

TOSHIBA

Business Telephones and Consoles
IP, Digital and Wireless

Helping You Communicate Better


Innovation

The Right Choice

Your communications system is much more than a telephone network. It's your vital connection to current customers and new customers. It's your key to higher productivity, greater profitability, and enhanced efficiency. It's an invaluable tool that is central to your operations from the second you open your doors—and beyond.

A system that fundamental to your business, deserves the innovation, versatility, and investment protection Toshiba business communication solutions deliver. Our full line of telephones gives you the choices you need, both now and as your business grows. And Toshiba telephones deliver exceptional compatibility with virtually all Toshiba systems, even when you upgrade to a larger system. Your investment is always secure.

Choose innovation. Choose investment protection. Choose Toshiba.


8-button large LCD
with HTML support
IP speakerphone

Extend. Broaden. Advance.

IP Telephony

Long ago, Toshiba envisioned a world with no boundaries. No telephone cords, cabling, or wiring restricting the way companies work and the way they do business. Toshiba IP telephones extend full telephone system functionality to any location in the world via your private intranet or the Internet. Remote users even enjoy the same productivity features as locally connected extensions. Now that's power and versatility—a true Toshiba advantage.


10-button 2-line LCD
IP speakerphone


20-button 2-line LCD
IP speakerphone


Listen. Decide. Progress.

Digital Speakerphones

Are you using the handset or the speakerphone? Thanks to state-of-the-art Toshiba technology, your callers will have a hard time telling.

You'll appreciate ergonomic design for exceptional comfort, easy-to-read feature buttons, and programmable buttons that condense operational sequences into single-button ease.

For busy call environments, choose the Toshiba 20-button digital speakerphone for the ability to access numerous features with push-button simplicity and add additional easy-access features with the optional 20-button Add-On Module or 60-button DSS Console. Available in your choice of two colors.


20-button digital speakerphone


Single line digital telephone


20-button 2-line LCD digital speakerphone with optional add-on module


20-button 2-line LCD digital speakerphone with optional DSS console


10-button digital speakerphone

See. Hear. Evolve.

Digital Display Speakerphones

Toshiba Digital Display Speakerphones make using your business communication solutions simple. Large easy-read LCD screens display feature-prompting information, helping you manage your telephone easier. One-touch programmable buttons save time and give you faster access to advanced calling functions. It's all designed to enable employees to work smarter, minimize training time, and take productivity to new levels.

Select from the 20-button or 10-button 2-line display model, or the 14-button 8-line display model. Available in your choice of two colors.


14-button 8-line LCD digital speakerphone


10-button 2-line LCD digital speakerphone

Go. Unite. Produce.

Wireless IP Solutions

Take full telephone functionality with you, whether it's down the hall or into the conference room, regardless of the communication device you are using. Toshiba gives you the power to stay connected using wireless IP telephones and SoftIPT software clients that run on your laptops, tablet PCs, or PDAs via your wireless local area network (WLAN). You can roam anywhere your WLAN goes and maintain voice and data functionality. It's an exceptionally easy, remarkably cost-effective solution that makes the most of your current resources.

Toshiba cordless digital telephones further enhance your company's ability to communicate. Connected to your legacy telephone wiring, you can take full digital desk phone functionality with you, and even switch between your cordless and digital desk telephones during a call. And thanks to spread-spectrum and narrow band technologies, Toshiba cordless digital telephones safeguard your communications.


Cordless digital 900 MHz narrow band telephone provides excellent range at an affordable price


Cordless digital 900 MHz spread spectrum telephone provides maximum range and security


SoftIPT softphone client for your notebook PC


Simplify. Centralize. Perform.

Strata Attendant Console

Processing incoming calls with speed, efficiency, and accuracy is critical for businesses with high call volumes. The Strata Attendant Console makes it simple. Answer calls with extraordinary ease using a headset or a handset. Access high-performance features effortlessly via keyboard or screen button controls. The Strata Attendant Console displays caller identification and dialed number information, so your receptionist will know who is calling and where to transfer each call. Plus, station status, call timer, name and number directories, and other key information is always on display or available with a mouse click, giving attendants the ultimate in call handling capability.

The Strata Attendant Console works seamlessly with your existing Toshiba communications system. In conjunction with the Toshiba Strata CIX system, simply use it like a digital telephone connected with local telephone wiring. To take advantage of IP connectivity, plug into the Toshiba Strata CIX via IP from anywhere on your network. Either system enables you to seamlessly integrate up to four consoles, dramatically increasing your call handling capabilities by automatically distributing incoming call load to multiple attendants.

Fully Loaded With Invaluable Features:

- Answer Button with Answer Priority and Queuing
- Emergency Call Priority
- Programmable Buttons give you one-touch access to most-used features
- Automatic Day/Night Mode Switching
- Message Center/Voice Mail Transfer
- Call Waiting Count
- Call Status Display with Timer
- Internal Name/Extension Directory
- Outgoing Speed Dial Directory
- Busy Lamp Field enables your operator to see station status at a glance
- Color-coded indicators simplify monitoring of various status conditions


Strata Attendant Console


Features Highlights.

- Automatic Dialing Buttons
- Automatic Line Selection
- Background Music
- Call Waiting
- CO Line Appearances Buttons
- Conferencing (8 party)
 - Multi-Stations
 - Multi-CO Lines
- Delayed Ringing
- Direct Station Select/Busy Lamp Buttons
- Direct Station Selection Console (Optional)
 - All Call Voice Page
 - Automatic Line Hold
 - DND Status Indication
 - DND Override
 - CO Line Button Assignment
 - Expanded Line Appearance
 - Multiple DSS Consoles
 - Night Transfer
 - Speed Dial Button Assignment
 - Voice or Tone Signaling
- Distinctive LED Indicators
 - I Called
 - I Hold
 - I Use
- Dual Color LEDs
- Exclusive Hold
- Flash Button (Centrex/PBX Transfer or CO Dial Tone Recall)
- Flexible Button Assignment By User
- Flexible Line Ringing Assignment
 - Delay 1
 - Delay 2
 - Immediate
- Handsfree Answerback Intercom
- Headset Interface (Optional)
- Hearing Aid Compatible
- Hot Dialing

- Hotline Service (Emergency Ringdown)
- Message Waiting Indication
 - Station Light
 - Stutter Dial Tone
- Microphone Control Button
- Modular Handset and Line Cord
- Multiple Directory Numbers
- Off-Hook Call Announce
 - Handset
 - Speaker (Optional)
- One Touch Button
- On-Hook Dialing
- Pooled CO Lines
- Pooled Line Buttons
- Privacy/Non-Privacy
 - Privacy Override
 - Private CO Lines
- Release Button
- Release/Answer Button
- Repeat Last Number Dialed
- Ringling Line Preference
- Speakerphone On/Off Control
- Speed Dial
 - Station
 - System
- Transfer Privacy
- Voice Mail Integration
 - Call Record to Voice Mail
 - LCD Soft Key Voice Mail Control
 - Transfer Direct to Voice Mailbox
 - Voice Mail Conference
- Voice or Tone Signaling
- User Programmable Feature Buttons
- Volume Control
 - Busy Override Tone
 - Handset
 - Handsfree/Speakerphone
 - Ringling

LCD Features

- Advisory Messages
- Automatic Callback Number Display
- Automatic Number Identification
- Automatic Park In Orbit
- Call Duration Display
- Call Forward Source/Destination
- Call Forwarded-From Display
- Caller ID (Optional)*
 - Abandoned Call Storage
 - Call History
 - Indication While Busy
 - Name
 - Telephone Number
- Calling/Called Number Display
- Clock/Calendar Display
- CO Line Identification
 - Incoming/Outgoing
- Dial Input Verification
- Directory Assistance
- Feature Prompting with Soft Key Operation
 - System & Station Features
 - Voice Mail Features
 - HTML Support (IPT2008 only)
- Intercom User Name Display
- Message Waiting Station Display
- Multiple Languages (E-F-S)
- Override Station Number Display
- Private CO Line
- Recalling Station Identification
- Speed Dial Directory Dialing (19 Button)
- Station Status Display

Trust the Leader.

Toshiba America Information Systems brings together the expertise and know-how of the company's Digital Solutions Division, Digital Products Division and Storage Device Division to create some of the world's most innovative business communications solutions, from mobile computing and leading-edge telephony products to storage and imaging technologies.

The results of this leadership, sound product development, and strategy are telephone solutions that enable today's enterprises to take full advantage of the numerous tools, devices, and voice and data communications technologies available now—and in the future. Because Toshiba is behind some of the most advanced and popular office technologies, from copiers and laptops to network security cameras, projectors, DVD/CD recordable products, and telephone systems, you can count on global solutions that seamlessly integrate all your key business needs.

Toshiba America Information Systems, Inc., Digital Solutions Division

9740 Irvine Blvd., Irvine, CA 92618-1697
(949) 583-3700 www.telecom.toshiba.com

© 2005 Toshiba America Information Systems, Inc. Digital Solutions Division. Printed in U.S.A.
Strata is a registered trademark of Toshiba Corporation. Specifications subject to change without notice. Some features require optional hardware to support full capabilities.

Literature Order #: DSD-BR-TELCONVA/4500028
National Accounts 800-234-4873