

Avaya IP Office™

Avaya IP Office™

Simplify the way communications and collaboration works at your business. Move from being just connected to being truly productive, with tools that let your people take an active role in creating value, delighting customers and engaging colleagues in interactions that deliver meaningful results.

Key Capabilities at a Glance

- **Flexible Deployment:** In the cloud, on premise or hybrid deployments are all supported with IP Office along with the ability to migrate from one to the other when the time is right for you.
- **All-in-one Communications and Collaboration:** The Avaya Equinox experience provides a single app for voice, video, messaging, conferencing and calendar and keeps employees productive on any device, from any location.
- **Cost saving applications:** built-in audio and video conferencing, Bring Your Own Device (BYOD), and voice and instant messaging streamline support and reduce monthly costs.
- **Complete mobility solutions:** Whether your employees are on the road, working remotely, or just at a different location, IP Office's intuitive tools and apps keeps them engaged, productive and reachable.
- **Out-of-the-box applications integration:** Embed communications in the applications you already have: Salesforce, Google, Microsoft Office 365 and Skype for Business.
- **Distinctive Customer Contact:** IP Office offers integrated voice, web chat, email, FAX and reporting capabilities that allow even the smallest contact center to support sophisticated and satisfying customer interactions.

**“Avaya’s
Technology
Has Helped
Us Make
the Digital
Transformation
That Was Badly
Needed”**

—**Ashley Pugh**, Managing
Director for W. Bruford

- **Peace of Mind:** Highly reliable and secure, IP Office reduces security threats, toll fraud, and down-time through a hardened architecture that has been proven in more than 635,000 businesses.
- **Scalability (5 to 3,000 Users):** Avaya IP Office grows with you as your business accelerates. Support up to 3,000 users at up to 150 networked sites.

With Avaya IP Office, your small to midsize business has affordable, flexible and powerful choices for business communications. Select the features that are right for you today and add new capabilities as your business grows and faces new challenges. Regardless of the IP Office Edition you choose, you’ll be backed by Avaya and its 100+ year technology heritage of delivering communications solutions that matter to small and midsize businesses.

Turn-Key (Appliance) Editions

IP Office Basic Edition

Ideal for small and growing businesses, Basic Edition provides basic voice telephony and messaging, including voice mail, message to email conversion, call forwarding, audio conferencing, automated attendant and growth to 100 users.

IP Office Essential Edition

Builds on the Basic Edition by adding IP telephony and mobility features, including one-number access and dial by name / extension. Scales to over 350 users.

IP Office Preferred Edition

All the features of Basic and Essential Editions with integrated unified communications, including IM and presence, web collaboration, mobile access, video, and call recording. Integration with business applications along with a multi-channel contact center is also provided.

Software-Based Server Editions

IP Office Server Edition

Supporting up to 2,000 users and 32 locations in a single network, IP Office Server editions adds advanced features like Active Directory integration and centralized web-based administration.

IP Office Select

With support for the largest IP Office customers with up to 3,000 users and 150 networked locations, IP Office Select offers resiliency through a duplex server option and over 500 ports for audio and video conferencing.

Avaya IP Office™ Editions

Choose the best version that satisfies all of your business needs!

	Basic Edition	Essential Edition	Preferred Edition	Server Edition	IP Office Select
Capacity					
Users on a Single Server	100	384	1,000	1,500	3,000
Total Solution Users	100	384	1,000	2,000	3,000
Networked Sites	N / A	32	32	32	150
Total UC Users	N / A	N / A	384	750	3,000
Mobility, Access, Integration					
Mobility	No	Basic	Enhanced	Enhanced	Enhanced
Avaya Communicator	No	No	Yes	Yes	Yes
Web-based User Portal	No	No	Yes	Yes	Yes
Lync, Outlook, Salesforce.com Integration, Skype	No	No	Yes	Yes	Yes
Conferencing					
Ad Hoc Conferencing / Meet-Me Conferencing Users	64 / 0	128 / 0	128 / 128	256 / 256	512 / 512
Conference Scheduling	No	No	Yes	Yes	Yes
Web Collaboration	No	No	Yes	Yes	Yes
Telephony					
System Type	Key System	IP PBX	IP PBX	IP PBX	IP PBX
Voicemail Type	Basic	Basic	Pro	Pro	Pro
Call Recording	No	No	Yes	Yes	Yes
Number of Auto-Attendants	9	40	40	150	500
Number of Receptionists	0	4	4	32	75
Deployment					
Main Deployment Method	Appliance	Appliance	Appliance	Appliance	Appliance
Active Directory Integration	No	No	No	Yes	Yes
Centralized Licensing	No	No	No	Yes	Yes
Contact Center Support	No	No	Yes	Yes	Yes
Avaya Aura Branch	No	Yes	Yes	No	No

Avaya IP Office User Licenses

IP Office provides flexible user solutions tailored to fit the needs of different kinds of employees, from those who only require basic capabilities, to Office Workers with collaboration needs to Power Users that are highly mobile. IP Office Basic and Essential Edition customers receive standard telephony features. IP Office Server Edition and IP Office Select customers may choose unified communications licenses such as Office Worker or Power User on an employee by employee basis. IP Office Preferred Edition has Mobile Worker and Teleworker options in addition to the Office Worker and Power User shown.

Function Matrix	Basic User	Office Worker	Power User
Deskphone Call Control			
Place / Receive Calls, Hold, Transfer, Park / Page, Conference	Yes	Yes	Yes
Access Telephony Features via Phone UI or DTMF	Yes	Yes	Yes
Web-based Access for Office Collaboration (Avaya one-X® Portal)			
Click to Place / Receive Calls, Point and Click Call Control	No	Yes	Yes
Conference Scheduling	No	No	Yes
Control Audio Conferences	No	Yes	Yes
Federated Presence and IM	No	Yes	Yes
Personal, System and Corporate Directory Access	No	Yes	Yes
Visual Voicemail	No	Yes	Yes
Rich Collaboration for Remote and Mobile Workers			
Turn Your Home Phone into Your Office Phone (Avaya one-X® Portal)	No	No	Yes
Avaya Equinox Experience	No	Yes	Yes
Integrate with the Applications You Already Have			
Microsoft Outlook / Lync	No	Yes	Yes
Salesforce.com	No	Yes	Yes
Google Talk (IM & Presence)	No	Yes	Yes
Voicemail Integration			
Standard Voicemail Box	Yes	Yes	Yes
Store Messages within Microsoft Exchange	No	Yes	Yes
View Voicemail and Email in a Single Inbox	No	Yes	Yes

About Avaya

Businesses are built on the experiences they provide and every day millions of those experiences are built by Avaya (NYSE:AVYA). For over one hundred years, we've enabled organizations around the globe to win—by creating intelligent communications experiences for customers and employees. Avaya builds open, converged and innovative solutions to enhance and simplify communications and collaboration—in the cloud, on premise, or a hybrid of both. To grow your business, we're committed to innovation, partnership, and a relentless focus on what's next. We're the technology company you trust to help you deliver Experiences that Matter.

Visit us at www.avaya.com.

