
FACT
SHEET

Overview

Avaya 5600 series IP telephones are designed for organizations using IP Office that want a cost effective way to

enjoy the benefits of converged communications. These H.323 IP telephones connect directly to your office LAN,

simplifying your communications infrastructure. With the 5600 series telephones, remote employees can access the

full set of features while working outside the office location.

5600 Series IP Telephones

Capabilities

•	 The 5600 series IP telephones simplify access to

important features with:

	 —�Up to 10 fixed feature keys: Hold, Conference,

Transfer, Drop, Redial, Mute, Volume, Speaker,

Headset (except 5602), Voicemail

	 —�Up to 24 programmable call appearance/feature

keys that are electronically labeled (5610 and

5621 only)

	 —�Up to 7 menu/display navigation keys, including 4

that are electronically labeled (5610 and 5621 only)

•	 Embedded applications: Speed Dial, Call Log (except

5602), web browser/Wireless Markup Language (WML)

compliant (5621 only)

•	 Two way speakerphone (5610 and 5621 only)

•	 Backlit display with 5621 and EU24BL

•	 Message waiting indicator

•	 Built-in headset jack (5610 and 5621 only)

•	 Multiple language support built in: English, French,

Italian, Spanish and Katakana

•	 8 personalized ring patterns

•	 G.711, G.729a/B Voice CODECs; QoS Options –

UDP Port Selection, DiffServ and 802.1p/q (VLAN)

•	 Integrated 10/100 BaseT Ethernet port to connect

PC to phone (except with 5601)

•	 Optional VPN software for remote worker

(5610 and 5620/21 only)

•	 Hearing-aid compatibility

•	 IP address assignment – DHCP client

or statically configured

•	 Downloadable firmware for future upgrades

Benefits

The 5600 series IP telephones

deliver a wide range of

productivity boosting features

in a device that is easy-to-use

and designed for converged

communications environments.

Avaya Advantage

Electronic key labeling

eliminates paper bills,

simplifying phone

administration and

management.

© 2007 Avaya Inc. All Rights Reserved.
Avaya and the Avaya Logo are trademarks of Avaya Inc. and may be registered in certain jurisdictions.
All trademarks identified by ®, TM or SM are registered marks, trademarks, and service marks,
respectively, of Avaya Inc., with the exception of FORTUNE 500 which is a registered trademark of
Time Inc. All other trademarks are the property of their respective owners.
11/07 • BP2573-06

Feature Detail 5602 5610 5621

Absent Text/Busy Lamp Field/Bridged Appearance/Call Appearance/Call History/
Call Timer/Caller Display/Headset Capability/Line Appearance/Multi-language/
Mute/Time-Date

No Yes Yes

Directory Access/Extension Password Change/Hands-Free Speech/Soft Key Labeling No Yes Yes

Disable Speakerphone NA Yes Yes

WML (Wireless Markup Language) Capability No No Yes

Account Codes/Auto-Answer/Automatic Call Distribution/Call Barring/Call Coverage/Call Forwarding/Call Intrude/
Call Park/Call Pickup/Call Queue/Call Steal/Call Transfer/Call Waiting/Callback/Clear Call Waiting/Conference
Calls/Dial Emergency/Dial On Pickup (Hotline)/Distinctive Ringing/Do Not Disturb/Exceptions/E911/Follow Me Here/
Follow Me To/Forward on Busy/Forward on No Answer/Forward to Specified Number/Forward on Unconditional/Group
In-Out/Group Paging Make-Receive/Hold/Hot Desking/Hot Transfer/Least-Cost Routes/Lock/Login/Message Waiting
Light/Monitor Calls/Night Service/On Hook Dialing/Park/Queuing a Transferred Call to a Busy Extension/Record a
Call/Redial/Relay On-Off Pulse/Meet-Me Conference/Ring Back When Free/Speed Dialing/Suspend Call Waiting/
Suspend-Resume/Toggle Calls/Voicemail Collect/Voicemail On-Off/Voicemail Ringback On-Off/Volume Adjustment

Yes Yes Yes

Visual Voice (requires VoiceMail Pro or Embedded Voicemail) No Yes Yes

Note: 5600 series IP telephones are not supported with IP Office Release 3.0 DT available in EMEA and APAC.
Not all features are available on all phones, please check Product Description for details.

5600 Series IP Telephones Compatible with IP Office

5602 5610 5621 EU24BL

Format IP telephone IP telephone IP telephone Expansion unit

System Requirements Any IP Office platform Any IP Office platform Any IP Office platform Any IP Office platform;
connects directly to
5621 phones

User Requirements NA NA NA 5621 phones

Programmable Feature Keys 2 12
(on 2 display pages)

24
(on 2 display pages)

24

Menu/Display Nav. Keys NA 7 7 NA

Speakerphone Listen only Two-way speakerphone Two-way speakerphone NA

Display Size (lines x characters) 2 x 24 5 x 29
168 x 80 pixels

7 x 29
168 x 132 pixels

with backlit display

NA

Ethernet Port for PC Yes Yes Yes No

Built-in VPN Client No Optional Optional NA

	next page 2:
	previous page:

