors
- Backlit Display
- Integrated Bluetooth technology in 8068BT model only
- Headset plug with presence detection
- Comfort handset
- Intuitive icons and ten soft keys
- Alphabetic keyboard
- Four-direction navigator, Hands-free operation, Mute key, Redial key, Direct access to mailbox
- Low Power Consumption
- Power over Ethernet (IEEE 802.3af) Class 2

- Additional Ethernet Gigabit port with switch to connect a laptop on the same cable
- Unified Instant Messaging, Unified Directory Access for LDAP, Unified Call Log, Distinctive ringing
- Get Call Feature to switch smoothly conversation from OTCV/DECT to phones and from phones to DECT

OPTIONS

- Premium wall-mounting kit
- 10 Premium Add-on Module
- 14 Smart Add-on Module & 40 Premium Add-on Module with integrated clip
- Monaural/binaural headset

CUSTOMER
WELCOME

EFFICIENT DESKTOP
ENVIRONMENT

WIRELINE
DESKPHONES

ON-SITE
MOBILITY

OFF-SITE
MOBILITY

CONVERGED VOICE
& DATA NETWORK

HOTEL &
HOSPITALITY

FUTURE-READY
SOLUTIONS

ALCATEL-LUCENT 8038 IP and 8039 Digital PREMIUM DESKPHONES

SOLUTIONS DETAILS

- Wideband audio with full-duplex speakerphone, Acoustic echo cancellation, wideband G722, G711 (A-law and Mu-law)
- Adjustable display; 100 x 160 pixels, 4 grey level,
- Backlit Display
- Intuitive icons and Ten soft keys
- Headset plug with presence detection
- Comfort handset
- Four-direction navigator, Hands-free operation, Mute key, Redial key
- Direct access to mailbox
- Alphabetic keyboard
- Low Power Consumption
- Unified Instant Messaging, Unified Directory Access for LDAP, Unified Call Log, Distinctive ringing

- Get Call Feature to switch smoothly conversation from OTCV/DECT to phones and from phones to DECT
- 8038 only
 - Power over Ethernet (IEEE 802.3af) Class 2
 - Additional Ethernet Gigabit port with switch to connect a laptop on the same cable

OPTIONS

- Premium wall-mounting kit
- 10 Premium Add-on Module
- 14 Smart Add-on Module & 40 Premium Add-on Module with integrated clip
- Monaural/binaural headset

ALCATEL-LUCENT 8028 IP and 8029 Digital PREMIUM DESKPHONES

SOLUTIONS DETAILS

- Wideband audio with full-duplex speakerphone, Acoustic echo cancellation, wideband G722, G711 (A-law and Mu-law)
- Adjustable black-and-white display: 64 x 128, black & white
- Backlit Display
- Headset plug with presence detection
- Comfort handset
- Intuitive icons and six soft keys
- Direct access to mailbox
- Alphabetic keyboard
- Four-direction navigator, Mute key, Hands-free operation, Redial key
- 4 programmable keys with Led & Paper Label
- Low Power Consumption
- Unified Instant Messaging, Unified Directory Access for LDAP, Unified Call Log, Distinctive ringing

- Get Call Feature to switch smoothly conversation from OTCV/DECT to phones and from phones to DECT
- 8028 only
 - Power over Ethernet (IEEE 802.3af) Class 2
 - Additional Ethernet Gigabit port with switch to connect a laptop on the same cable

OPTIONS

- Premium wall-mounting kit
- 10 Premium Add-on Module
- 14 Smart Add-on Module & 40 Premium Add-on Module with integrated clip
- Monaural/binaural headset

CUSTOMER
WELCOME

EFFICIENT DESKTOP
ENVIRONMENT

WIRELINE
DESKPHONES

ON-SITE
MOBILITY

OFF-SITE
MOBILITY

CONVERGED VOICE
& DATA NETWORK

HOTEL &
HOSPITALITY

FUTURE-READY
SOLUTIONS

ALCATEL-LUCENT 8018 DESKPHONE

KEY BENEFITS

- Perfect for essential and enriched needs on IP Telephony
- Modern designed DeskPhone with complete PBX feature set
- Premium quality, intuitive and compact design with easy to use interface with multiline graphical display
- Eco friendly with low power consumption

SOLUTIONS DETAILS

- 8018 DeskPhone
- Business grade design
- IP telephony
- Advanced telephony features
- 64x128 Backlit B&W graphical display
- Programmable keys
- USB connector
- Support of 802.3AZ
- Power Over Ethernet Class 1 for low power consumption
- Giga Ethernet PC port
- Full-duplex speakerphone

- Lit keys and notifications (Incoming call, Message, audio control, programmable keys)
- 6 softkeys
- 4 ways navigator

OPTIONS

- Premium wall-mounting kit
- Monaural/binaural headset

ALCATEL-LUCENT IP TOUCH 4018 AND 4019 DIGITAL PHONE

SOLUTIONS DETAILS

- 1 x 20 character display
- Two-direction navigator
- Direct access to directory
- Hands-free operation (IP Touch 4018)
- Loudspeaker
- Mute key
- Redial key
- Direct access to mailbox
- Six programmable shortcut keys
- Standard handset on 4019
- Comfort handset on 4018

- Fast Ethernet on IP Touch 4018
- Additional Ethernet port with switch
 - To connect a PC on the same cable
- Quality of Service (QoS) Layer 2/Layer 3
- Get Call Feature to switch smoothly conversation from OTCV/DECT to phones and from phones to DECT

OPTIONS

- Monaural/binaural headset
- Wall-mounting kit
- 60° foot stand

ALCATEL-LUCENT 8001/8001G DESKPHONE

Entry-level competitive deskPhone

KEY BENEFITS

- Entry-level phones with large screen at attractive price
- Easy to use redial, hold, transfer, conference, application keys
- Central management: better TCO vs 3rd-party SIP phone
- Save on POE ports with built-in PC port (for phone and PC)

SOLUTIONS DETAILS

- SIP phone
- 132×64 graphic dot matrix display, 5 lines
- 40° and 60° adjustable foot stand
- RJ9 and 3.5 mm audio jacks
- Hands-free and mute keys
- USB port (e.g. for charging smartphones)
- Fast Ethernet PC port
- 2 Gigabit Ethernet interfaces (8001G only)
- Power over Ethernet (IEEE 802.3af)
- G711 (a/μ), G723.1, G729A audio, QoS
- 3-party conference
- Transfer
- Hold
- Message waiting indication
- Built-in VPN client
- IP user license required
- New firmware compatible with both 8001 and 8001G embeds an OpenVPN client to support remote deployment

IP Desktop Softphone

Expert business communication to any device

KEY BENEFITS

- Reachable on any device with this user friendly interface
- Employee efficiency: all telephony services available
- No additional user training
- Low-TCO integrated solution: no additional server required ; as easy to manage as a desk phone
- Leverage the company VPN for off-site/remote worker usages

SOLUTIONS DETAILS

- Fully-integrated telephony solution
- Emulation of a 8068 phone and add-ons
- Windows PC, MAC, iPhone, iPad, Android tablet
- G.711, G.723.1, and G.729 codecs are supported (Windows, iPad and iPhone)
- QoS Level 3 IP TOS / DSCP
- Horizontal/vertical flip and horizontal full screen zoom on iPhone
- IP Touch XML openness, CTI openness
- IP Desktop Softphone license

OMNITOUCH 4135 IP CONFERENCE PHONE

KEY BENEFITS

- Increases collaboration and enables creative exchanges with remote parties
- Enables spontaneous group brainstorming and problem-solving sessions
- Reduces travel and administration time and costs
- Enables high-quality audio conferencing

SOLUTIONS DETAILS

- SIP connectivity
- Support for Power over Ethernet (PoE)
- Four + one simultaneous connections
- Up to four user profiles
- Call recording function on SD memory card
- Conference guide enables group calls
- LDAP client with direct access to directory
- Easy configuration with the web interface

OPTIONS

- Expansion for large rooms - a combination of the unit's Omni-directional microphone with directional microphones increases voice pickup from 30 m² (320 ft²) to twice that

REMOTE SITE OR REMOTE WORKER

KEY BENEFITS

- Full telephony services
- Always stay in touch with your company
- Cost-effective remote connection
- Secure remote connection
- WiFi voice and data mobility

SOLUTIONS DETAILS

- OXO Connect
- Alcatel-Lucent OmniSwitch® 6450-48 Gigabit Ethernet switch infrastructure
- Alcatel-Lucent OmniAccess® Remote Access Points (RAP)

ADDITIONAL OPTIONS

- Alcatel-Lucent My IC Phone and 8018 DeskPhone
- Alcatel-Lucent IP Premium DeskPhones
- Alcatel-Lucent PIMphony Softphone IP Media
- Alcatel-Lucent OmniSwitch® 6350 / 6450 Gigabit Ethernet switch infrastructure
- Alcatel-Lucent OmniAccess® WLAN Controllers and Remote Access Points (RAP)
- Alcatel-Lucent OmniAccess® controller based APs or controller-less APs

CONVERGED IP INFRASTRUCTURE

OmniSwitch 6450

OmniSwitch 6350

KEY BENEFITS

- Entry-level solution with advanced features at competitive price
- No need for local power supply for IP phones or Access Points (one cable)
- Perfect solution for IP telephony and Wireless LAN in SMB market
 - QoS
 - Easy to install (single LAN and DHCP)
 - Easy to manage
 - Multiple WLAN options for 802.11n to ac

SOLUTIONS DETAILS

- **OmniSwitch 6350 Gigabit Ethernet Switch:**
 - 10, 24 or 48 ports, PoE and non-PoE
 - Level 2+ Gigabit (Access and Uplinks)
 - Fan-less 10 port PoE and 10/24-port non-PoE model
 - IEEE 802.3af or IEEE
 - PoE models support 802.af (15W) and 802.3at (30W) end devices
- **OmniSwitch 6450—Stackable Gigabit LAN Switch:**
 - 10, 24 or 48 ports, PoE and non-PoE
 - Level 2+ Gigabit (Access and Uplinks)
 - Up to 10G stacking
 - Fan-less 10-port PoE and non-PoE model
 - PoE models support 802.af (15W) and 802.3at (30W) end devices

ADDITIONAL OPTIONS

- External backup power supply (OmniSwitch 6450 only)
- Optical Ethernet transceivers: 100Base-FX, 1000Base-SX, 1000Base-LX, 1000Base-LH, 1000Base-T
- WLAN solution
 - Solution 1
 - Instant Access Points (no Controller)
 - Solution 2
 - Controller 4005 + Access Points

ALCATEL-LUCENT OMNISWITCH 6350

OmniSwitch 6350
10, 24- and 48-ports,
with/without PoE

KEY BENEFITS

- Ideal for SMB organizations
 - Enterprise class Gigabit Ethernet switch designed for the SMB market
 - Simple, low-cost solution
 - Auto-configurable via OmniPCX Office
 - Low Power consumption
 - The speeds you need 10/100/1000 Mbps Access Ports and up to four 1 Gigabit SFP Uplink Ports (2 port RJ-45/SFP combo interfaces supporting gigabit transceivers on OS6350-10/P10)
- Simplicity without compromise
 - Auto detect features for IP Telephony and WiFi
 - User based QoS features
 - Simplified Mgt Interface
 - Tested and validated end-to-end solution
 - PoE for powering WiFi Access Points, IP Phones, PTZ Cameras, etc.

SOLUTIONS DETAILS

- OmniSwitch 6350 Gigabit Ethernet LAN Switch:
 - 10, 24 or 48 ports, PoE and non-PoE
 - Support for PoE 802.af (15W) and PoE+ 802.3at (30W)
 - Up to 1 Gigabit Access and Uplinks (4 on 24/48 port versions and 2 on 10 port version)
- fixed configuration chassis in a 1U form factor and comes with:
 - 4 x Gigabit fixed SFP ports (2 on OS6350-10/P10)
 - an internal AC power supply with a country specific power cord
 - RJ-45 10/100/1000 access ports
- Fan-less 10 port PoE and 10/24-port non-PoE models
- Ethernet SFP optical transceivers

ALCATEL-LUCENT OMNISWITCH 6450

KEY BENEFITS

- Ideal for SMB organizations
 - Low Power consumption
 - Performance, Reliability, and Security
 - The speed you need 10/100 upgradeable to 10/100/1000 Mbps
 - Silent and fanless (10 port PoE and non-PoE versions)
- Simplicity without compromise
 - Auto detect features for IP Telephony and WiFi
 - User based QoS features
 - Simplified Mgt Interface
 - Tested and validated end-to-end solution
 - POE for powering the Wifi Access Points , IP Phones, PTZ Cameras...
- Growth without growing pains
 - Easy to expand the network through stacking multiple switches
 - Scalable to 10 Gig Ethernet for network connections

OmniSwitch 6450
10-, 24- and 48-ports,
with/without PoE

SOLUTIONS DETAILS

- OmniSwitch 6450 Stackable Gigabit Ethernet LAN Switch:
 - 10, 24 or 48 ports, POE or non POE
 - 10L , 24L & 48L ports: a light version (10/100)
 - Support for PoE 802.af (15W) and PoE+ 802.3at (30W)
 - Up to 10 Gigabit Uplinks (2)

- fixed configuration chassis in a 1U form factor and comes with:
 - 2 x Gigabit fixed SFP ports (SFP+ for 24/48 ports)
 - an internal AC power supply with a country specific power cord
 - RJ-45 10/100/1000 access ports

- External backup power supply (24 /48 ports)
- Ethernet SFP optical transceivers, stacking module and cables

NETWORKING ON ISDN AND PRIVATE LINES

KEY BENEFITS

- Work as a single company with centralized services
- Optimize resources
- Improve company image

SOLUTIONS DETAILS

- Industry-specific virtual private network (ISVPN) services via ISDN or private lines
- Automatic Route Selection
- Private, homogeneous numbering plan
- Call by name: 3000-name directory
- Call path optimization
- Least-cost routing
- DECT mobility
- Alcatel-Lucent OmniVista 4760 NMS call accounting
- Network management center

www.alcatel-lucent.com/enterprise

twitter.com/ALUEnterprise

facebook.com/ALUEnterprise

youtube.com/user/AlcatelLucentCorp