


KX-NT700 IP Conference System
Improving your businesses
productivity and efficiency

The KX-NT700 Multi-party Desktop IP Conference System supports Hi-Definition sound, web based conference solutions and everything to make communications as simple as a face-face meeting. It connects with standard office telephone systems for seamless inter-working.

KX-NT700 - A valuable asset to help you collaborate - across your board rooms, or around the globe.


EVERY

CALL

MATTERS

EFFICIENT VALUABLE SIMPLE


You need to meet up, but busy schedules, deadlines, and traffic jams make this a challenge.

The KX-NT700 Desktop IP Conference System becomes the solution.

The KX-NT700 is designed to save your business valuable time and resources, and makes setting up a conference call simple, with sound quality almost like meeting face-face.

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 people 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."

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.

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


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 you 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 is 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 at 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.


ADVANCED CONFERRING SOLUTION


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


Simple Video Conferencing

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


Additional Features

NOISE REDUCTION

Cut unwanted background noise from Projectors, fans etc.

Real-Time Slow Talk

Slow down fast speech in real-time without delaying the conversation.

3 PARTY CONFERENCE

Conference up to three units together, or conference a mobile call into a multi party IP conference meeting.

Additional Options

KX-NT701

- External Microphone

Cord : About 3m

Microphone coverage : About 2m


Activation key

- Conference Phone Manager enhancement