The business phone system of the future

4 must have services for corporate phone systems in the future


Please print this form and send it back to us e-mail: info@ozekiphone.com fax: 00 36 52 532 731

Information request

To get the most up to date information, please fill in the following form and send it back to us in e-mail or fax. We will get this information to you very quickly.

Your name:	
Company name:	
Country:	
E-mail:	
Mailing address:	
Requested information:	Pricing
	Product manual
	Reseller options

Ozeki Phone System website: http://www.ozekiphone.com

Office hours

Monday to Friday 9:00 a.m. – 5:00 p.m. CET (GMT+1)

Office Address

Ozeki Informatics Ltd. Bem ter 18/C, Debrecen, 4026 Hungary

📕 E-mail

info@ozekiphone.com (Sales) techsupport@ozekiphone.com

Phone

Telephone: +36 52 532 731 Webphone: http://www.ozekiphone.com/call Fax: +36 52 532 732

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE


1. Use your smartphones as mobile extensions

Employees of the future will be equiped with multiple communication devices. They will use devices in accordance with their location, availability and their role in the organization. To reach such employees in an appropriate way, it is vital to have a phone system that is ready to manage all the information available and to take into consideration all the communication options, before initiating contact.

Ozeki Phone System is designed to handle the mobile phones, the desktop phones, the PC and the tablet of a user, to offer the best possible communication experience.

Ozeki Phone System Smartphone clients offer great advantages:

- They work in all mobile networks (even if traditional VoIP is blocked)
- They use an encrypted communication channel to offer end to end security
- They can be managed in synch with desktop phones and PC clients

unlimited communication • flexibility • security


Mobile: calls through mobile internet with end to end encryption

http://www.ozekiphone.com/mobile

Learn more!

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE


2. A telephone on your website

Website visitors often find it hard to pick up their phone to dial a number when they browse a webpage. Most laptops, tablets, smartphones and pc-s have built in microphone, headset and camera. Wouldn't it be easier to let them make a call simply by pressing a button in the webpage? Wouldn't it be great to accept this call the same way you can accept a regular telephone call in your office?

Ozeki Phone System offers this technology out of the box.

- Embedded telephone on the website (voice and video calls)
- Click to call
- Live chat
- Web conferencing

calls through the internet


Webphone: voice call, video call, live chat on a webpage

http://www.ozekiphone.com/webphone

Learn more!

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE


3. Advanced messaging, location, presence service

Each call and message in your business should be handled according to it's relevance, importance, and urgency with appropriate action. Your future telephone system must take into account, presence, location, availability and select the best method for contact when communication takes place.

Ozeki Phone System's advanced messaging, location and presence technology, makes it possible to select the best action when an event occurs.

- Multiple message types (SMS, E-mail, IM)
- Location information (desktop, office, mobile)
- Availability (manualy selected, automaicaly detected)

relevance • importance • urgency


Messaging: SMS, E-mail, IM

http://www.ozekiphone.com/sms

Learn more!

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE


4. Phone system to IT system integration

To design for the future you must build a communication infrastructure, that works as an integral part of your business IT system. Your phone system must work with information available in your database and other IT systems, and it must provide information to your existing IT services. It is also vital to support multiple communication channels, platforms and class of devices and exploit the advantages they offer.

OZEKI Phone System was designed with these considerations in mind.

- Works together with your SQL database (phonebook, users, reports, etc...)
- Extends the capabilities of your CRM and ERP system
- Supports various desktop, mobile, and web based platforms

Database • CRM • ERP • Desktop • Mobile • Web

Integration: simple APIs

http://www.ozekiphone.com/api

Learn more!

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE

The business phone system of the future

Your business will be significantly more efficient with OZEKI Phone System Technology

Telephone lines VOIP Providers PSTN Devices FXO Ports / Trunks	Desktop SIP Extensions Phones Fax machines FXS ports	Services Voicemail SMS messaging Call queues Call recording
Webpages Webphone Click to call Live chat	Mobile devices Android clients Iphone clients Windows mobile clients Standard mobile phones	Productivity Remote offices Users Phone book API (HTTP, SQL)
Routing Outbound rules Inbound rules Black lists	Diagnostics Systems logs Calls in progress On-line users	Preferences General configuration PBX features Phone numbering scheme Network / firewall setup

www.ozekiphone.com

Ozeki Phone System website: http://www.ozekiphone.com

Office hours

Monday to Friday 9:00 a.m. – 5:00 p.m. CET (GMT+1)

Office Address

Ozeki Informatics Ltd. Bem ter 18/C, Debrecen, 4026 Hungary

📕 E-mail

info@ozekiphone.com (Sales) techsupport@ozekiphone.com

Phone

Telephone: +36 52 532 731 Webphone: http://www.ozekiphone.com/call Fax: +36 52 532 732

4 MUST HAVE SERVICES FOR CORPORATE PHONE SYSTEMS IN THE FUTURE


Contact us NOW!

Office hours

Monday to Friday 9:00 - 17:00 CET (GMT+1)

Office Address

Ozeki Systems Ltd H-4026 Debrecen, Bem ter 18/C

E-mail

info@ozekiphone.com (Sales) techsupport@ozekiphone.com

Phone numbers

Telephone: +36 52 532 731 (Sales) Fax: +36 52 532 732

Ozeki Phone System website: http://www.ozekiphone.com

Please print out the information request form on the first page and send it to us by e-mail or fax!