

AVAYA

AVAYA J129 IP PHONE

Cost-effective IP Phone that provides Secure, Reliable, Basic Voice Communications

The Avaya J129 IP Phone packs all the essential call handling features you'd expect in an affordable, yet highly functional SIP phone.

Highlights

- Ease of use
- Exceptional value
- Security

Take a look at this entry-level IP Phone with its fresh industrial design and a sleek, slim form factor. It has a small footprint on the desk for the office or cubicle worker, and is perfect for use in location-based or walk-up scenarios. Place Avaya J129 IP Phones in lobbies, waiting areas, lunch rooms, manufacturing areas, hallways, and retail spaces. The J129 IP Phone supports SIP telephony capabilities, enabling enterprises to replace older analog or digital phones with today's technology.

The J129 IP Phone addresses the need in small, medium, and large enterprises for a cost effective device that delivers basic voice communication with excellent audio performance, productivity-enhancing features, better resiliency through network outages, and enhanced security capabilities when compared to similar phones in the market. The J129 IP Phone is a one line phone that can support two concurrent calls. Easy to use, the J129 has 3 context-sensitive soft keys and shows display prompts that enables the user to quickly access and confidently use features including transferring or forwarding calls, placing or retrieving calls on hold, initiating an ad-hoc conference call, viewing the recent call history, dialing a number from the Directory or Recent Call History, accessing voicemail, using park/unpark functionality and more. Since the J129 IP Phone supports AST-SIP software similar to the Avaya 96x1 IP Phones it supports additional features and capabilities, including support for three simultaneous registrations with Aura for better resiliency during network outages.

The full duplex speakerphone enables for hands-free conversations. The dual 10/100 Ethernet ports enable easier building cabling since a co-located PC gains access to the LAN through the J129 IP Phone. The J129 supports Power over Ethernet as a power efficient Class 1 device, again eliminating cabling, and which also enables the phones to work through power outages if the wiring closet is backed up with a UPS system.

Capabilities

SIP Telephony

J129 IP Phone supports AST-SIP software for enhanced features and integration similar to the 96xx IP Phones including simultaneous registration with Avaya Aura® for better resiliency at an affordable price, while allowing many

other features such as access to call logs and address books, and a visual message waiting indicator.

Basic IP Phone

The J129 IP Phone supports all the key phone features and call handling capabilities needed for use in walk-up scenarios and for users with basic

About Avaya

Avaya is a leading, global provider of customer and team engagement solutions and services available in a variety of flexible on-premise and cloud deployment options. Avaya's fabric-based networking solutions help simplify and accelerate the deployment of business critical applications and services. For more information, please visit www.avaya.com.

communications requirements. The basic handset has built in volume boost for hearing impaired.

Perfect Fit For Your Business

It's a high quality deskphone with a modern, sleek design that offers the right features at the right price. Choose basic call functionality using the Basic IPT License or get access to enhanced capabilities such as TLS/SRTP for security, EC500 features for smartphone interoperability or use the Avaya Session Border Control solution through your core Avaya Aura license.

Benefits

Ease of use: Simplified user interface enables walk-ups, visitors, or individual users in offices to communicate quickly and with ease.

Exceptional value: Get the right communications capabilities at the right price, and with the quality you expect from Avaya.

Security: Provides customers with enhanced security compared to other products available in the market.

Specifications

FEATURE	DESCRIPTION
Audio	<ul style="list-style-type: none">• OPUS Codec, G.711a/u, G.722, G.726A, G.729, G.729A, G.729AB
Call Handling	<ul style="list-style-type: none">• Supports AST-SIP for enhanced features and integration• Single line phone, supports two concurrent calls• Mute Key with Mute Alerting• Recent Call Log (100 entries)/Aura Contact List (250 entries)• Transfer• Hold• Park/Unpark• Conferencing• TLS / SRTP for encryption Park/Unpark• Handset has built-in volume boost for Hearing Impaired
User Interface	<ul style="list-style-type: none">• FSTN Monochrome 128x32 pixel display (56 x 14.5mm)• Three context-sensitive soft keys• Status indicators
Software compatibility	<ul style="list-style-type: none">• Avaya Aura®• Avaya IP Office™
Connections	<ul style="list-style-type: none">• Dual 10/100 Ethernet ports to support co-located PC• RJ45 connector
Power Requirements	<ul style="list-style-type: none">• Compatible with Power over Ethernet (PoE); requires PoE Class 1 settings• For customers requiring AC power, international AC power adapters sold separately
Languages	Support for the following languages: English, French, German, Italian, Polish, Brazilian-Portuguese, Spanish, Russian, Korean, Hebrew, Dutch, Polish, Turkish and Simplified Chinese

Learn More

To learn more and to obtain additional information such as white papers and case studies about the J129 IP Phone, please contact your Avaya Account Manager or Authorized Partner, or visit us at www.avaya.com.

© 2016 Avaya Inc. All Rights Reserved.

Avaya and the Avaya logo are trademarks of Avaya Inc. and are registered in the United States and other countries. All other trademarks identified by ®, TM, or SM are registered marks, trademarks, and service marks, respectively, of Avaya Inc. Other trademarks are the property of their respective owners.

09/16 • UC7927-01

Provide feedback
for this document