

Product catalog
Business solutions

May 2019

YEARS OF MAKING LIFE SOUND BETTER

Contents

Our brand story

Unified Communications Strategic alliances New ways of working	6
Jabra use case categories	11
Call centric Jabra Engage Series Jabra Pro Series Jabra Biz Series	12 14 18 19
Task-based Jabra Evolve Series Jabra Noise Guide Jabra Speak Series	22 24 31 32
Calls-on-the-move Jabra Motion Series Jabra Stealth Series	34 36 37
Accessories	38
Software solutions Jabra headset technology at a glance	42 43
Compare products	44

Can't find what you are looking for?

See all available Jabra sound solutions at Jabra.com

Great sound. Engineered. We make life sound better

Great sound is so much more than *just* sound. It's a way of transforming lives. That's why we make it our life's work to be the experts who deliver incredible sound. We believe that having some of the world's best sound engineers, in addition to the most advanced acoustic testing and development facilities, enables us to make solutions that are truly intelligent and beneficial.

Engineered for purpose

Hundreds of hours of research and meticulous engineering go into every Jabra product.

The result? Products that are innovatively engineered for purpose, and that will help to make what you do better, more efficient, and more productive.

"The spirit of the GN Group inspires us to break boundaries. We created the world's first ultra noise-cancelling microphone."

Jabra is proud to be part of the GN Group – a brave and inventive group of people who have been breaking frontiers for 150 years. From our home in Copenhagen, Denmark, the GN Group revolutionized communications by laying the world's first submarine cable, which carried the first telegraph line linking East to West and brought the world closer together.

The spirit of the GN Group inspires us to break boundaries of our own – for example we've created the world's first ultra noise-cancelling microphone, the world's first Bluetooth® headset, and the world's first sports headphones with integrated heart-rate monitor, to name just a few.

Pushing creative limits

And we don't just share the GN Group's pioneering spirit, we share their knowledge and expertise, too. Our engineers advance technology, set new standards, and push their limits, sharing what they create within our group. Consumer tech makes its way into professional tech, while medical-grade sound solutions make their way into consumer products, and always with the same goal – to make life sound better.

Thanks to our close relationship with ReSound, our sister brand, we have unrivalled sound capabilities. ReSound are world-leading hearing-aid experts who blend design and technology to bring people with hearing loss closer to the things they love.

Personalized hearing experience

These powerful, discreet, and smart hearing aids can now be controlled by integrated apps. This delivers a natural, personalized hearing experience and can transform the hearing aids into wireless stereo headphones.

Anyone can make sound, but we settle for nothing less than the world's best. Because great sound isn't just made.

It's Jabra engineered.

UnifiedCommunications

Our sound solutions help you get the full benefit from your UC investment through amazing sound and simple, easy to use sound devices.

At Jabra, we focus on the individuals that make up the organization. Behind each Jabra sound device is a person who needs to adapt to new technology and embrace new ways of working.

To help them adapt to the new reality, we map the exact ways they'll use our products to create value – meaning you get the productivity you'd expect from our products.

What Is Unified Communications?

UC makes it easier for people to connect, communicate and collaborate. UC brings together all office communication devices into a single, integrated application and user experience. This includes replacing traditional telephones with softphones.

With a UC solution in place, employees are more productive, interactions are smoother, and you get tangible cost reductions. This provides a very compelling business case for **companies**.

Perfection in partnership

Strategic alliances

We design, develop and test our sound solutions in close co-operation with the market's leading telecom and UC providers. We have earned the certification and endorsement of Microsoft, Cisco, Avaya, Unify, Alcatel, and many others. We work closely with them to integrate our products into the current and new generations of their UC solutions – which is why we're the market leader in UC-optimized sound devices.

New ways of working Hacking Productivity in the Office: The Right Technology, Optimized

"These days even instant gratification takes too long."

Carrie Fisher

We live in a fast-paced world and sometimes, from our insatiable need for speed, we miss the forest for the trees. At work we often confuse purpose and productivity. Today's fast-as-light business climate might be vital for survival, but it often drains our finances, stifles innovation and exhausts employees.

How do we find new ways of working that accommodate today's productivity targets but also enhance employee needs and the freedom to innovate? Finding the 'optimal tools' is an important part of the process. Work is no longer a place that you go to, but an activity that you engage in, regardless of place, and often regardless of time. Dispersed teams and community management are the new order of business.

These new challenges are reflected in the products Jabra takes to market. They are invented with the individual in mind, and recognize that greater productivity must be coupled with choices about the technology we use.

Our philosophy for New Ways of Working is built around the idea of organizing work with a focus on people reaching their full potential. Managers and employees alike make deliberate choices about workmodes – whether collaboration, concentration, conversation or communication – and for each, there are right tools for the job.

New Ways of Working is about surrounding ourselves with applicable technologies and processes, and a culture that helps us to achieve our full potential.

We've all heard the expression "Work smarter, not harder." At Jabra, we're dedicated to giving you the right tools to achieve this.

Meeting your communication needs Our world of end-users, divided into three distinct use case categories

Call centric

Our Call Centric solutions are for agents, civil servants, traders and financial advisors who listen and talk for a living over the phone with customers to raise customer satisfaction by solving their problems. Conversation is key to their work, and they increasingly need to perform in calls in noisy environments that also allows for concentration prior to calls.

- Jabra Engage Series
- Jabra Biz Series
- · Jabra Pro Series

Task-based

Our Task-based solutions are for back office functions like marketing, R&D, supply chain, etc. whose work requires a high degree of concentration throughout the day. These solutions are also geared towards those who often need to share their knowledge with colleagues and external stakeholders through online based collaboration.

- Jabra Evolve Series
- Jabra Speak Series

Calls-on-the-move

Our Calls-on-the-move solutions are for those who work with a high degree of mobility outside the office. They need to make calls while driving from one sales meeting to the next, or when moving from one location to another. For such professionals, hands-free calls are not an optional benefit – they're a requirement.

- Jabra Motion Series
- Jabra Stealth UC

Call centric

Solutions for agents, civil servants, traders and financial advisors who listen and talk for a living over the phone with customers to raise customer satisfaction by solving their problems.

Jabra Engage Series
It's time to fully engage
with your customers

Do you need to ensure great-sounding customer calls - but work from a busy, often noisy office? Do you want to enhance customer experience? Looking to boost your team's productivity?

Meet the **Jabra Engage Series** – engineered to enhance customer satisfaction.

Advanced technology increases wireless density and delivers a superior overall sound experience.

Crystal clear calls

Engage features an advanced noise-cancelling microphone, enhanced speakers, and meets Skype for Business Open Office requirements*.

Industry-leading wireless performance

Take calls up to 150 meters/490 feet from the desk. Density capacity enables 3 times as many users to effectively work wirelessly in the same office space.

Boost productivity

Engage features all-day battery life and an integrated busylight acts as a 'do-not-disturb sign'.

Stronger security

Jabra Engage has security features which go beyond DECT Security Level C, making it the most secure wireless headset on the market.

Be better connected

Connect up to 5* phones simultaneously.

Choice of wearing options

Choose from stereo, mono and lightweight convertible wearing styles.

The Jabra Engage 50

Engineered to be the world's best professional digital corded headset*

Are you going digital with your contact center? The Jabra Engage 50 is the ideal headset to deliver customer satisfaction in an increasingly digital environment.

Did you know?

Engage 50 headsets hold **3 patents. 54,280 engineering hours** were spent developing the product with intensive testing in Jabra labs.

The Jabra Engage 50 headset is engineered for softphone environments, with features to combat noise and interruptions in the contact center. With a unique, 3-microphone system for superior call quality even in noisy offices and multi-colored status lights to deter interruptions, the Engage 50 is designed to improve customer satisfaction.

Integration with Jabra software enables live agent microphone guidance and rich call analytics to improve the customer experience.

* See Jabra.com/commercial-

Jabra Engage 75 and 65
Wireless Headsets
Engineered to be the world's
most powerful professional
wireless headsets*

The Jabra Engage Series is an entirely new class of DECT wireless professional headsets engineered to boost customer satisfaction.

- Up to 150m/490ft range
- 3x wireless density¹
- Advanced noise-cancelling microphone
- Enhanced speakers with intelligent volume control
- Up to 13 hours talk time²
- Integrated busylight

Work environment:

Works with1:

		Jabra Engage 75 Stereo/Mono	Jabra Engage 75 Convertible	Jabra Engage 65 Stereo/Mono	Jabra Engage 65 Convertible
Work Space	At office desk	•	•	•	•
	Around the office	•	•	•	•
Connectivity	Desk phone	•	•	•	•
	Softphone	•	•	•	•
	Mobile	•	•		
	Tablet	•	•		
	Multi device connectivity	up to 5	up to 5	up to 2	up to 2
Wireless technology	DECT	•	•	•	•
Build	Flexible boom arm	270°	360°	270°	360°
	Mono	•	•	•	•
	Duo	•		•	
Voise	Noise cancelling				_
cancellation/	microphone	•	•	•	•
Busylight	Busylight	•	•	•	•
Wearing style	Headband	•	•3	•	•
	Earhook		•3		•
	Neckband	•5	•3	•4	•4
Cable	Wireless	•	•	•	•
Talk time2	Up to - hours	13	9	13	9
Range	Up to-m/ft	150/490	100/330	150/490	100/330

^{*} Relates to Jabra Engage 75/65 Stereo and Mono variants. February 19, 2018. See facts on Jabra.com/commercial-claims ¹ Find details on Jabra.com/Engage ² Dependent on usage ³ Choice of earhook, neckband or headband ⁴ Available as accessory ⁵ Engage 75 Mono: comes with neckband accessory

Jabra Engage 50 Engineered to be the world's best professional digital corded headset*

The Jabra Engage 50 is designed with features that combat noise and interruptions to drive customer satisfaction in the contact center.

- Noise cancelling 3-microphone system
- Stereo sound and super wideband
- Multi-color status lights reduce interruptions
- Rich call analytics improve customer experience
- Easy call control with Jabra Engage Link accessory
- USB-C connectivity. USB-A connectivity via accessory

Work environment:

Works with:

oftphone. Smartphone and blet with USB-C connectivity.

		Jabra Engage 50 Stereo	Jabra Engage 50 Mono
Conversation	3-way noise cancelling microphone	•	•
	Intelligent Volume Control (speech level normalization and balanced voice)	•	•
	Superior user hearing protection (PeakStop™ 105 dB SPL, IntelliTone™ 2.0)	•	•
	Digital Signal Processing	•	•
	Super wideband (up to kHz)	20	20
	Stereo sound in calls	•	
	Skype for Business Open Office ¹	•	•
	Boom arm adjustable	300°	300°
	Flexible boom arm	•	•
Concentration	Status (busy) lights	•	•
	Ear cushions	Soft leatherette	Soft leatherette
Freedom	Wearing style	Headband - Stereo	Headband - Mono
	Headset connection – USB-C	•	•
	Headset connection – USB-A ²	•	•
	Stay-flat call control unit ³	•	•
Digital experiences	Digital experiences – for the end user ⁴	•	•
	Digital experiences – for the business ⁵	•	•

¹Certification is for headset when used with the MS control unit ²USB-A connectivity with optional accessory of either USB-A control unit or USB-A extension cord ³Optional accessory ⁴Using Jabra Direct ⁵Using Jabra Xpress

jabra.com/Engage

Jabra Pro 900 Series Affordable wireless for everyone

The Jabra Pro 900 Series is a professional wireless headset designed for maximum performance. Now everyone in your office can take advantage of the added productivity and comfort that wireless convenience delivers. Simple, intuitive and high quality, all in one wireless solution.

- Simple, intuitive design for fast user adoption
- Improves employee productivity
- Easy to deploy and manage
- Future-proof investment free software upgrades available
- Crystal-clear sound

Work environment:

Works with¹

		Jabra Pro 935	Jabra Pro 930	Jabra Pro 925	Jabra Pro 920					
Work Space	At office desk	•	•	•	•					
	Around the office	•	•	•	•					
Connectivity	Desk phone			•	•					
	Softphone	•	•							
	Mobile	•		•						
	Tablet	•		•						
Wireless	DECT		•		•					
technology	Bluetooth ²	•		•						
Build	Mono	•	•	•	•					
	Duo		•		•					
Wearing style	Headband	•	•	•	•					
	Earhook (Mono only)	•3	•3	•3	•3					
	Neckband (Mono only)	•3	•3	•3	•3					
Talk time	Up to-hours	12	8	12	8					
Range	Up to-m/ft	100/330	120/395	100/330	120/395					

¹ Variant dependent ² NFC enabled for easy pairing and connectivity ³ Available as an accessory for Mono headse

Jabra Biz 2400 II Series The best corded headset

The Jabra Biz 2400 II comes with everything you love about the Jabra Biz 2400, and more. Better cushioning, sound, comfort and calls. With 3-in-1 wearing style and the ability to connect seamlessly to either mobile, desk phone or softphone to suit every end user working preference.

- Improved superior leather-feel ear cushions and headband padding for all-day comfort
- Connect to a desk phone or softphone via USB or QD1
- Improved microphone quality to ensure absolute clarity for a better customer experience
- Better comfort means more productivity
- Improved speakers in the ear cups to ensure agents fully understand every customer query and conversation maximizing customer satisfaction on every call
- Easy integration with existing telephone systems
- Choice of mono or duo speakers and three wearing styles¹
- 3-year global warranty

Work environment:

Works with¹

At office desk

USB connects directly with your PC QD (Quick Disconnect) connects to your desk phone through individual cables

Tip: due to the comfort of this headset, the Biz 2400 II Series is also being worn in office environments and not just in contact centers.

Etech Global Services From inferior to superior call quality

Based in Nacogdoches, Texas, Etech Global Services provides an array of contact center services in English and Spanish, including inbound and outbound customer service and sales, customer win-back programs, web chat and email services. Through a stringent quality assurance process, the company records 100 percent of all voice and chat interactions while continuously evaluating its agents to ensure an ever-improving customer experience.

"The voice quality of the Jabra solution is far superior and the products can definitely withstand a lot of use from our agents"

Senior Vice President for Information Technology

Read the full story at: Jabra.com/etech

¹ Variant dependen jabra.com/Pro900 jabra.com/Biz2400II

Jabra Biz 2300 Series The voice of your brand

Hard-working, great-looking and designed for easy daily handling in the contact center. Your contact center agents are your brand ambassadors, so give them the tool to sound as clear as your brand. In Jabra's Biz 2300, world-class sound meets world-class durability in an exceptionally comfortable and stylish corded headset keeping both your agents and your customers happy.

- Connect to a desk phone or softphone via USB or QD¹
- Superior call clarity
- Better conversations for the contact center
- Keep your contact center agents happy
- Foam or leather-feel ear cushions for added comfort
- The contact center headset that is built to last
- USB versions offer easy in-line call management
- Air Shock microphone reduces unwanted "pops" for better call quality

Work environment:

Works with¹

At office desk

Desk phone and softphone

USB connects directly with your PC. USB-A and USB-C versions are available

QD (Quick Disconnect) connects to your desk phone through individual cables

Jabra Biz 1500 Series Professional, affordable, durable – great sound for less

A cost-efficient call center headset with core Jabra features for easy mass deployment and great sound. Designed for the cost-conscious contact center, the Jabra Biz 1500 Series has features usually found in more expensive solutions. Don't compromise - get the quality and value you need from the brand you trust.

- Connect to a desk phone or softphone via USB or QD¹
- Easy integration with many telephone systems and UC platforms
- Crystal-clear conversations
- Lightweight, sturdy design and professional quality
- Choice of mono or duo speakers
- Foam ear cushions that lead heat away from the ears for all-day comfort

Work environment:

Works with1

At office desk

Desk phone and softphone

 $\pmb{\mathsf{USB}}\ \mathsf{connects}\ \mathsf{directly}\ \mathsf{with}\ \mathsf{your}\ \mathsf{PC}$

OD (Quick Disconnect) connects to your desk phone through individual cables

Training your contact center agents is easy with Jabra

Jabra provides the full solution for training your agents with either the Jabra Link 860 or the Jabra Link 265 USB supervisor cable

Transcom, Philippines A trusted partner

Transcom houses 30,000 customer experience specialists in 70 contact centers across 27 countries, and services over 400 international brands in various industry verticals. To be able to deliver its lifeblood of providing outstanding customer experience, Transcom, Philippines needed quality headsets that feature optimum clarity, comfort and durability equipped with maximum noise reduction features.

"Jabra has always been at the forefront of headset solutions for contact centers, delivering the essential elements of comfort, excellent sound and durability, and a diverse line of headset designs that would fit various work environments."

Siva Subramaniam

Country Manager Transcom Philippines

Read the full story at: Jabra.com/transcom

jabra.com/Biz2300 jabra.com/Biz1500

Task-based

When you're working in an open office or on the go, you need to focus on your tasks and projects. You also need a comfortable and superior call quality solution that suits your environment. This means your productivity will always be on, regardless of your location.

Engineering, evolved. The Jabra Evolve 75 and Jabra Evolve 75e.

Engineered to be the best professional headsets to enhance productivity in the open office*.

Great sound transforms the way you work. At Jabra, we evolve sound technology so that you can concentrate and work better, be more efficient and, ultimately, be more productive.

We're no strangers to engineering ground-breaking communication solutions – through our parent company, GN, we've been pioneering such work since 1869 – and now more than ever innovative thinking is required to meet your needs.

Challenges in the open office

Open offices are important for sharing knowledge and allowing effective collaboration – but they also come with a lot challenges. On average, office workers need 23 minutes to re-focus, after being interrupted. Whether you need to block out ambient noise, move freely around your desk, or avoid unnecessary interruptions, the **Evolve 75** goes above and beyond in meeting these needs.

A solution revolution

To solve modern workplace dilemmas, our engineers put 40,000 hours into developing the Evolve 75.

Amazing Active Noise Cancellation (ANC) keeps you in the zone, and a busylight acts as a 'Do Not Disturb' sign for your colleagues. Drawing on our acoustic heritage, we were able to optimize the speaker element now found in the Evolve 75 and provide high-quality, crystal-clear sound for both calls and music.

Freedom of movement

We also recognize the need for a headset that fits your life in and outside of work. To meet this need we developed the **Evolve 75e**, the world's first professional UC-certified wireless earbuds. You can use Evolve75e, around the office, and on your commute.

Don't compromise on comfort

The Evolve 75e combines an earbud wearing style and incredible Total Noise Cancellation (combining Active Noise Cancellation with Passive Noise Cancellation). It is certified for Skype for Business, Cisco and more. The specially designed oval-shaped earbuds snugly fit the ear canal without compromising comfort. The specially designed oval-shaped earbuds snugly fit the ear canal without compromising comfort.

Optimize your day

Using advanced 3-microphone technology, the Evolve 75e delivers superior call quality for wireless earbuds and a unique talk-zone. The integrated busylight lets your team know when you're busy. And with a one-touch access to Siri® and Google Assistant™, using Voice Assistants turns into a simple press-and-speak experience.

Technology that works for you

At Jabra we aim to built products that work for you and meet your needs – both in and outside the office. We engineer for purpose. When you use the Evolve 75 and Evolve 75e, we think you'll agree that great sound isn't just made. It's engineered with the purpose of transforming the way you work.

<mark>4</mark>

Jabra Evolve Series Engineered to be the best professional headsets to enhance productivity in the open office

Best-in-class noise cancellation enhances productivity, and world-class speakers deliver amazing sound for calls and music. Comfortable fit and call-management features make the headsets incredibly easy to use. Every Evolve is certified for Skype for Business and Cisco and is compatible with all leading UC platforms.

- World-class speakers made for your voice and your music
- Passive noise cancellation
- Active noise cancellation and listen-in function Turn your surroundings on and off (Evolve 75e/75/80)
- Busylight signals user availability (Evolve 40/65/75e/75/80)
- Works with all mobile devices (Evolve 40/65/65t/75e/75/80)
- Leather-feel ear cushions (Evolve 20SE/30/40/65/75/80)
- Jabra Intelligent Call Transfer (Evolve 40/80)
- Soft pouch included (Evolve 30/40/65/80)

Work environment¹:

Works with1

Softphone, Android and Apple devices,

Jabra

		Jabra Evolve 80³	Jabra Evolve 75e³	Jabra Evolve 75³	Jabra Evolve 65e³	Jabra Evolve 65t³	Jabra Evolve 65³	Jabra Evolve 40³	Jabra Evolve 30³	Jabra Evolve 20/20SE³
Stay focused	Passive noise cancellation	•	•	•	•	•	•	•	•	•
	Active noise cancellation	•	•	•						
	Busylight	•	•	•	•	•	•	•		
	Control unit	•						•	•	•
	Mono					•	•	•	•	•
	Stereo	•	•	•	•	•	•	•	•	•
Stay flexible	Made for music and voice	•	•	•	•	•	•	•	•	•
	Discreet boom arm	•		•		•	•	•		
	Work with all mobile devices	•	•	•	•	•	•	•		
	Listen in	•	•	•	•*					
	Intelligent Call Transfer ²	•						•		

¹ Variant dependent ² Jabra Intelligent Call Transfer ³ Skype for Business variants available *Enable via Jabra Direct, Jabra Sound+ app

Jabra Evolve 65t Engineered to be the world's first UC-certified true wireless earbuds*

- Superior true wireless call quality, 4-microphone technology, Skype for Business and UC-certified for professional sound on the go, and 100% free of wires.
- Up to 5 hours battery on a single charge, 15 hours with the included pocket friendly charging case.
- Simultaneously connects to two devices at the same time.
- Blocks out background noise for increased concentration.
- Personalize your call and music experience with a customizable equalizer in the Jabra Sound+ app.
- Proven true wireless connectivity for reduced audio dropouts.
- One-touch access to Amazon Alexa, Siri®, or Google Assistant.™**

Works with¹

Work environment¹

Made for Android

Softphone, Android and Apple devices

Jabra Intelligent Call Transfer

Let yourself and not the task decide where you work. The Jabra Evolve 40 and 80 come with a 3.5mm jack incorporated into the control unit giving you the freedom to connect your corded headset to PC, smartphone or tablet. The Jabra Intelligent Call Transfer feature allows you to keep the headset on and the conversation going while transfering Skype for Business calls to your smartphone device using the 3.5mm jack.

jabra.com/Evolve jabra.com/Evolve

^{*} Refer to Jabra.com/commercial-claims **Operating System dependent

NEW

Jabra Evolve 65e **Engineered to** deliver professional UC-certified sound on the go

- All day comfort. Convenient, lightweight, around-the-neck design with snug-fitting earbuds.
- Professional UC-certified earbuds. Optimized for use outside the office.
- Enjoy up to 13 hours of battery life
- Customize sound settings with the Jabra Sound+ app.
- Jabra-engineered speakers offer a great music experience
- Built-in busylight acts as a 'do not disturb' sign

Work environment:

Works with:

Softphone, Android and Apple devices,

Jabra Evolve 75e Engineered to be the world's first professional UC-certified wireless earbuds

- Professional sound. The way you want to wear it Skype for Business certified wireless earbud design.
- Wireless range of up to 100ft/30m with PCs
- A three-microphone Active Noise Cancellation technology
- Up to 14 hours of battery
- Integrated busylight on microphone box acting as a do not disturb signal
- Connect two Bluetooth® devices at the same time
- Works with all leading UC platforms: Certified for Skype for Business, Cisco, and more

Work environment:

smartphone and tablet

Softphone, Android and Apple devices,

jabra.com/Evolve65e jabra.com/Evolve75e

Jabra Evolve 75 Engineered to free your concentration. The best wireless headset for concentration in the open office*

Jabra Evolve 75 is the first certified Skype for Business headset meeting Open Office requirements.

- Outstanding sound for calls and music with HD voice for calls and world class speakers for music
- Flexibility to move up to 100ft/30m away from your connected device
- Reduce noise and interruptions with superior ANC and integrated busylight
- More freedom dual Bluetooth® connectivity to two devices at the same time for calls and music.
- All-day comfort with leather-feel ear cushions and on-the-ear design for all-day use
- Works with all leading UC platforms: Certified for Skype for Business, Cisco, and more

Work environment:

Works with:

Softphone, Android and Apple devices, smartphone and tablet

	At office desk Around the office On the go Softphone Smartphone Tablet USB dongle Bluetooth Mono Stereo Discreet boom arm							
		Jabra Evolve 75	Jabra Evolve 75e					
Work Space	At office desk	•						
	Around the office	•	•					
	On the go	•	•					
Connectivity	Softphone	•	•					
	Smartphone	•	•					
	Tablet	•	•					
Connection to PC	USB dongle	•	•					
Wireless technology	Bluetooth	•	•					
Build	Mono							
	Stereo	•	•					
	Discreet boom arm	•						
Noise cancellation/	Active (ANC)	•	•					
Busylight	Passive	•	•					
	Busylight integrated	•	•					
Wearing Style	Headband	•						
	Neckband		•					
Cable	Wireless	•	•					
Talk time	Up to - hours	18	13¹					
Range	Up to - m/ft	30/100	30/100					
Charging stand		Optional						

Jabra Noise Guide See noise levels fall, feel productivity rise

Open-plan offices are becoming increasingly popular. However, as many as 35% of workers state that noise levels from colleagues nearby negatively impacts them. Jabra Noise Guide is a portable device that monitors noise levels and makes people more aware of the impact noise has on their work. You can use it to identify noisy areas and encourage workers to reduce office noise.

- Visual feedback of noise levels, driving positive workplace culture
- Measure underlying noise trends
- Customize sensitivity levels for specific needs
- Data is easily uploaded by a USB cable connected to a PC
- Easy to set up

Jabra Link 370 USB adaptor

At office desk

jabra.com/Evolve75 jabra.com/Noiseguide

Jabra Speak Series Engineered to make conference calls easy, and collaboration simple

Collaborate the easy way and connect conference calls in seconds, with the Jabra Speak Series. Intuitive speakerphones that connect via USB and/or Bluetooth® with crystal-clear sound, meaning no repetition or interruptions and calls start on time. All the conference call capabilities without the complexity.

Works with1:

- Slim and compact design
- USB Plug and Play solution
- The latest Bluetooth® connectivity for smartphone or tablet use when away from your PC1
- Outstanding sound quality
- Stream music and sound or take voice calls
- Picks up sound from virtually any direction
- User-friendly call controls on the speakerphone
- Certified for Skype for Business

Work environment¹:

- Easy integration with your smartphone
- Easy voice-guided pairing with up to 2 phones simultaneously

Jabra Speak 810 includes:

- you hear the person presenting and nothing else
- Mains powered so you don't need to worry

- Unique Jabra ZoomTalk™ microphones -
- about battery life
- USB charge out port so you can charge your smart device whilst you present

		Jabra Speak 410	Jabra Speak 510	Jabra Speak 510+	Jabra Speak 710	Jabra Speak 810
Work Space	At office desk	•	•	•	•	•
	Around the office		•	•	•	
	On the go	•	•	•	•	
onnectivity	Softphone	•	•	•	•	•
	Smartphone		•	•	•	•
,	Tablet		•	•	•	•
Connection to PC	USB	•	•	•	•	•
Wireless technology	Bluetooth		•	•	•	•
USB dongle	Jabra Link 360 /370		•2	•	•	•2
Talk time	Up to - hours		15	15	15	
Range (smartphone/tablet)	Up to - m/ft		10/33	10/33	10/33	10/33

Jabra Speak 710 Engineered to be the best sound in a professional portable speakerphone

High performing Omni-directional microphone and HiFi grade speaker with ability to pair two Speak 710 devices for a full stereo experience. Intuitive and easy to use with no need for user training or IT support. Speak 710 comes with a pre-connected Jabra Link 370 USB adaptor.

- Immersive sound for calls and music
- USB or Bluetooth® connection to smart device
- Up to 15 hours battery
- In-room coverage for up to 6 people
- One Access MS Cortana, Siri®, and Google Assistant™
- · Compatible with all leading UC platforms

Jabra Link 370 USB adaptor

Work environment:

Works with:

Variant dependent 2 Optional (available as accessory jabra.com/speak jabra.com/speak

Calls-on-the-move

Solutions for those who work with a high degree of mobility outside the office. They need to make calls while driving from one sales meeting to the next, or when moving from one location to another.

Jabra Motion Series Clear quality calls, wherever you are

The Jabra Motion Series lets you focus on your conversation, not technology, with intuitive features that adapt to your environment and movement. Connect to all your phones with one headset, and transfer calls between phones as you head out the door. Roam up to 100m/330ft and enjoy all-day talk time with exceptional call quality and comfort.

- One headset for all your phones
- Easy and intuitive call control
- 100m/300ft wireless range
- Intelligent Volume Control adjusts call volume automatically
- Up to 7 hours talk time and 15 days stand-by
- Height adjustable and custom fit for optimal comfort
- Power Nap mode to save battery when not in use
- Busylight indicator lets people know you are on the phone

Work environment¹:

Works with1:

Jabra Stealth UC Freedom to do more

The smallest and most stylish Bluetooth® Mono headset in its class. The Stealth UC is so sleek and comfortable you will hardly notice you are wearing it.

- Weighing just 7.9 grams/0.28 ounces,
- Compatible with any Bluetooth® enabled device
- Certified for Skype for Business
- Fully UC compatible
- True Plug and Play solution
- Up to 6 hours talk time
- Comes with pre-connected Jabra Link 370 adaptor in the box

Work environment:

Works with:

On the go

Jabra Link 370 USB adaptor

	Jabra Motion	Jabra Motion UC	Jabra Motion UC+	Jabra Motion Office
At office desk				•
Around the office		•	•	•
On the go	•	•	•	•
Desk phone				•
Softphone		•	•	•
Smartphone	•	•	•	•
Tablet	•	•	•	•
USB		•3	•3	•
Bluetooth ²	•	•	•	•
Touch screen base				•
Mono	•	•	•	•
Behind-the-ear	•	•	•	•
Up to - hours	7	7	7	7
Up to-m/ft	100/300	100/300	100/300	100/300
	Around the office On the go Desk phone Softphone Smartphone Tablet USB Bluetooth ² Touch screen base Mono Behind-the-ear Up to-hours	At office desk Around the office On the go Desk phone Softphone Smartphone Tablet USB Bluetooth² Touch screen base Mono Behind-the-ear Up to-hours Taround the office • Desk phone • Touch screen base Touch screen base For a contract of the contract of	At office desk Around the office • On the go • Desk phone • Softphone • Smartphone • Tablet • USB •³ Bluetooth² • Touch screen base • Mono • Behind-the-ear • Up to - hours 7	At office desk •

¹ Variant dependent ² NFC enabled for easy pairing and connectivity ³ Connection via Jabra Link 360 ⁴ Up to 10m/33ft when connected to smartphone/tablet

		· ·
		Jabra Stealth UC
Work space	On the go	•
Connectivity	Softphone Smartphone Tablet USB dongle ireless technology iild Mono earing Style In-ear tklet Up to-hours/days control Guidance	•
	Smartphone	•
	Tablet	•
Connection PC	USB dongle	•
Wireless technology	Bluetooth 4.01	•
Build	Mono	•
Wearing Style	In-ear	•
Cable	Wireless	•
Talk/standby time	Up to - hours/days	6/10
Voice	Control	•
	Guidance	•
Range	Up to-m/ft	30/100

jabra.com/Motion jabra.com/StealthUC

Jabra accessories
Get the most out of your
Jabra audio solution

Jabra accessories

Add the accessories you need to empower your Jabra audio solution and fully meet your specific communication and collaboration requirements.

Amplify your audio

Audio processors

Turns the traditional desk phone headset (QD) into a full digital headset with all the advantages of improved call management and the ability to use the QD headset on both the desk phone and a UC softphone.

Leave the desk behind — Remote Call Control Using a wireless headset together with a deskphone becomes much more productive when you can hear and take calls away from the desk. Jabra Remote Call Control solutions enable volume to be adjusted during the call directly on the headset away from the desk phone.

Simply seamless – USB enablers

Enhance productivity by connecting the headset to a digital enabler, which increases the functionality. For example you can connect the traditional desk phone headset (QD) to a UC softphone or connect two headsets to the same softphone.

Familiar functionality

Handsets

Combine the traditional features of a handset with the benefits of a UC softphone solution.

Jabra software Complete control. Complete solutions.

Install and connect your Jabra sound devices.

Jabra Direct for Windows

A feature-rich integrated software solution for your headsets. Manage firmware and software updates to:

- Facilitate headset adoption
- Reduce the time spent on headset deployment
- Optimize the conversation experience for customers

All-in-one, user-friendly interface.

Download it free today at jabra.com/direct

Jabra Direct for Mac

Get your Mac softphone and Jabra sound device speaking the same language.

- Control your Mac softphone calls from your Jabra device
- Improve your Jabra device with firmware updates
- Handle Bluetooth® connections between your Mac and Jabra headset

Download it free today at jabra.com/direct

Jabra Sound+

Engineered to personalize your sound

The Jabra Sound+ app provides you with sound that's perfectly suited to your surroundings, wherever you are.

- Personalized sound to suit your surroundings.
- Customize the way Sound+ delivers your sound and how it looks.
- Choose your preferred voice assistant.
 Select between Amazon Alexa, Siri[®],
 Google Assistant™ and more.

To learn more, go to jabra.com

Jabra Xpress

Jabra Xpress is a software solution designed for IT professionals to 100% remotely manage Jabra USB devices with a set of smart tools. Jabra Xpress ensures:

- Easy mass deployment
- Smart asset management
- Agile maintenance

To accelerate UC adoption and maximize Jabra headset ROI, download Jabra Xpress today at jabra.com/xpress

Jabra headset technology Quality as standard

Standard features that take your communication to the next level.

Comfort

Most Jabra headsets have a choice of up to three different wearing styles for the most comfortable and customizable fit.

DECT vs. Bluetooth® Technology

DECT – Best possible range and density performance. Bluetooth – When mobility with one solution, in and outside of the office, is a key need.

Digital Signal Processing (DSP)

DSP technology optimizes sound performance by filtering out distracting background noise, reducing call handling times and potential misunderstandings.

HD Voice - Wideband audio

Enjoy life-like, vibrant conversations that let you focus on the content of the call instead of struggling to hear the person on the other end of the line.

High Durability

Every headset is subject to extensive testing, everything from cable flexing over boom arm rotations to acoustic tests. Durability cuts costs and saves time

Headset	Bluetooth®	DECT
Connection (in the office)	Deskphone Softphone Mobile phone	Deskphone Softphone Mobile phone
Connection (outside the office)	Softphone Mobile phone	Not possible
Range (up to)	100m/300ft	150m/450ft
Talk time (up to)	12h	10h
Standby time (up to)	360h	46h
Channels available	79	120
Density recommendations (up to)	25 units (all Bluetooth®)	80 units (all DECT)
Sound quality	Wideband, Narrowband, HiFi (A2DP)	Wideband, Narrowband

Mono or Stereo speaker

For many of our headsets, you can choose between mono (one) and stereo (two) speakers, depending on your work environment or your personal preference.

Noise Blackout™

Jabra Noise Blackout technology eliminates disturbing background noise such as wind, surrounding conversations or traffic to enhance your voice.

Noise Cancellation

Choose between different noise canceling microphones that filter out unwanted background noise. Great for use in noisier, open office environ-

Optimized for Skype for Business

The vast majority of Jabra products come in standard variants or variants that have been optimized for Microsoft.

PeakStop™

PeakStop technology, included with all Jabra headsets, immediately removes potentially harmful loud sounds or tones before they reach your ears and keep the sound level within a safe range to protect your hearing.

Remote Call Control (RCC)

RCC gives you call control with your wireless headset from your desk phone, using either an Electronic Hook Switch (EHS) cable or a mechanical handset lifter (Jabra GN1000).

SafeTone™

SafeTone technology, included with selected Jabra headsets, protects your hearing by cutting off sudden loud noises and maintaining a safe average sound level throughout the day – meeting EU noise at work compliance and NA recommendations. jabra.com/hearingprotection

Secure Wireless Calls

All wireless office headsets digitally encrypt the signal between the headset and the base. That's guaranteed confidentiality and peace of mind when you need privacy.

UC Plug-and-Play

Intuitive call control and seamless connection to all leading UC applications and softphones. Easy to set up and easy to use.

Wind Noise Protection

Keep the thread of your conversation in open air environments without any interference. Walk, bike, run and work outside with no need to raise your voice or shout to be heard.

Decision time Compare Jabra products

Use this chart to discover the differences between products and find the perfect solution for your needs

This is only a selection of the Jabra range and only a snapshot of the features and technology included. For all details on any specific requirements you might have, please contact your sales representative.

							21) Ca	all c	entr	ic						
	Jabra Engage 75 Stereo/Mono	Jabra Engage 75 Convertible	Jabra Engage 65 Stereo/Mono	Jabra Engage 65 Convertible	Jabra Engage 50 Stereo/Mono	Jabra Pro 935 Single ⁷	Jabra Pro 935 Dual	Jabra Pro 930	Jabra Pro 925 Single ⁷	Jabra Pro 925 Dual	Jabra Pro 920	Jabra Biz 2400 II-QD	Jabra Biz 2400 II USB	Jabra Biz 2300 QD	Jabra Biz 2300 USB	Jabra Blz 1500 QD	Jabra Biz 1500 USB
Audio																	
HD voice / Wideband audio	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Hi-fi stereo sound	V		V		٠								•		•		
Noise cancellation																	
Noise Cancelling 3-microphone system					•												
Noise Blackout™ (2 microphones) Noise canceling microphone	•		•							_		V		_			
Ultra noise canceling microphone	•	٠	•	•		•	•	٠	•	٠	•	V	•	·	•	٠	•
Intelligent volume control												V					
Hearing Protection	•	·															
Jabra PeakStop™																	
Jabra SafeTone™ (Noise at Work¹)												•2		•2		•2	
ACIF G616 guidelines (AUZ/NZ)			•								•	•2	•	•2	•	•2	
Speakers																	
Mono (sound in one ear)									•						•		
Duo (sound in both ears)	•		•		•						•		•		•		•
Midi boom arm											•						
Full flex boom arm	•		•										•		•		•
Connectivity																	
Desk phone ³	•	•	•	•					•	•	•	•		•		•	
Digital (USB) Desk phone	•	•			•												
Softphone ³	•	•	•	•	•	•	•	•					•		•		•
Smartphone and tablet connectivity	•4	•4			•5		•4			•4			٧				
Multi device connectivity (up to/devices)	5	5	2	2			2			2			V				
UC Plug and Play					•	•	•	•					•		•		•
Jabra Link Mobile cable ²												0		0		0	

- Yes
- Optional
- V Variant dependent

							24) c	all c	entr	ic						
	Jabra Engage 75 Stereo/Mono	Jabra Engage 75 Convertible	Jabra Engage 65 Stereo/Mono	Jabra Engage 65 Convertible	Jabra Engage 50 Stereo/Mono	Jabra Pro 935 Single ⁷	Jabra Pro 935 Dual	Jabra Pro 930	Jabra Pro 925 Single ⁷	Jabra Pro 925 Dual	Jabra Pro 920	Jabra Biz 2400 II-QD	Jabra Biz 2400 II USB	Jabra Biz 2300 QD	Jabra Biz 2300 USB	Jabra Blz 1500 QD	Jabra Biz 1500 USB
Corded/Wireless																	
Corded headsets					•							•	•	•	•	•	•
Wireless headsets	•	٠	•	٠		٠	٠	٠	•	٠	٠						
Wireless technology																	
DECT	•	•	•	•				•			•						
Bluetooth®	•6	•6				٠	٠		٠	٠			V				
Battery																	
Talk time (up to/hours)	13	9	13	9		12	8	12	12	8	8						
Wireless range 100m/300ft wireless range																	
120m/395ft wireless range		•		•		•	·		·	•							
150m/490ft wireless range (DECT)	•		•					•			·						
Wearing Styles																	
Headband		•8															
Earhook (mono only)		•8				0	0	0	0	0	0	V	V				
Neckband (mono only)		•8	0	0		0	0	0	0	0	0	V	V				
Security																	
Wireless secure calls via encrypted signal			•			•			•	•	٠						
Secure DECT Level	С	С	С	С													
Other																	
Remote call control (EHS) for desk phones	•	•	•	•					•	•	•						
Supervisor function	•	•	•	•				•			•	o ³		o ³		o ³	
Busylight ^o	•	•	•	•	•												
Busylight ⁹ Jabra Direct	•	•	•	•	•	•		•		•	•		•		•		•

¹ Noise at Work compliance with EU Noise at Work Directive (Directive 2003/10/EC) and leading US recomm

² Only compliant when connected to Jabra enabler/audio enhancer with Jabra SafeTone and Golfa guidelines ³ All QD headsets require a connection cable (For softphone: Jabra Link 180, Jabra Link 230, Jabra Link 260, Jabra Link 265,

All QD headsets require a connection cable (For softphone: Jabra Link 180, Jabra Link 250, Jabra Link 26b, Jabra Link 26b, Jabra Link 280. For smartphone/tablet: Jabra Link Mobile specific cable. Supervisor function requires specific supervisor cable. For desk phone: Individual cables or Jabra GN1200), though marked with "•"
Via Bluetooth
Via USB-C connection

⁶ Bluetooth Class 2 included in the headset base ⁷ Not available in all markets

⁸ Choice of earhook, neckband or headband ⁹ Either built-in to the headset or as a separate connection in the headset base unit for the Jabra Busylight solution

		Task-based									Calls-on- the-move							
	Jabra Evolve 80	Jabra Evolve 75	Jabra Evolve 75e	Jabra Evolve 65	Jabra Evolve 65e	Jabra Evolve 65t	Jabra Evolve 40	Jabra Evolve 30	Jabra Evolve20/20SE	Jabra Speak 810	Jabra Speak 710	Jabra Speak 510+	Jabra Speak 510	Jabra Speak 410	Jabra Stealth UC	Jabra Motion UC	Jabra Motion Office	Jabra Freeway
Audio	<u> </u>	Jē	Ϋ́	ij	Ϋ́	Ϋ́	بر	Ϋ́	Ţ	, j	بر	ň	Ä	ň	Ţ	ň	۲	ň
HD voice / Wideband audio																		
Hi-fi stereo sound	•					•			•									
Hi-fi audio streaming (A2DP)												•						
Noise cancellation																		
Active Noise Cancellation (ANC)	•		•															
Noise canceling microphone	•		•		•		•		•							•	•	•
Omni-directional microphone			•									•	•	•				
ZoomTalk™ microphones										•								
Wind noise protection					•	•										•	•	
Intelligent volume control																•	•	
Hearing Protection																		
Jabra PeakStop™	•	٠	•	•	•	•	•	•	•						٠	•	•	
Jabra SafeTone™ (Noise at Work²)	•	٠	•	•			•	•	•						٠	•	•	
ACIF G616 guidelines (AUZ/NZ)	•	•	•	•			•	•	•						٠	•	٠	
Speakers																		
Mono (sound in one ear)				•			•	•	•						٠	•	٠	
Stereo (sound in both ears)	•	٠	•	•	•	•	•	•	•									
Midi boom arm	•	٠																
Full flex boom arm				٠			٠	٠	٠									
Connectivity																		
Desk phone ¹																	•	
Softphone ¹	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
USB	•			•			•	•	•	•	•	•	•	•				
Bluetooth® (smartphone and tablet) ¹		•	•	•	•	•				•	•	•	•		•	•	•	•
Multi device connectivity (up to/devices)		2	2	2	2	2					2	2	2		2	2	2	
UC Plug-and-Play	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
3.5mm jack (smartphone and tablet)	•						•	•		•								

Optional

V Variant dependent

		Task-based												Calls-on- the-move					
	Jabra Evolve 80	Jabra Evolve 75	Jabra Evolve 75e	Jabra Evolve 65	Jabra Evolve 65e	Jabra Evolve 65t	Jabra Evolve 40	Jabra Evolve 30	Jabra Evolve20/20SE	Jabra Speak 810	Jabra Speak 710	Jabra Speak 510+	Jabra Speak 510	Jabra Speak 410	Jabra Stealth UC	Jabra Motion UC	Jabra Motion Office	Jabra Freeway	
Wireless range																			
10m/33ft wireless range (smartphone/tablet)		•	•	•	•	•				•	•	•	•					•	
30m/100ft wireless range (Link 360/370)		•	•	•	•					•	•	•	•						
100m/300ft wireless range (Link 360/370)												•			•	•	•		
Battery																			
Talk time (up to/hours)		18	13	12	8	15					15	15	15		6	7	7	14	
Standby time (up to/days)		15	15	15	25						480	200	200		10	15	15	40	
Wearing Styles																			
Headband	•	•		•			•	•	•										
Neckband/ In ear					•														
Earhook/In Ear			•			•									•	•	•		
Other																			
Wireless secure calls via encrypted signal		•		•		•				•	٠	•	٠		٠	•	•	٠	
Busylight ³	•	•	•	•	•		•									•	•		
Jabra Direct	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
Jabra Xpress	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	•		

¹ All QD headsets require a connection cable (For softphone: Jabra Link 180, Jabra Link 230, Jabra Link 260, Jabra Link 265, Jabra Link 280. For smartphone/tablet: Jabra Link Mobile specific cable. For desk phone: Individual cables or Jabra GN1200), though marked with "•"

² Noise at Work compliance with EU Noise at Work Directive (Directive 2003/10/EC) and leading US recommendations
³ Either built-in to the headset or as a separate connection in the headset base unit for the Jabra Busylight solution

Discover more

at jabra.com

This brochure is intended for use as a sales tool that provides a quick overview of our headset compatibility, which can be kept to hand for your customers. Here you will find, clearly summarized, which headsets are best suited to each telephone/softphone and which requirements must be met for each type. Also explained are a selection and a recommendation of the connection options for all telephones/softphones and headsets. Your Jabra team is happy to assist you with any unlisted phones, headsets and connection options, as well as with older models. Jabra has sought in good faith to put together the information provided herein on the basis of the necessary, available and appropriate information at the time of its creation. Any reference in this catalog is of a general nature and should be verified before any purchase or other activity. Jabra is not responsible for any claims arising from errors or outdated information that appears in this catalog. The Bluetooth® trade name and logos are owned by Bluetooth SIG, Inc. and any use of such trademarks by Jabra is under license. (Jabra reserves the right to change designs and individual depictions at any time without notice).