

Avaya 9508 Digital Deskphone

A Sleek, High-End Phone Designed for Small Business **Executives and Managers**

The Avaya 9500 Series Digital Deskphones allow small and medium sized businesses to deliver highly reliable, high quality, communication solutions for a range of user types within the organization.

The Avaya 9500 Series Digital Deskphones allow small and medium sized businesses to deliver highly reliable, high quality, communication solutions for a range of user types within the organization. With an appearance and functionality similar to that of the wellestablished Avaya 9600 Series IP Deskphones, the 9500 Series can be deployed in mixed digital/IP telephony environments and are an ideal choice for companies wanting to add digital endpoints with a consistent look and user experience to their existing portfolio. The 9500 Series' smart design, crystal-clear sound and productivity features make these phones an easy choice for companies looking to gain strategic competitive advantage from their communications infrastructure.

Looks Great, Sounds Better: The 9500 series features large, eye-friendly displays; paperless, all-digital labeling; and a highquality integrated speakerphone that ensures everyone can hear and be heard. Familiar, Functional Interface: There's almost no learning curve with the 9500 Series. Almost any user will intuitively know to use the fixed keys to access the most common features and the flexible softkeys with contextual guidance and prompts.

A Sound Investment: The 9500 Series is an excellent value for your growing company - and it's designed to remain that way, with expansion options including a headset interface. The 9500 Series delivers significant competitive advantages at its price point while lowering total cost of ownership for your company.

The Avava 9508 Digital Deskphone: An Indispensable Phone for **Executives and Managers**

Small business executives who spend a great deal of time on the phone rely on advanced telephony features and depend on high quality, real-time voice communications, for the success of their roles. With a large, easy-to-read display, the 9508 provides multiple feature keys, speed dials, and call logs to please the most demanding executive.

The 9508 Digital Deskphone delivers what managers need:

- 8 administrable feature buttons on 3 levels (total of 24 button positions), plus optional 12-button expansion module for a total of 96 feature keys or speed dial buttons with dual red-green LEDs to display status
- 10 fixed-feature keys for common tasks (e.g. contacts, history and message)
- Integrated, two-way speakerphone
- Headset jack supports wide array of wired and wireless Avaya headsets

- Additional caller related information is displayed with active appearances for easier call handling
- Context-sensitive interface, 4-way nav cluster and 4 softkeys simplify and speed up operations
- 8 line X 32 character display, white backlit for easy viewing

Avaya 9508 Digital **Deskphone Key Features**

Connectivity

Avaya IP Office Release 7.0 or later

Hardware Specs

- Charcoal grav
- Handset with 9-ft cord
- Dual-position stand
- Wall-mountable
- White backlit graphical display 181 x 121 dots; 8 rows x 32 characters
- Permanently-labeled buttons: Speaker, Headset, Mute, Volume, Avaya Menu, Phone, History, Contacts, Voicemail Message
- Permanently-labeled navigation cluster (Up/Down, Left/Right, OK)
- Message Waiting indicator
- 8 administrable buttons
- 4 contextual softkey buttons
- Button Module 12 (BM12) supported; up to 3 can be connected
- Headset support
- Two-way speakerphone
- 2 wired line interface

Size and Weight

· Length (depth) in low position: 8.07in (205mm)

- Width: 8.03in (204mm)
- Height off desk in low position/high position: 6.34in (161mm) / 7.91in (201mm)
- Weight including handset and stand: 2.2 lbs (992g)

Software

Call control protocol: DCP

• Codec: G711

- Two-way speakerphone
- Secondary line alerting

Platform Support

Avaya IP Office

- Native support on IP Office Release 7.0
- Full access to IP Office call appearances and features
- Line appearance/feature key buttons: 8 x 3 levels
- Contacts application: 100
- Call Log application, with Missed/ Answered/Outgoing calls,: 30
- User option for language selection

Learn More

With more than 100 years as a leader in communications, Avaya can help your company maximize productivity with the communications solutions specific to the needs of your workforce.

To learn more about the 9500 Series Digital Deskphones, contact your Avaya Account Manager, Avaya Authorized Partner or visit avava.com for white papers, case studies and other information showcasing Avaya solutions in action.

The Avaya 9508 Digital Deskphone is available in a global model. English language text on the faceplate has been removed. Contact your Avaya Account Manager or Avaya authorized partner for details.

© 2012 Avaya Inc. All Rights Reserved. All trademarks identified by $^{\text{\tiny B}}$, $^{\text{\tiny TM}}$, or $^{\text{\tiny SM}}$ are registered marks, trademarks, and service marks, respectively, of Avaya Inc. 11/12 • UC4682-03

About Avaya

provider of business

solutions, providing

unified communications,

networking and related services to companies of all sizes around the world. For more

information please visit

www.avaya.com.

Avaya is a global

collaboration and

communications

contact centers.