## AVAYA


# Avaya 4630SW IP Screenphone

The Avaya 4630SW is a full color, touch screen Web access IP Telephone including applications delivered by Avaya Communication Manager.

#### Benefits

- Improved Productivity with touch screen, menu based interface, call log, speed dial, directory, and web browser features.
- Simplified wiring connects to your IP network with 10/100 BaseT Ethernet LAN connection
- Investment Protection with easy upgrades via downloadable software and firmware.

#### Features

- Seven telephony related applications
  - Phone multi-button telephone capabilities supported by Avaya Multivantage with 3 to 5 call appearances plus 21 feature buttons
  - Speed Dial 120 speed dial "buttons" organized into groups for easier access.
 Names, numbers, and group names are user programmable
  - Call Log list of up to 100 incoming and outgoing calls, including Save to Speed Dial
  - Directory access to corporate telephone directory information on an LDAP (Lightweight Directory Access Protocol) server including Save to Speed Dial
  - Web access provides "browsing" access to HTML web-based information, including support for downloaded Java<sup>TM</sup> applets.
  - Voice Mail access to voice mail messaging capabilities of a DEFINITY®, AUDIX®, or an INTUITY™ AUDIX, using Avaya Unified Communication Center
  - Stock Ticker Display values of up to 16 individual stocks and up to 3 major stock indexes; updated real time
- Speciality handset support for AB styles
- 5 fixed feature buttons Speaker, Mute, Headset, Volume Up & Down

- Full Duplex Speakerphone with Echo Cancellation
- 1/4 VGA color, touch screen display (320 dots horizontal x 240 dots vertical)
- Message waiting indicator
- 10/100BaseT Ethernet connection-self detecting speed
- G.711, G.729A, & G.729B audio voice coders
- QoS options of UDP port selection, Diffserv, 802.1p/q
- Support of Simple Network Management Protocol (SNMP) version 2
- IP Address assignment DHCP client or statically configured
- Infrared port to support Personal Digital Assistant (PDA) dialing and additional future applications
- Integrated Headset Jack
- Downloadable firmware for future upgrades
- Desk stand for higher display angle (included)
- Hearing aid compatible
- Multiple power options, including support for power over Ethernet LAN
- Integrated Switched ports for connection of PC
  - Auto-negotiation provided separately for each port
  - Full Duplex Ethernet connectivity
  - 802.3 Flow Control on full duplex ports
  - Supports VLAN

#### **Specifications**

- Size: 10.0" W x 9.25" D x 8.0" H
 (254mm x 235mm x 204mm)
- Phone weight: 5 pounds (2.3 kg)
- Color: Multiple Gray tones
- Operating Temperature: 40° to 120° F (4° to 50° C)

#### Requirements

- Avaya Communication Manager, Avaya MultiVantage Software or Avaya Call Processing/DEFINITY (R10 or later)
- TN799C or higher circuit pack (C-LAN)
- TN2302AP circuit pack (Prowler)
 Note: the Avaya' S8300 Media Server does not require the 2 circuit packs listed above)

### The Avaya 4630SW Web Browser provides support for customer or third party developed applications such as:

- Dynamic Push Capability
  - Security Alerts
  - Business Dashboards
  - Corporate News and Events
  - Weather Alerts and Travel
 Advisories
- Sales Force Automation Applications
  - Bookings Reports
  - Inventory Updates
- Customer Service Applications
  - Order Status
  - Authorization Codes

- Advertising (Revenue Generation)
- Employee Productivity
  - On Screen Calendar
  - E-mail
  - Building Maps
  - Time Cards
  - Meeting Room Scheduling
  - Transportation Services
  - Corporate Directory
  - Corporate Billboard

- Numerous Vertical Applications:
  - Education
  - Food and Drug
  - Healthcare
  - Government
  - Hospitality
  - Manufacturing
  - Retail
  - Finance

#### Learn More

For more information about how Avaya IP telephony solutions may be leveraged to help grow revenue and reduce costs, please contact your Avaya Client Executive, Authorized BusinessPartner or visit avaya.com/learnmore/ip. For more information about Avaya, visit avaya.com

#### **About Avaya**

Avaya enables businesses to achieve superior results by designing, building and managing their communications networks. More than one million businesses worldwide, including 90 percent of The FORTUNE 500°, rely on Avaya solutions and services to enhance value, improve productivity and gain competitive advantage.

Focused on enterprises large to small, Avaya is a world leader in secure and reliable IP telephony systems and communications software applications. Driving the convergence of voice and data communications with business applications — and distinguished by comprehensive worldwide services — Avaya helps customers leverage existing and new networks to unlock value and enhance business performance.


All Rights Reserved. Avaya and the Avaya Logo are trademarks of Avaya Inc. and may be registered in certain jurisdictions. All trademarks identified by the @ or  $^{TM}$  are registered trademarks or trademarks, respectively, of Avaya Inc. FORTUNE 500 is a registered trademark of Time, Inc. All other trademarks are the property of their respective owners. Printed in the U.S.A.

07/03 • EF-LB1093-05