


Devices & Phones

Avaya IP Phone J139

Modern IP Phone
With a Bright,
Color Display
That Can be
Personalized.
Great for
Customers that
Need a Targeted
Feature Set

The Avaya IP Phone J139 provides a modern, connected, personalized experience for customers and addresses the need for secure, reliable voice communications for users within large enterprises and small and medium-sized companies. It is well suited for users that need only the most commonly used voice features. It provides a new level of simplicity in using features such as Hold, Transfer, Conference, Forward, and Call Park / UnPark.

Key Features and Benefits

- Delivers high definition audio that can increase productivity by reducing fatigue and provides easier-to-understand multi-party calls through the wideband audio codec in the handset and headset.
- Simplifies call control on the display using softkeys for everyday functions such as transfer, conference and forwarding; also makes it easy to perform everyday tasks such as quick access to the corporate directory.
- Provides visual cues that can speed task management through 4 dualcolor Red / Green LED buttons.
- Improves flexibility through support of a secondary Gigabit Ethernet port for a PC.

1


The Avaya IP
Phone J139 is
a multiline
device with
four red / green
line / feature
indicators
around the
color display,
It designed
for business
workers that
need only the
most frequently
used features.

- The handset has built in volume boost for hearing impaired to avoid having to purchase a separate amplified headset.
- Accommodates advanced unified communications solutions through Session Initiation Protocol (SIP).
- Supports reduced energy consumption and lower costs through Power-over-Ethernet Class 1 design with "sleep mode".

Features and Specifications

- 2.8" (diagonal) color display—320 x 240 pixels
- Multiple line phone with four red / green line / feature indicators around display
- 4 Context sensitive soft keys
- Hard buttons for phone, messages, contacts, history, home, navigation cluster, headset, speaker, volume, mute
- LEDs for speaker, mute, headset, message, history
- · Wideband audio in handset and wired headset
- Full duplex speakerphone & handset
- Ergonomic hearing aid compatible handset supports TTD acoustic coupler
- Message waiting indicator
- Mute key with optional mute alerting
- IC call alerting with 360-degree visibility
- Dual-position stand, optional wall-mount stand
- Gigabit Ethernet (10 / 100 / 1000) line interface
- Second Ethernet interface 10 / 100 / 1000 Mbps
- PoE Class (IEEE 802.3af) registers as class 1 device and supports 802.3az
- Optional AC to 5 volt power supply


It is Well Suited for Users that Need Only the Most Commonly Used Voice Features.

- SIP protocol support
- Standards-based codec support: G.722, Opus
- Configurable via Web interface
- Support for HTTPS, TLS and SRTP for encryption
- Recent Call Log (100 entries)
- Zero touch deployment via Device Enrollment Services Support
- Supports the following languages: Dutch, English (UK & US), French (Canada), French (France), German, Italian, Japanese, Portuguese (Brazil), Simplified Chinese, Spanish (Latin America), Spanish (Spain), Traditional Chinese

Software compatibility

- RingCentral Office Platform
- Avaya Cloud Office®

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.


