Avaya 9611G IP Deskphone (SIP)

Voluntary Product Accessibility Template (VPAT)

The statements in this document apply to Avaya 9611G IP Deskphones only when the phones are configured with Avaya one-X[®] Deskphone SIP software and used in conjunction with an Avaya Communication Manager System, Release 6 or higher.

§ 1194.23 Telecommunications Products

Criteria	Support Levels	Remarks and Explanations
1194.23(a) Telecommunications products or systems which provide a function allowing voice communication and which do not themselves provide a TTY functionality shall provide a standard non- acoustic connection point for TTYs. Microphones shall be capable of being turned on and off to allow the user to intermix speech with TTY use.	Supports when configured with an optional Konexx Konnector Model 70010TTY adapter	Most TTYs that permit an electronic, non- acoustic connection to the telephone network do so through RJ-11 tip/ring connectors of the sort found on residential analog telephone equipment. The recommended way to satisfy this requirement with an Avaya 9611G IP Deskphone is to connect the TTY device to the phone's handset jack, via an adapter such as the Konexx Konnector Model 70010TTY. (For more information about this adapter, please visit http://www.konexx.com/office_konnector.htm.) Note: When used in conjunction with a TTY device, the telephone must be configured for G.711 audio encoding.
1194.23(b) Telecommunications products, which include voice communication functionality, shall support all commonly used cross-manufacturer non-proprietary standard TTY signal protocols.	Supports	This requirement is satisfied when the Avaya 9611G IP Deskphone is configured in the manner described in the response to 1194.23(a).
1194.23(c) Voice mail, auto-attendant, and interactive voice response telecommunications systems shall be usable by TTY users with their TTYs.	Not applicable	This requirement applies to voice mail, auto- attendant, and interactive voice response systems. It does not apply to telephones.

1194.23(d) Voice mail, messaging, auto-	Not applicable	This requirement applies to voice mail, auto-
attendant, and interactive voice response telecommunications systems that require a response from a user within a time interval, shall give an alert when the time interval is about to run out, and shall provide sufficient time for the user to indicate more time is required.		attendant, and interactive voice response systems. It does not apply to telephones.
1194.23(e) Where provided, caller identification and similar	For users of TTYs: Supports	For users of TTY devices, this requirement is satisfied when the Avaya 9611G IP
telecommunications functions shall also be	Supports	Deskphone is configured in the manner
available for users of TTYs, and for users who cannot see displays.	For users who cannot see displays:	described in the response to 1194.23(a).
who cannot see displays.	Does not support	For users who cannot see displays, this requirement is not satisfied because there is presently no mechanism that allows an external device to discover and report the information being shown visually on the telephone's display.
1194.23(f) For transmitted voice signals,	Supports when	Avaya 9611G IP Deskphones provide a user-
telecommunications products shall provide a gain adjustable up to a minimum of 20	configured with an optional Avaya	adjustable amplitude range of 21 dB. (Specifically, with reference to the typical
dB. For incremental volume control, at	Model S1K5-1009	"normal" setting, users may increase the
least one intermediate step of 12 dB of gain shall be provided.	variable amplified handset	amplitude by up to 12 dB, or decrease it by up to 9 dB.) For users for whom 12 dB of gain is
		not adequate, the handset of the telephone
		may be replaced with an Avaya amplified handset that provides an additional 12 dB of
		user-adjustable gain.
		Avaya variable amplified handsets are available in a variety of shapes and colors. The models also differ in their electrical characteristics. The correct variable amplified handset for the 9611G is a Model S1K5-1009 (comcode 700446370).
1194.23(g) If the telecommunications product allows a user to adjust the receive	Supports when configured with an	A feature of the Avaya Model S1K5-1009 variable amplified handset is that it can be
volume, a function shall be provided to	optional Avaya	configured to automatically reset its volume to
automatically reset the volume to the	Model S1K5-1009	the default level after every use, regardless of
default level after every use.	variable amplified handset	whether the post-call amplitude reset function is enabled on the associated Avaya Communication Manager system.
1194.23(h) Where a telecommunications	Supports	All Avaya handsets have FCC-compliant
product delivers output by an audio transducer which is normally held up to the		primary inductive coils, permitting the phones to be used with inductively coupled assistive
ear, a means for effective magnetic		hearing devices, such as hearing aids and
wireless coupling to hearing technologies shall be provided.		cochlear implants.
1194.23(i) Interference to hearing technologies (including hearing aids,	Supports	Avaya 9611G IP Deskphones meet FCC standards for electro-magnetic shielding.
cochlear implants, and assistive listening		standards for electro-magnetic shielding.
devices) shall be reduced to the lowest		
possible level that allows a user of hearing technologies to utilize the		
telecommunications product.		

1194.23(j) Products that transmit or conduct information or communication, shall pass through cross-manufacturer, non-proprietary, industry-standard codes, translation protocols, formats or other information necessary to provide the information or communication in a usable format. Technologies which use encoding, signal compression, format transformation, or similar techniques shall not remove information needed for access or shall restore it upon delivery.	Supports	This requirement is satisfied when the Avaya 9611G IP Deskphone is configured in the manner described in the response to 1194.23(a).
1194.23(k)(1) Products which have mechanically operated controls or keys shall comply with the following: Controls and Keys shall be tactilely discernible without activating the controls or keys.	Supports with exceptions	The dial pads on 9611G IP Deskphones are arranged in a standard manner, with a raised nub on the 5-key, thereby making "tactile navigation" easier for visually impaired users. Navigation and identification of the special function buttons is facilitated by tactilely discernible landmarks, such as the large rocker switch that adjusts the receive volume. NOTE: Some functions are assigned to soft keys, and may therefore be difficult to identify and operate without vision.
1194.23(k)(2) Products which have mechanically operated controls or keys shall comply with the following: Controls and Keys shall be operable with one hand and shall not require tight grasping, pinching, twisting of the wrist. The force required to activate controls and keys shall be 5 lbs. (22.2N) maximum.	Supports	
1194.23(k)(3) Products which have mechanically operated controls or keys shall comply with the following: If key repeat is supported, the delay before repeat shall be adjustable to at least 2 seconds. Key repeat rate shall be adjustable to 2 seconds per character.	Supports	Avaya 9611G IP Deskphones have up and down navigation buttons with a fixed repeat rate of less than 2 seconds. For individuals for whom the key repeat rate is too fast, the call appearances and telephony features on 9611G IP Deskphones can be selected without using the up and down navigation buttons by using the phone in conjunction with Avaya one-X® Communicator 6.1.5 or higher in "Shared Control" mode.
1194.23(k)(4) Products which have mechanically operated controls or keys shall comply with the following: The status of all locking or toggle controls or keys shall be visually discernible, and discernible either through touch or sound.	Supports with exceptions	The status of functions is indicated visually by text and icons that are displayed on an LCD screen, as well as by LED lamps.The status of functions is not discernible by touch or sound.

Criteria	Support Levels	Remarks and Explanations
1194.31(a) At least one mode of operation and information retrieval that does not require user vision shall be provided, or support for assistive technology used by people who are blind or visually impaired shall be provided.	Supports with exceptions	The dial pads on 9611G IP Deskphones are arranged in a standard manner, with a raised nub on the 5-key, thereby making "tactile navigation" easier for visually impaired users. Navigation and identification of the special function buttons is facilitated by tactilely discernible landmarks, such as the large rocker switch that adjusts the receive volume. There is presently no mechanism that allows
		an external device to discover and report the information being shown visually on the telephone's display.
1194.31(b) At least one mode of operation and information retrieval that does not require visual acuity greater than 20/70 shall be provided in audio and enlarged print output working together or independently, or support for assistive technology used by people who are visually impaired shall be provided.	Supports	Avaya 9611G IP Deskphones have a "large font" display mode that presents text that is readable at typical working distances by individuals with a visual acuity of 20/70.
1194.31(c) At least one mode of operation and information retrieval that does not require user hearing shall be provided, or support for assistive technology used by people who are deaf or hard of hearing shall be provided.	Supports	This requirement is satisfied when the Avaya 9611G IP Deskphone is configured in the manner described in the response to 1194.23(a).
1194.31(d) Where audio information is important for the use of a product, at least one mode of operation and information retrieval shall be provided in an enhanced auditory fashion, or support for assistive hearing devices shall be provided.	Supports	The features that provide enhanced audio are described in the sections that address paragraphs 1194.23(f) and 1194.23(g). Support for assistive hearing devices is described in the sections that address paragraphs 1194.23(h) and 1194.23(i).
1194.31(e) At least one mode of operation and information retrieval that does not require user speech shall be provided, or support for assistive technology used by people with disabilities shall be provided.	Supports	
1194.31(f) At least one mode of operation and information retrieval that does not require fine motor control or simultaneous actions and that is operable with limited reach and strength shall be provided.	Supports	The operational characteristics of all controls (e.g., the amount of strength required to press a button) are within the limits specified by paragraph 1194.23(k)(2).

§ 1194.41 Information, Documentation and Support

Criteria	Support Levels	Remarks and Explanations
1194.41(a) Product support documentation provided to end-users shall be made available in alternate formats upon request, at no additional charge	Supports	Will provide upon request.
1194.41(b) End-users shall have access to a description of the accessibility and compatibility features of products in alternate formats or alternate methods upon request, at no additional charge.	Supports	Will provide upon request.
1194.41(c) Support services for products shall accommodate the communication needs of end-users with disabilities.	Supports	Avaya's point-of-contact for accessibility- related issues: Dr. Paul R. Michaelis Voice: 303-538-4101 TTY: 303-538-3740 prmichaelis-at-avaya.com.

© 2012 Avaya Inc.

All rights reserved. Except as specifically stated, none of the material may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form without authorized, prior written permission from Avaya Inc. Permission is granted for you to make a single copy of Avaya Inc. "Section 508" documents, solely for informational and non-commercial use within your organization, provided that you keep intact all copyright and other proprietary notices. No other use of the information provided is authorized.

This market information is provided, pursuant to FAR Part 39.2, to be used by Requiring Officers. It is not intended to represent a certification for compliance. Any statement of compliance or conformance indicated on this document is an indication that the product shall be capable, at the time of its delivery, when used in accordance with Avaya's associated documents, and other written information provided to the government, of providing comparable access to individuals with disabilities consistent with the designated provision of the Standards, provided that any assistive technologies used with the product properly interoperates with it and other assistive technologies.

Updated 6 December 2012