


Phones that mean business

IP Office handsets and conference phones from Avaya


Choose phones that work as hard as you do

Whatever you need for your business, we can help. Whether you're a call centre or an office, our digital and IP/SIP handsets will suit your setup. You'll get powerful performance and advanced features. Without a huge price tag. They're easy to use, too.

And if you need a conference phone for meetings, we can help with that as well. Our systems will work as soon as you plug them in, so they're perfect for ad-hoc meetings. Smart microphones and powerful speakers make every conversation clearer. And advanced users can even record calls to SD cards, or use web conferencing.


Phones that can evolve with your business

The Avaya 1400 Series desk phones


1403 Digital deskphone

This handset is perfect for common office phone locations, like lobbies or stockrooms. It's easy to use and designed with visitors and occasional users in mind.

- Supports three feature buttons.
- Has red and green LED status lights.
- Dedicated keys make conference, transfer, drop, hold and mute simple.
- The 32-character display is easier to read thanks to a white backlight.


1416 Digital deskphone

Designed for receptionists, managers, and other navigator users, this handset is ideal for people who answer and transfer incoming calls and monitor several lines. And it's got plenty of customisable on-touch buttons, making it quicker to do what's needed.

- Supports 16 feature buttons on the phone.
- Offers an optional 32-button expansion module, allowing up to 48 customisable buttons.
- Has red and green LED status lights.
- Dedicated keys make conference, transfer, drop, hold and mute simple.
- Supports a range of wired and wireless headsets through a headset jack.
- Has a user interface that offers you the features you need, when you need them.
- The 96-character display is easier to read thanks to a white backlight and adjustable angle.
- Additional caller information can be displayed on-screen.


1408 Digital deskphone

For cubicle workers, sales staff and other users who only need the basics. This system has a straightforward interface that makes it easy to be more productive.

- Supports eight feature buttons.
- Dedicated keys make conference, transfer, drop, hold and mute simple.
- Offers great audio through a high-quality speakerphone.
- Supports a range of wired and wireless headsets through a headset jack.
- Can save a large number of contacts and call logs.
- The 72-character display is easier to read thanks to a white backlight.

Phones that can evolve with your business

The Avaya J100 Series desk phones


J129 Open Office SIP phone

Get all the essential call-handling features you need in an affordable but powerful SIP phone. However big your business is, this system will suit you.

- Covers your basic SIP needs.
- Includes a single line, two calls/line operated with 'flash' key.
- Power over Ethernet means you'll only need a single cable to your handset.
- Offers features like mute, last number redial, transfer and forward.
- Includes three-way ad-hoc conferencing; supports basic, generic, open standards SIP features above.
- A three-row monochrome display shows you essential info.
- Three customisable soft keys let you do more, faster.
- Includes a status indicator.


J139 IP Phone

For users that need the most frequently used features but want a multiline device, this is the right choice. The cost effective handset connects through your IP network, and offers useful softkeys for quick control.

- A 2.8-inch full colour display with soft keys gives you the information you need, and makes it easy to control everyday functions.
- An integrated Gigabit Ethernet interface gives you a strong connection, while a second lets you connect to a PC.
- The handset supports TTD acoustic coupler for users with hearing aids and built in volume boost for hearing impaired users.
- Includes hard buttons for phone, messages, contacts, headset, mute and more.
- Four red and green LED buttons give you instant feedback.
- Offers rich, classic, alternate and download ringtones.
- Configure software through a web interface.

Phones that can evolve with your business

The Avaya J100 Series desk phones


J169 SIP phone

For users that rely on a full range of phone features, this handset is ideal. It uses your IP network to provide high-definition audio for everyday voice communications, no matter what kind of office you work from.

- A 3.5-inch grayscale display with soft keys gives you the information you need, and makes it easy to control everyday functions.
- An integrated Gigabit Ethernet interface ensures a strong connection.
- Features a built in volume boost for hearing impaired users.
- Can connect to up to three optional 24-button expansion modules for faster call handling.
- Includes hard buttons for phone, messages, contacts, headset, mute and more.
- Red and green LED status lights for speaker, mute, headset, message and history give you instant feedback.
- Offers sleep mode to reduce energy consumption and lower costs.


J179 SIP phone

Designed for teams that need a full range of phone, productivity and collaboration features, this powerful everyday phone has plenty of powerful abilities. Enjoy high-definition audio and work faster with soft keys around the colour display. Or insert the optional J100 wireless module and get connected with wi-fi and Bluetooth headsets.

- A 3.5-inch colour display with soft keys gives you the information you need, and makes it easy to control everyday functions.
- An integrated Gigabit Ethernet interface ensures a strong connection.
- Features a built in volume boost for hearing impaired users.
- Can connect to up to three optional 24-button expansion modules for faster call handling.
- Includes hard buttons for phone, messages, contacts, headset, volume and more.
- Red and green LED status lights for speaker, mute, headset, message and history give you instant feedback.
- Offers sleep mode and power-overethernet to reduce energy consumption and lower costs.
- Optional wi-fi connectivity means less cabling to the desk.

Phones that can evolve with your business

The Avaya B100 Series conference phones


B149 Analogue conference phone

This conference phone has crystal-clear sound thanks to Avaya's patented OmniSound® 2.0 technology. It's all wrapped up in a sleek, smart design that can be expanded with extra microphones for larger rooms.

- A conferencing guide makes it easy to set up group calls.
- The phonebook gives you quick access to your key contacts.
- Record your calls on SD memory cards.


B149 Analogue conference phone

Choose a smarter conferencing setup with plug and play simplicity. It comes with OmniSound®, for clearer calling and no clipping.

- Connect to any analogue phone port on the IP office system.
- Save call groups to make it easy to set up group calls quickly.
- A phonebook gives you quick access to your key contacts.
- Record your calls on SD memory cards.
- Switch and combine analogue, VOIP or mobile connections with line mode selector.
- Choose optional wireless headsets for larger groups.
- Add extra microphones to increase the range or add more participants.


B179 IP Conference phone

If you need a SIP-based conference phone with clear, natural sound, this is the model for you. It's packed with smart features to make calling easier. Pre-programmed groups make dialling faster, contact details can be imported or exported via a web interface, and user profiles provide the contacts you need, when you need them. And because it's expandable with more microphones, a headset or a PA system, it's perfect for larger conferences.

- OmniSound® 2.0 offers clearer calls with no clipping.
- Five-way conference calls give you more flexibility.
- Easily record calls on an SD card.
- Use the phonebook to call contacts faster.
- Set up calls more easily with the conference guide.
- It's power over Ethernet capable, so there's no need for an external power supply.

How to get in touch

Want to know more? Get in touch,
or visit bt.com/phonesystems


Offices Worldwide

The services described in this publication are subject to availability and may be modified from time to time. Services and equipment are provided subject to British Telecommunications plc's respective standard conditions of contract. Nothing in this publication forms any part of any contract.

© British Telecommunications plc 2020. Registered office: 81 Newgate Street, London EC1A 7AJ. Registered in England No. 1800000.

May 2020