[image: image1.png]Nera '

WorldPhone

 ADVANTAGES

The NERA WorldPhone is the most reliable, technically advanced, feature packed user friendly mobile satellite telephone system available today. Please review the advantages below:

· Convertibility and most practicality and Utility:

Why purchase two phones while you can easily convert your WorldPhone : Nera WorldPhone Marine and Voyager can easily be converted into a Nera WorldPhone portable with the purchase of 5 accessories, giving you more use and function of the satellite phone not to mention savings! .

· Longest Battery Life:

WorldPhone Office has 49 hours stand-by and 3 hours talk time.

· WorldPhone has as standard Dual Tone Multi Frequency [D.T.M.F.] capability:

Not all phones generate DTMF signals needed for use of Voice Mail and other such prompts.

· Auxiliary Phone Port:

WorldPhone offers an extra phone port, which can be used with any DTMF phone, PBX or other wireless phone. There is no need to share port configuration with a fax or auxiliary phone port – it’s already built in for you! This increases connectivity for the customer.

· WorldPhone has hands-free [microphone & speaker] capability:

You do can operate the phone hands free if you wish. Also use this feature to find the satellite with our build in satellite Tone detector.

· WorldPhone Antennas:
Can be remoted up to 90 meters.

· WorldPhone LED Display:

Has the largest [8 x 40 characters] and easiest to read LED display in the market, easy on your eyes, and easy to navigate!

· WorldPhone Phone Keys and Menu System:

Easy to use keys and function [selection] keys that change with easy to follow on screen instructions, as you navigate the menu system, unlike others with abbreviated or truncated prompts.

· WorldPhone Nera Internet Message Service [Nims]:

Now you can send Internet messages to your WorldPhone LED display [the 5th number telephone number id on the phone] if your service provider offers this service and you activate/commission this id. This service is dependent on availability via your service provider.

· WorldPhone Languages:

Software 4.2 and greater has 6 languages [English, Spanish, Portuguese, German, French and Russian].

· WorldPhone Software Capabilities:

WorldPhone offers the following software option with each phone through the activation or sometimes the purchase of a Pin Code release number:

Pre-Paid Minutes:
Your service provider loads prepaid minutes into the phone, then when you are low or run out, you call your service provider and they can load more minutes over that call. Simple and easy.

Traffic Log:
Log all your calls to a printer or read them in the buffer on the LED screen.

Restricted Dialing:
Restrict the numbers that can be dialed from the phone in many ways.

Mail/Fax Alert:
Your service provider can hold for you voice mail and fax mail at the LES. When you turn on your phone you will receive a signal on the LED which shows you have mail. Simply call to retrieve it.

Access Codes:

Lets you assign PIN numbers to restrict the use of the phone.

· NERA Warranty Service Support is GLOBAL. Today there are 14 Regional Service Centers around the world and the list is growing rapidly. In the Americas we now have locations in USA and Brazil. Soon we will have Mexico, Argentina, Peru, Panama, Venezuela, Colombia and Chile.

· NERA and GMPCS have 24 hours WorldPhone Service Center Help Desk Support.

