

Transforming your teams and your business

Your communications world is changing. Teams are more connected, more mobile and more virtual.

Transformation from TDM to IP

Making virtual teams possible

In fifteen years IP communications has gained over 2/3 %penetration across the enterprise world - replacing high cost TDM infrastructures and building the platform for more powerful, flexible communications networks.

TDM 49.4%

TDM 32.5% *Numbers are estimated

Changing the economics for business

IP infrastructures have dramatically cut the cost of employee conversations – by almost 50% – and forever changed the economics of enterprise communications.

TDM PBX

IP PBX

And now offers a host of unified opportunities

Know when colleagues are available

Increases employee and team productivity

of employees always or frequently work as part of a virtual team. source: Unify

of teams now include members in at least three time zones. source: Jacob Morgan

OpenScape 4000 has been driving customer evolution

Since its launch in 2001 OpenScape 4000 has been the catalyst for new, lower cost and more flexible IP infrastructures.

2009 DECT over IP

2013 OpenScape UC - Amplified Teams

2006 HiPath 4000 SIP Trunking IP

2010 OpenScape SBC

2015 Circuit - NW2W - ATC

Today

The evolution continues today. OpenScape 4000 now delivers a powerful and comprehensive range of unified communications and collaboration applications.

The OpenScape Enterprise Portfolio

Welcome to a new way to work

Tell us what you think /ww.unify.com

About Unify

sy-to-use platform that allows teams to collaborate effectively and efficiently – anytime, anywhere. The result is a ansformation of how the enterprise communicates and collaborates that amplifies collective effort, energizes the siness, improves employee astifaction and enhances business performance. Unify has a strong heritage of oduct reliability, innovation, open standards and security. Our OpenScape and Circuit communications solutions ovide a seamless and efficient collaboration experience – on any device. Together, the group's global team of UCC perts and service professionals set the standard for a rich communications and collaboration experience that npowers teams to deliver better results. Unify is an Atos company.

nify.com

🗾 📑 🛅 🖸 🔊

Copyright © Unify Software and Solutions GmbH & Co. KG, 2016 Miss-van-der-Rohe-Strasse 6, 80807 Munich, Germany All rights reserved

