


Phones & Devices


Avaya 9641GS IP Deskphone

Provides
Sophisticated
Capabilities for
Efficient, HighSpeed Call
Management
and Enriched
Communications

Competitively priced and high performing, the Avaya 964IGS IP Deskphone has a color graphical display, large capacitive touch-screen, high definition audio quality, Gigabit Ethernet, a secondary Ethernet port, and support for up to three 12 or 24-button Expansion Modules. Part of the 9600 Series IP Deskphone family, the 964IGS leverages your enterprise IP Network to deliver sophisticated voice communications from headquarters to remote locations and users. Integrated with the Avaya Aura® and Avaya IP Office™ Platforms, the evolutionary approach of the 964IGS optimizes communications through a flexible architecture that leverages existing investments and accommodates changing business needs.

Key Features and Benefits

- Improved touch technology; Capacitive touch for fast, light, and accurate response.
- Delivers high definition audio that will delight any employee, particularly those who spend a lot of time on the phone and / or frequently have multi-party conference calls.
- Facilitates access to information through an easy-to-read, high resolution color display.
- Speeds completion of common tasks with intuitive prompts on the touchscreen and easy one-touch access from the "home" screen to other applications.


Integrated with the Avaya Aura® and Avaya IP Office™ Platforms, the evolutionary approach of the 9641GS optimizes communications through a flexible architecture that leverages existing investments and accommodates changing business needs.

- Supports enhanced productivity by improving call control and management through a graphical display that anticipates user intentions and makes contextual menus, prompts and instructions easy to read.
- Supports reduced energy consumption and costs through Power-over-Ethernet Class 2 design with "sleep mode".

Avaya Collaboration Experience

Avaya Collaboration Experience on the Avaya 9641GS Deskphone (SIP version only) takes advantage of the large, color display to deliver touchscreen calling and easy access to a select group of features that are critical to collaboration, including:

- Microsoft Exchange Integration: Download up to 250 contacts from Outlook into the phone's directory. Have calendar reminders appear on the screen of the phone.
- Consolidated Phonebook / Call-IM History: Store up to six phone numbers for up to 250 contacts and see a history of recent calls and IMs for each one.
- Avaya Aura® Conferencing: Use the touchscreen interface to set up a call, add / drop participants, hold a sidebar conference, make another call, send an IM—all while the conference call is in progress.
- Presence: Combine with Avaya Aura® Presence Services to see the presence status of your contacts and to advertise your own status.

© 2018 Avaya Inc. All Rights Reserved.


Avaya 9641GS
IP Deskphone
is a multi-line
premium
deskphone
ideally suited
for users
who rely on
intelligent
communications
and productivity
enhancing
capabilities.

- Microsoft Exchange Integration: Download up to 250 contacts from Outlook into the phone's directory. Have calendar reminders appear on the screen of the phone.
- Consolidated Phonebook / Call-IM History: Store up to six phone numbers for up to 250 contacts and see a history of recent calls and IMs for each one.
- Avaya Aura® Conferencing: Use the touchscreen interface to set up a call, add / drop participants, hold a sidebar conference, make another call, send an IM—all while the conference call is in progress.
- Presence: Combine with Avaya Aura® Presence Services to see the presence status of your contacts and to advertise your own status.

Contact Center Model

Software for the 9641GS designed for contact centers takes advantage of the touchscreen to simplify access to a range of features for enhancing agent productivity, such as handling greetings, monitoring calls in the queue, updating status and quickly completing many other day-to-day tasks. An optional contact center faceplate (eliminating the handset) and / or dual headset adapter make it a valuable addition to any contact center.

Specifications

Hardware

- Color display 5" diagonal 4.4 inches x 2.5 inches (110.9mm x 62.8mm)
- Configurable line appearance / feature key buttons
- · Capacitive touchscreen for high accuracy and light touch
- · 4 position adjustable tilt display
- Permanently-labeled feature buttons: speaker, mute, headset, contacts, home, history, message, phone, forwarding, volume (separate volume levels in handset, speaker, ringer, and headset)
- Red LEDs for speaker, mute, headset, message and history
- 24 administrative buttons with 5 lines displayed (configuration dependent)
- · Wideband speakerphone
- 0-5 Softkeys
- Ergonomic hearing aid compatible handset supporting TTD acoustic coupler
- · Message waiting indicator
- 360-degree visual alert for incoming calls and voicemail
- Rich, classic, alternate ringtones

Software for the 9641GS designed for contact centers takes advantage of the touchscreen to simplify access to a range of features for enhancing agent productivity.

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.

- Reversible wedge stand for desktop or wall-mount use and dual-position flip stand
- Headset jack with EHS, supported by compatible headset vendors
- Integrated Bluetooth headset support (H.323 only)
- Ethernet (10 / 100 / 1000) line interface
- Secondary Ethernet (10 / 100 / 1000) line interface
- IEEE PoE 802.3af class 2 device

Software

- SIP protocol support on Avaya Aura Platform
- H.323 protocol support
- Standards-based codec support: G.711, G.726, G.729A / B G.722 (G.726 is not available in SIP)
- Supports the following languages: Arabic, Brazilian Portuguese, Simplified Chinese, Dutch, English, Canadian French, Parisian French, German, Hebrew, Italian, Japanese (Kanji, Hiragana and Katakana), Korean, Latin American Spanish, Castilian Spanish, and Russian

Requirements and Platform Support

- Avaya Aura®
- Avaya IP Office™
- Local or centralized electrical power through a 802.3af switch, or local power supply
- HTTP file server


