


KX-NT700 IP CONFERENCE SYSTEM V2.0 BROCHURE

EVERY
CALL
MATTERS

EVERY
CALL
MATTERS


EFFICIENT SIMPLE VALUABLE


You need to arrange a meeting, but busy schedules, deadlines and traffic jams make this a challenge. The KX-NT700 Desktop IP Conference System becomes the solution - designed to save your business valuable time and resources, and makes setting up a conference call very simple, with sound quality almost like meeting face-face.

▶ ADVANCED CONFERENCING SOLUTION

The KX-NT700 Desktop IP Conference System provides a solution to meet the needs of those that keep in touch regularly with colleagues in multiple locations, providing a high quality audio conference solution that can integrate with your daily business applications.

Multiple meeting locations

The KX-NT700 allows 3 party conferencing to other Desktop IP Conference Systems and integrates with web conferencing systems.

Someone late for the meeting and you need to conference them in?

The KX-NT700 supports connection to Standard (PSTN) telephone networks so adding a remote mobile phone to the conference call is very simple. As your conference call develops, add other media into your meeting such as pictures, presentations, and even video.

Conference calls are productive and efficient when participants can hear each other in clear, crisp voice quality - even when two peoples are talking. KX-NT700 delivers great sound quality with impressive microphone range. Panasonic KX-NT700 - the next best thing to being there.


▶ KX-NT700 - KEY BENEFITS

Efficient - Set up meetings quickly and conveniently without compromise.

Quality - Excellent sound quality ensures everyone understands the whole conversation. The KX-NT700 Desktop IP Conference System with High-Definition (Hi-Def) sound ensures that conversations are natural and seem almost "face-to-face".

"Beam Forming" Technology - Makes sure participants can hear each other in clear, crisp voice quality (Full Duplex 7KHz Audio) - even when multiple people are talking at the same time.

Simple - Easy to set up, up to 3 conference systems on a standard office data or broadband IP network.

Save Money - Save on hotel and travel costs, whilst maintaining the feel of a live meeting.

Include remote members - by conferencing to remote locations or mobile telephones

Easy Expansion - Connect into Web and Video conference solutions for much larger meetings.

Slow-Talk

Play back your meeting at a slower speed, (for taking notes) whilst maintaining the full overall conversation meaning.

Noise Reduction - Cut unwanted background noise from Projectors, fans etc.

Call Recording on SD Card - Record your meetings locally to SD card (64 MB included)

USB Connection to PC - Connect to a PC for control, larger Conference solutions or basic recordings


USB CONNECTION TO PC
Connect to PC for control.

REAL-TIME SLOW-TALK


Press a button to slow down fast talkers in real time, or play back your recorded meeting at a slower speed, (for taking notes) without delaying the conversation.

BEAM FORMING TECHNOLOGY

Microphones follow the natural speech flow as you move.

SD CARD SUPPORT

Record your meetings on to a SD card (included)


HIGH DEFINITION VOICE QUALITY

Full Duplex 7KHz Audio.

AUDIO IN/OUT

3.5mm Audio Input/Output jack that can be used to connect to:
a. External audio recording devices
b. Personal Computers, or
c. Wireless Handsets

▶ WHO WOULD USE PANASONIC'S KX-NT700 IP CONFERENCE TELEPHONE?

The KX-NT700 is an IP Conferencing system, designed to simplify and enhance business communications.

The NT700 can be used at home in a small office, a conference room, and boardroom, offering a natural two way communication, with multi-microphones built-in, expandable for larger office environments.


▶ MULTI-OFFICE TEAMS

Connect your team together, simply and easily across multiple sites with Hi-Quality audio on your company's network.

▶ WORKING FROM HOME

Setup regular hands-free conference calls between your home and office over a standard broadband link (vpn) connection.

▶ ACROSS THE GLOBE

Setup Corporate audio or Video conferences between head office and local offices.


▶ CONFERENCE PHONE MANAGER APPLICATION

The Conference Phone Manager is a Windows based application tool providing full access to all conference features and functionalities:

- Call Setup
- Dialling Keypad
- Multi-party Conferencing
- Calendar synchronization
- Call History
- Volume Control Mute
- Phonebook access and management
- Share applications to conference participants
- Call automation
- Application to record meetings


Programming screen


Front panel screen

▶ SIMPLE VIDEO CONFERENCING

Enable a Simple Video Conference call with the Conferencing Phone Manager activation key.


▶ ADDITIONAL OPTIONS

KX-NT701

- ▶ External Microphone
Cord : About 3m
Microphone coverage : About 2m

ACTIVATION KEY

- ▶ Conference Phone Manager Enhancement


www.panasonic.co.uk

EVERYTHING MATTERS