

Jabra GN

Transform your business

Product Catalog 2017

Communication solutions from Jabra

GN Making Life Sound Better

We are Jabra

We make life sound better.

Every day, our intelligent sound solutions inspire people in ways they never thought possible.

That's because great sound, tailored to your needs, makes all the difference.

At work, we empower you to be even more productive – helping you concentrate, communicate and collaborate better. We do this by helping you block out unwanted background noise, and by delivering crystal-clear sound.

We inspire athletes, young and old, to beat their best, thanks to innovative sports headphones featuring real-time voice coaching.

We also help you enjoy the music you love while you're on the move, with rich and immersive sound. And you can effortlessly switch to making a call and back again. All with total clarity.

It's our life's work to transform lives through the power of sound.

GN Making Life Sound Better

We are GN

Jabra is proud to be part of The GN Group – a brave and inventive group of people breaking new frontiers since 1869.

This inspires us every day to pioneer our own sound solutions, such as the world's first Bluetooth® headset, and many more.

We share The GN Group's knowledge and expertise, thanks to our close relationship with ReSound, our sister brand. World-leading hearing-aid experts, ReSound brings people with profound hearing loss closer to the things they love.

What they know, we know. Which means no-one understands the science of sound like we do. Together, we can truly make life sound better.

Content

Headset technology	06
Software solutions	07
Unified Communications	08
Strategic alliances	08
New ways of working	10
Choose the right solution	11
Product selector	12
Wireless headsets	13
Corded headsets	21
Speakerphones	28
Handsets	30
Accessories	32
Compare products	36

Quality as standard

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. You're free from any installation expertise or extensive training requirement.

Secure Wireless Calls

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

High Durability

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

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 GN 1000).

Optimized for Unified Communications

The vast majority of Jabra products come in standard variants or variants that have been optimized for all major UC platforms.

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.

Headset	Bluetooth®	DECT
Connection (in the office)	Desk phone Softphone Smartphone	Desk phone Softphone Smartphone
Connection (outside the office)	Softphone Smartphone	Not possible
Range (up to)	100m/330 ft	150m/490 ft
Talk time (up to)	12h	10h
Standby time (up to)	360h	46h
Channels available	79	120
Density recommendations (up to)	25 units (all Bluetooth®)	60 headsets for EU DECT (normal audio), or 30 headsets for EU DECT (wideband audio) 30 headsets for US DECT (normal audio), or 15 headsets for US DECT (wideband audio)
Sound quality	Narrowband Wideband* Hi-fi (A2DP)	Narrowband Wideband*

* Also known as HD Voice

Sound quality

Clear sound

Clear sound is important for call efficiency and accuracy, and providing superior service. Digital Signal Processing (DSP) technology optimizes sound performance by filtering out distracting background noise, reducing call handling times and potential misunderstandings.

HD Voice

– Wideband audio

Enjoy high-definition sound with HD Voice and get crystal clear, intelligible communication. You get 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.

Noise cancellation

Noise Blackout™

Jabra Noise Blackout technology eliminates disturbing background noise such as wind, surrounding conversations or traffic to enhance your voice. So you can now talk freely without even raising your voice.

Noise cancellation

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

Wind noise protection

Wind Noise Protection enables you to keep the thread of your conversation in open air environments without any interference. Walk, bike, run, work outside and talk with no need to raise your voice or shout to be heard.

Hearing protection

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.

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. For more information please visit jabra.com/hearingprotection

Comfort

Different wearing styles

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

Mono or duo speaker

Depending on your work environment or simply your personal preference, for many of our headsets, you can choose between mono (one) and duo (two) speakers.

Complete control. Complete solutions. Jabra software

Install and connect your Jabra sound devices.

Jabra Direct for Windows

Jabra Direct enables Jabra USB devices to have remote call control over most softphones:

- Gives you the ability to personalize your Jabra device
- Allows you to continually improve your device with firmware upgrades
- Includes a convenient dashboard with status updates to ensure everything is ready for the next call

All in one user friendly interface.

Download it free today at jabra.com/direct

Jabra Connect

The smartphone app for IOS and Android that puts your Bluetooth® customization in the palm of your hand.

- Switch seamlessly between calls on your smartphone or PC softphone
- Easy pairing of Bluetooth® devices
- Configure your headset via app
- Check your headset battery level

For Jabra headset compatibility, visit jabra.com/connect

Jabra Xpress™

Jabra Xpress is an online service that allows IT professionals to mass- deploy and manage Jabra USB audio devices in record time, 100% remotely.

- Easy mass deployment
- Smart asset management
- Agile maintenance

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

Jabra Suite for Mac

Get your Mac softphone and Jabra audio 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/macsuite

Unified Communications

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

At Jabra, we focus on the individuals that make up the organization. Behind each Jabra sound device is a human being that needs to adapt to new technology and embrace a new way 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

Whatever the challenge, we rise to it

We firmly believe that organizing your workflow helps people realize their full potential. We call this thinking “New Ways of Working.”

Our “New Ways of Working” involves everybody with an interest in how we work, how we organize our work and how we motivate employees. It helps us improve our primary work modes and in turn become more innovative, productive and successful.

Work is no longer a place you go to but an activity you do. It's no longer restricted to a specific time or place. Dispersed teams are common in today's workplace. These new challenges are reflected in the products that we produce.

We recognize your needs for better productivity and your need to make conscious choices about the technology you surround yourself with. All our products are created with the individual in mind.

Why Jabra?

Based in Denmark – the home of sound – we focus on the needs of people and businesses to create intelligent sound solutions that enable them to achieve more.

We make your investment in communication infrastructures straightforward. Through intuitive, adaptable sound solutions and knowledgeable, dependable customer support, we can help improve your workplace productivity.

The voice of your brand

The voice of your company – your employees – is your most important asset. The human voice is the most approachable and safest way to share sensitive and valuable information.

The sound quality of your headsets can be the difference between success or failure in interactions with colleagues, customers or business partners. It also determines whether you realize the full benefit of your technology investment.

Designed for different needs. Choose the right solution

When you're looking for the perfect headset, there are things you need to consider.

Where are you working?

At office desk

You spend most of your time in the office, at the desk and on the phone.

Around the office

You spend more time in the office than on the road but you need freedom in the office to perform.

On the go

You spend more time on the move and you need to be able to work from anywhere.

What do you want to connect?

You'll need to consider your connectivity needs to make sure your headset solution is compatible with your phone system. You can always contact a Jabra reseller if you need more advice.

Traditional desk phone

Softphone/Voip

Smartphone

Tablet

Multiple devices

How noisy is your work environment?

Whether it's a little chatter in the background or a colleague sitting right beside you, the right speakers help you get the most out of your calls while the right microphone delivers quality sound on the other end – where it really counts.

Low noise

Omni-directional microphones pick up sound from any direction and block ambient and surrounding noise. Fine for the traditional, low-noise office.

Average noise

Noise canceling microphones and a mono speaker reduce unwanted background noise while ensuring you're still aware of your surroundings. Great for use in noisier, open office environments.

High noise

Noise/ultra noise canceling microphones combined with duo speakers filter aggressive noise and can block the sound of someone sitting right beside you. Perfect for very noisy, distracting environments.

Wireless or corded?

Wireless headset solutions

Great if you want to move away from the desk or if you want a streamlined cordless design.

Corded headset solutions

Perfect if you only work at your desk and you want the best possible sound quality in one or both ears.

Product selector - Let's get started

Follow this simple chart to discover some of the products we think will match your needs.

Work space	Connect to	Environment	Wireless/corded	We recommend	Page		
At office desk	Desk phone	High noise	Corded	Jabra Biz 2300 Duo	25		
				Jabra Biz 2400 II Duo	23		
			Wireless	Jabra Pro 9450/9460 Duo	16		
				Jabra Pro 9450/9460 Mono	16		
				Jabra Pro 920	15		
		Corded		Jabra Biz 2300 Mono	25		
				Jabra Biz 2400 II Mono	23		
			Softphone and mobile	Jabra Evolve Series	27		
				Wireless	Jabra Evolve 65	27	
					Jabra Pro 935	15	
	Jabra Pro 925	15					
	Desk phone and mobile	High noise			Corded	Jabra Biz 2300 USB Duo	25
					Jabra Biz 2400 II USB Duo	23	
			Wireless	Jabra Pro 9450/9460 Duo	16		
				Low to average noise	Corded	Jabra Biz 2300 USB Mono	25
						Jabra Biz 2400 II USB Mono	23
	Jabra UC Voice Series¹	27					
		Wireless			Jabra Pro 930	15	
			Jabra Pro 9450/9460 Mono		16		
			Desk and softphone	High noise	Wireless	Jabra Pro 9450/9460 Duo	16
Jabra Pro 9470						16	
Low to average noise							
	Desk, mobile and softphone	High noise			Jabra Pro 9465	16	
Low to average noise					Jabra Pro 9470	16	
		Around the office	Desk phone	High noise		Jabra Pro 9450/9460 Duo	16
Low to average noise					Jabra Pro 920	15	
	Desk phone and mobile			Jabra Pro 925	15		
			Jabra Pro 9450/9460 Mono	16			
Softphone	High noise		Wireless	Jabra Pro 9450/9460 Duo	16		
				Jabra Pro 930	15		
Softphone and mobile	Low to average noise			Jabra Pro 935	15		
				Jabra Pro 9450/9460 Mono	16		
Desk and softphone	High noise		Wireless	Jabra Pro 9450/9460 Duo	16		
				Jabra Pro 9450/9460 Mono	16		
Desk, mobile and softphone	High noise		Jabra Pro 9465	16			
		Low to average noise		Jabra Pro 9470	16		
			Jabra Motion Office	19			
On the go	Softphone and mobile		Wireless	Jabra Motion UC	19		
				Jabra Stealth UC	17		
		Desk, mobile and softphone		Wireless	Jabra Motion Office	19	

¹ Please see comparison table for full feature list

Wireless headsets work how you want, when you want

With wireless hands-free flexibility and superior high-quality sound, you have the confidence to take each call whenever and wherever they happen.

Jabra Busylight

Do not disturb

The Jabra Busylight helps you manage your personal workspace in an open office or hot desk environment where interruptions and distractions are high. Let your colleagues clearly see when you are on the phone: the indicator turns red when you're on a call and helps prevent you from being disturbed.

Busy Light Indicator

Product Number 14207-10

Jabra Pro 900 Series

Affordable wireless for everyone

The lightweight wireless headset series,
ready to use with desk phones or UC platforms.

- 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

Works:

At office
desk

Around the
office

On the go

Works with:

Desk phone, softphone, smartphone and tablet

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.

¹ 2G4 - single connectivity - variant available in select markets

² NFC enabled for easy pairing and connectivity

³ Optional for Mono headset

Jabra Pro 900	Jabra Pro 920	Jabra Pro 930	Jabra Pro 925 ¹	Jabra Pro 935 ¹
Product Numbers	920-65-508-105 Pro 920 Mono 920-69-508-105 Pro 920 Duo	930-65-509-105 Pro 930 UC Mono 930-69-509-105 Pro 930 UC Duo 930-65-503-105 Pro 930 MS Mono 930-69-503-105 Pro 930 MS Duo	925-15-508-185 Pro 925 2G4 925-15-508-205 Pro 925 BT	935-15-509-185 Pro 935 2G4 935-15-503-185 Pro 935 2G4 MS 935-15-503-205 Pro 935 BT MS
Wireless technology	DECT	DECT	Bluetooth® ²	Bluetooth® ²
Connectivity	Desk phone	Softphone	Desk phone Smartphone Tablet	Softphone Smartphone Tablet
Mono	•	•	•	•
Duo	•	•		
Talk time	Up to 8 hours	Up to 8 hours	Up to 12 hours	Up to 12 hours
Range	Up to 120m/393ft	Up to 120m/393ft	Up to 100m/328ft	Up to 100m/328ft
Wearing style	Headband Earhook ³ Neckband ³	Headband Earhook ³ Neckband ³	Headband Earhook ³ Neckband ³	Headband Earhook ³ Neckband ³

Jabra Pro 9400 Series

Premium wireless freedom

A professional DECT wireless headset with dual and triple connectivity, lets you take calls from your desk phone, softphone and your smartphone.¹

- Industry first wireless office headset with userfriendly touch screen for easy call management¹
- One wireless headset for your desk phone, smartphone and softphone– simultaneously
- Crystal clear conversation even in noisy open plan offices
- Walk and talk up to 150 meters/490 feet from your desk
- Ease technology transition - connect to both deskphones and softphones with one headset

Works:

At office
desk

Around the
office

Works with:

Desk phone, softphone, smartphone and tablet

The Jabra Pro 9400 Series wireless headset is for Knowledge Workers who cannot afford to be out of touch. Roam up to 150 meters/490 feet away and still answer calls from your desk phone, smartphone, or softphone. Touch screen display makes configuration and call management easy. All with best-in-class noise cancellation, acoustic protection, and sound quality.

¹ Variant dependent

² Flex model features a flexible boom arm

³ Optional

Jabra Pro 9400 Series	Jabra Pro 9470	Jabra Pro 9465 Duo	Jabra Pro 9460 Duo	Jabra Pro 9460 Mono	Jabra PRO 9450	Jabra Pro 9450 Flex	Jabra Pro 9450 Duo
Product Numbers	9470-66-904-105 PRO 9470 Mono	9465-69-804-105 PRO 9465 Flex Duo	9460-69-707-105 PRO 9460 Duo	9460-65-707-105 PRO 9460 Mono	9450-65-507-105 PRO 9450 Mono NC	9450-65-707-105 PRO 9450 Mono NC FLEX	9450-69-707-105 PRO 9450 Duo NC
Connectivity	Desk phone Softphone Smartphone Tablet	Desk phone Softphone Smartphone Tablet	Desk phone Softphone	Desk phone Softphone	Desk phone Softphone	Desk phone Softphone	Desk phone Softphone
Office environment	Average noise	High noise	High noise	Average noise	Average noise	Average noise	High noise
Mono/Duo speaker	Mono	Duo	Duo	Mono	Mono	Mono	Duo
Microphone type	Midi	Flex ²	Flex ²	Flex ²	Midi	Flex ²	Flex ²
Touch screen	•	•	•	•			
Touch pad					•	•	•
Talk time	Up to 9 hours	Up to 10 hours	Up to 10 hours	Up to 10 hours	Up to 10 hours	Up to 10 hours	Up to 10 hours
Wearing style	Headband Earhook Neckband ³	Headband	Headband	Headband Earhook Neckband ³	Headband Earhook Neckband ³	Headband Earhook Neckband ³	Headband

Jabra Stealth UC

Freedom to do more

reddot award 2015
winner

The smallest and most stylish Bluetooth® mono headset in its class. Weighing just 7.9 grams/0.28 ounces, the Stealth UC is so sleek and comfortable you will hardly notice you are wearing it.

- Compatible with any Bluetooth® enabled device
- Certified Skype for Business
- Fully UC compatible
- True plug-and-play solution
- Up to 6 hours talk time
- Comes with pre-connected Jabra Link 360 adaptor in the box

Works:

On the go

Works with:

Softphone, smartphone and tablet

Jabra's smallest, stylish Bluetooth® wireless headset with a UC compatible dongle to connect to you softphone or your smartphone when you're away from your PC.

Key features	Jabra Stealth
Product Numbers	5578-230-109 Jabra Stealth UC 5578-230-309 Jabra Stealth MS
Bluetooth® version 4.0	•
Talk time up to	6 hrs
Standby time up to	10 days
Operating range mobile	10m
Operating range PC (dongle)	30m
USB Dongle	•
Easy pairing and connectivity	Supports NFC Supports Auto Pairing
Mute	•
Device can play music	•
Voice control	•
Voice guidance	•
Plug-and-play (fully UC optimized)	•
Supports wideband	•
Skype for Business variant available	•
Warranty	2 years
In the box	Earhook pack, eargel oack USB dongle USB charger car charger

Jabra Motion Series

Clear quality calls. Wherever you are

Built-in motion sensors react to your movements and different sound environments, enabling intuitive call control, unsurpassed battery performance and superior sound quality.

- One headset for all your phones
- Easy and intuitive call control
- 100m/330ft wireless range
- Custom fit for optimal comfort
- Intelligent Volume Control adjusts call volume automatically
- Up to 8 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

Works:

Around the office

On the go

Works with:

Desk phone, softphone, smartphone and tablet

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.

Jabra Motion Series	Jabra Motion ¹	Jabra Motion UC	Jabra Motion UC with Travel & Charge Kit	Jabra Motion Office
Product Numbers	100-99500000-02 Motion	6630-900-105 Motion UC 6630-900-305 Motion UC MS	6640-906-105 Motion UC+ w/Travel Kit 6640-906-305 Motion MS+ w/Travel Kit	6670-904-105 Motion Office 6670-904-305 Motion Office MS
Wireless technology	Bluetooth® ²	Bluetooth® ²	Bluetooth® ²	Bluetooth® ²
Connectivity	Smartphone Tablet	Softphone Smartphone Tablet	Softphone Smartphone Tablet	Desk phone Softphone Smartphone Tablet
Touch screen base				•
USB connection to PC		•	•	•
Storage	Pouch	Pouch	Compact hard box for storage, docking and charging	Office base for docking and charging pouch

¹ Not available in all countries

² NFC enabled for easy pairing and connectivity

Corded headsets power through every call

When you're working at a desk, you need a comfortable, well padded and superior call quality solution that suits your environment perfectly. This means your productivity starts from the second you sit down to work.

Jabra Noise Guide

For open office environments where noise control is required

The Jabra Noise Guide signals to people in open plan offices if the noise level is too high, so they can regulate their behavior to support the overall group productivity.

It's perfect for anyone who works in an open-plan office and needs to focus. Or for those taking lots of calls in noisy environments. Our Noise Guide helps create a positive experience for those on both ends of the line.

- Lights up when noise levels rise too high so you can consider moving conversations to a private or quieter room
- Glows green when noise is low, orange when nearing a limit and red when noise is too high
- Customize your maximum noise and working space requirements

Jabra Noise Guide	Product Numbers
Noise Guide with table stand	14207-41
Jabra Noise Guide with cubicle mount	14207-41

Quality on the move - Jabra Link Mobile

Jabra Link Mobile cords let you use your smartphone with a professional, corded Quick Disconnect (QD) Jabra headset.

Just plug the cord into your smartphone and with the professional sound quality and noise canceling technology of a Jabra headset, you can take a call from a busy hotel lobby as if it were a quiet office. The cords are compatible with a wide range of smartphone and smartphone brands including BlackBerry, HTC, Apple, Microsoft, Nokia, Samsung, Siemens and Sony. Just contact your Jabra Sales Manager if you need help finding the right one.

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 better calls. With 3-in-1 way wearing style and the ability to connect seamlessly between mobile, desk phone and softphone to suit every end user working preference.

- Improved superior leatherette 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 styles
- 3 year global warranty

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

¹ Variant dependent

Works:

At office desk

Works with:

Desk phone and softphone

The Jabra Biz 2400 II was developed with one goal in mind: to be the world's best corded headset, delivering both best in class noise cancellation and acoustic shock protection, as well as the industry's only unbreakable 360° swiveling boom and reinforced cord. Available in a variety of wearing styles.

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.

Jabra Biz™ 2400 II Series	Product Numbers
Biz 2400 II Mono	2403-820-205
Biz 2400 II Mono 3-1 UNC	2406-720-209
Biz 2400 II Mono 3-1 NC	2406-820-205
Biz 2400 II Mono 3-1, NC, IP	2486-820-209
Biz 2400 II Mono USB 3-1, NC,BT, MS	2496-823-209
Biz 2400 II Mono USB 3-1, NC, CC, MS	2496-823-309
Biz 2400 II Mono USB 3-1, NC, BT, UC	2496-829-209
Biz 2400 II Mono USB 3-1, NC, CC, UC	2496-829-309
Biz 2400 II Duo UNC	2409-720-209
Biz 2400 II Duo NC	2409-820-205
Biz 2400 II Duo, NC, IP	2489-820-209
BIZ 2400 II Duo USB, NC,BT, MS	2499-823-209
Biz 2400 II Duo USB, NC, CC, MS	2499-823-309
Biz 2400 II Duo USB, NC, BT, UC	2499-829-209
Biz 2400 II Duo USB, NC, CC, UC	2499-829-309

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.

- 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

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

¹ Variant dependent

Works:

At office desk

Works with:

Desk phone and softphone

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.

Jabra Biz™ 1500 Series	Product Numbers
Biz 1500 Mono QD, Noise Cancelling Mic	1513-0157
Biz 1500 Duo QD, Noise Cancelling Mic	1519-0157
Biz 1500 Mono USB, Noise Cancelling Mic	1553-0159
Biz 1500 Duo USB, Noise Cancelling Mic	1559-0159

Training your contact center agents is easy with Jabra

Jabra provides the full solution for training your agents with either the Jabra Link 850, Jabra Link 860 or the Jabra Link 265 USB Supervisor cable.

Jabra Biz 2300 Series

The voice of your brand

Hard-working, great-looking and designed for easy daily handling in the contact center.

- 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 leatherette ear cushions for added comfort
- The contact center headset that is built to last
- A USB variant with easy in-line call management
- Air Shock microphone reduces unwanted “pops” for better call quality

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

¹ Variant dependent

Works:

At office desk

Works with:

Desk phone and softphone

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.

Jabra Biz 2300 Series	Product Numbers
Biz 2300-USB MS Mono	2393-823-109
Biz 2300-USB UC Mono	2393-829-109
Biz 2300-USB MS Duo	2399-823-109
Biz 2300-USB UC Duo	2399-829-109
Biz 2320 QD NC Mono	2303-820-105
BIZ 2325 QD NC Duo	2309-820-105

A trusted partner

Transcom, Philippines

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.

Read the full story at: jabra.com/transcom

To learn more about the Jabra Biz 2300 Series go to jabra.com/biz2300

“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

The Jabra Evolve Series – More than headsets. A workplace evolution

Jabra Evolve 20
mono and duo³

Jabra Evolve 30
mono and duo³

Jabra Evolve 40
mono and duo³

Jabra Evolve 65
mono and duo³

Jabra Evolve 80
MS stereo

Jabra Evolve Series

Stay in control of your workplace

The Jabra Evolve Series is a professional range of headsets designed to improve concentration and conversations. Industry leading noise cancellation and integrated Busylight gives you peace to work in a noisy, open office; creating a concentration zone around you so you can stay focused. With a variant to suit every environment, with a variety of features to suit each worker: be part of the workplace evolution with the Evolve Series.

Easily transfer your Skype for Business calls from your softphone to your smartphone. Ideal for when you need to head out the office door or move away from your desk. Now available with the Jabra Evolve 40 and Jabra Evolve 80.

Works:

Around the office

On the go

Works with:

Softphone, Android and Apple devices, smartphone and tablet, variant dependent

Let yourself and not the task decide where you work. The Jabra Evolve 30 II, 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.

Variants	Evolve 20	Evolve 30	Evolve 40	Evolve 65	Evolve 80
Product Numbers	4993-823-109 Evolve 20 Mono MS 4999-823-109 Evolve 20 Stereo MS 4993-829-209 Evolve 20 UC Mono 4999-829-209 Evolve 20 UC Stereo	5393-823-109 Evolve 30 Mono MS 5399-823-109 Evolve 30 Stereo MS 5393-829-209 Evolve 30 UC Mono 5399-829-209 Evolve 30 UC Stereo 5393-823-309 Evolve 30 II Mono MS 5399-823-309 Evolve 30 II Stereo MS 5393-829-309 Evolve 30 II UC Mono 5399-829-309 Evolve 30 II UC Stereo	6393-823-109 Evolve 40 Mono MS 6399-823-109 Evolve 40 Stereo MS 6393-829-209 Evolve 40 UC Mono 6399-829-209 Evolve 40 UC Stereo	6593-823-309 Evolve 65 MS Mono 6599-823-309 Evolve 65 Stereo 6593-829-409 Evolve 65 UC Mono 6599-829-409 Evolve 65 UC Stereo	7899-823-109 Evolve 80 Stereo MS 7899-829-209 Evolve 80 UC Stereo
Passive noise cancellation	•	•	•	•	•
Active noise cancellation					•
Busy light			•	•	•
Control unit	•	•	•		•
Made for music and voice	•	•	•	•	•
Discrete boom arm			•	•	•
Work with all mobile devices		•	•	•	•
Bluetooth Wireless ¹				•	
Listen in					•
Jabra Intelligent Call Transfer ²			•		•

¹ NFC enabled for easy pairing and connectivity ² Jabra Intelligent Call Transfer ³ Skype for Business variants available

The Jabra Speak Series –
Conference calls made simple.
Collaboration made easy

Jabra Speak Series

Conference calls made 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.

- Slim and compact design
- USB plug and play solution
- Bluetooth® 4.0 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
- UC compatible
- Easy integration with your smartphone
- Easy voice guided pairing – with up to 2 phones simultaneously
- Up to 14 hours talk time and 40 days stand-by

Jabra Speak 410

Jabra Speak 510

Jabra Speak 810

Jabra Speak 810 includes:

- Unique Jabra ZoomTalk™ microphones - so you hear the person presenting and nothing else
- Mains powered so you don't need to worry about battery life
- USB charge out port - so you can charge your smart device whilst you present

Works:

At office desk

Around the office

On the go

Works with:

Softphone, smartphone and tablet

Increase productivity and stay focused wherever you are with Jabra Speak, a range of speakerphones that give you the ability to collaborate and discuss business with perfect sound and simple set up. With Jabra, collaboration has never been easier.

¹ Jabra Speak 510 and Speak 810 variants only

Jabra Speak Series	Jabra Speak 410	Jabra Speak 510	Jabra Speak 510+	Jabra Speak 810
Connectivity	Softphone Headset	Softphone Headset Tablet Smartphone	Softphone Headset Tablet Smartphone	Softphone Headset Tablet Smartphone
USB connection to PC	•	•	•	•
Wireless Bluetooth® connection to tablet and smartphone		•	•	•
Wireless Bluetooth® connection to PC		•	•	•
Jabra Link 360 USB adapter			•	
Wireless range (up to)		100m/330ft	100m/330ft	100m/330ft
Talk time (up to)		15 hours	15 hours	

Familiar functionality – Handsets

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

Jabra Dial 550

Conference calls as simple as they should be

A USB plug-and-play handset that seamlessly integrates with all Unified Communications platforms.

- Easy and intuitive handset for Unified Communications
- Includes a handy flip stand to keep your phone upright for conference calls and to protect your phone when traveling
- True HD Voice/wideband audio performance
- Omni-directional microphone - ideal for easy collaboration set up
- Turns any call into a conference call
- Seamless integration with all leading Unified Communications systems

Works:

At office desk

Works with:

Softphone

The Jabra Dial 550 delivers all the convenience of a handset to your favorite softphone application with a simple plug-and-play USB connector. Enable conference calls quickly and easily with the touch of a button and enhance your collaboration capabilities. Instantly take advantage of all softphone functionality with the handset convenience you desire.

Jabra Dial 550	Product Number
Dial 550	7550-09

Jabra Handset 450

The perfect UC experience for users who prefer a handset

Ensure seamless integration of Unified Communication (UC) and a positive user-experience for those who crave wireless freedom – but prefer using a handset.

- Convenient wireless handset with new softphone-based UC technology
- Easy installation with USB-based, plug-and-play solution
- Professional sound quality, with wideband audio
- Compatible with Skype for Business
- Certified for Cisco Jabber

Works:

At office desk

Works with:

Softphone

Perfect for creating a positive uc experience for users that prefer a hand held phone and wireless freedom. Handset 450 integrates wideband audio to give you a crystal clear and natural sound experience, plug and play USB connection and DECT security.

Jabra Handset 450	Product Numbers
Handset 450 Smoke Grey	990-011-05
Handset 450 White	990-012-05

“Your customer service is superior, quality is great, and knowledgeable tech support is top-notch.”

Stephen M. Brady
Health Systems Specialists

“These Jabra headsets are fantastic, sound is great and they are very comfortable.”

Joseph N. Bryant
Management Analyst

Simply seamless – USB enablers

Get increased user friendliness with your UC solution.

Jabra Link 180

Switch between desk and softphone on a single headset

- Ideal for transitioning from desk phone telephony to Unified Communications
- Manual switch for simple, hassle-free operation
- Cost-effective option for blended telephony environments
- Enables use of Jabra QD headsets with PC-based softphones

Jabra Link 180	Product Numbers
Link 180	180-09

Jabra Link 230

Connect your corded QD headset to a softphone

- Enhanced sound and noise reduction experience
- Plug-and-play USB adaptor
- Works with all Jabra corded QD headsets

Jabra Link 230	Product Numbers
Link 230	230-09

Jabra Link 260

Connect your corded QD headset to a softphone

- Inline call controls: answer/end calls, adjust volume and mute the microphone
- Programmable soft buttons for individual preferences
- Works with all Jabra corded QD headsets

Jabra Link 260	Product Numbers
Link 260	260-09

Jabra Link 265

Join the conversation or stay muted when training agents

- USB Y-training cable connects to any two Jabra QD headsets
- Supervisor function allows supervisor to stay muted or join the conversation
- Inline call controls; answer/end calls, adjust volume and mute the microphone
- Programmable soft buttons for individual preferences

Jabra Link 265	Product Numbers
Link 265	265-09

Jabra Link 280

Connect your corded QD headset to a softphone and mobile devices

- Inline call controls: answer/end calls, adjust volume and mute the microphone
- Programmable soft buttons for individual preferences
- Connects to Bluetooth® enabled devices such as smartphones

Jabra Link 280	Product Numbers
Link 280	280-09

Jabra Link 360

Plug-and-play Bluetooth® mini USB adapter for PC

- Plug-and-play Bluetooth® mini USB adapter for PC
- Enables HD Voice/wideband audio and music streaming/A2DP1
- Wireless range of up to 100m/330ft on Class 1 Bluetooth® devices, and up to 10m/33ft on Class 2 Bluetooth® devices

¹ Device dependent

Jabra Link 360	Product Numbers
Link 360 UC	14208-01
Link 360 MS	14208-02

Leave the desk behind – Remote call control

Enjoy wireless freedom and remote call control from virtually any desk phone using an Electronic Hook Switch (EHS) cord. Answer or end calls, mute the microphone and adjust volume when you're away from the desk.

JABRA Link 14201 Series

Get remote call control on your wireless headset.

- For desk phones providing EHS functionality
- Call control from your wireless headset up to 150m/450ft from your desk
- Answer or end calls, adjust the volume and mute your call from the headset
- Plug-and-play solution; no mechanical handset-lifter needed

Find your device specific variant at: [Jabra.com/remotecallcontrol](https://jabra.com/remotecallcontrol)

Jabra Link 14201 EHS Cords	Product Numbers
Alcatel EHS Cord	14201-09
DHSG EHS Cord	14201-10
Cisco EHS Cord- supports standard DHSG signaling	14201-16
Polycom EHS Cord	14201-17
Avaya and Alcatel EHS Cord	14201-19
Avaya EHS Cord- supports standard Avaya signaling	14201-20
Cisco EHS Cord- supports Cisco signaling	14201-22
Cisco EHS Cord- supports Cisco desk phones	14201-30
NEC EHS Cord	14201-31
Nortel/Avaya EHS Cord	14201-32
Avaya EHS Cord- supports Avaya 1600 and 9600series phones	14201-33
Avaya EHS Cord	14201-35

Jabra GN 1000

Mechanical handset lifter enables remote call control with virtually any desk phone

- For desk phones not providing EHS functionality
- Wireless call control from your wireless headset up to 150m/495ft from your desk
- Answer/end calls, adjust the volume and mute your call from the headset

Jabra GN1000	Product Numbers
GN1000	01-0369

Amplify your audio – Audio processors

A range of audio processors that enhance sound quality and enable easy call management with a corded headset.

Jabra Link 860

Jabra Link 860 additional features

- Stream voice, music or sound from your computer
- Agent greeting, call transcribing and call recording
- Synchronizes volume between Link 860 audio enhancer and soft phone
- Easily switch between desk phone and softphone calls

¹ Device dependent

Jabra LINK 860	Product Numbers
LINK 860	860-09

Jabra GN 8210

Digital audio processor delivering great sound quality

- Works with virtually any desk phone and corded Jabra QD headsets
- Unsurpassed digital protection against sudden volume peaks
- Automatically keeps incoming volume at user defined level

Jabra GN8210	Product Numbers
GN8210 Digital Amplifier	82102-05

JABRA GN 1200 SERIES

Connect your desk phone to any Jabra QD headset.

- Works with most desk phones & connects to all Jabra corded QD headsets
- Microphone amplification to boost transmit levels
- Simple slide adjustment for easy setup

Jabra GN1200 Series	Product Numbers
GN1200 Straight Cord	88001-99
GN1200 Coiled cord	88011-99
GN1210 Straight cord for carbon-based phones	88001-96
GN1200 Coiled cord for carbon-based phones	88011-96

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

- Yes
- Optional
- V Variant dependent

This is only a selection of the Jabra range and only a snapshot of the features and technology included. For all the details on any specific requirements you might have please contact your sales representative.	Corded headsets, handsets and speakerphones																			
	Jabra Biz 2400 QD II	Jabra Biz 2400 USB II	Jabra Biz 2300 QD	Jabra Biz 2300 USB	Jabra Biz 1500 QD	Jabra Biz 1500 USB	Jabra UC Voice 750	Jabra UC Voice 550	Jabra UC Voice 250	Jabra UC Voice 150	Jabra Evolve 20	Jabra Evolve 30	Jabra Evolve 40	Jabra Evolve 80	Jabra Dial 550 handset	Jabra Speak 810	Jabra Speak 510+	Jabra Speak 510	Jabra Speak 410	Jabra Freeway
<ul style="list-style-type: none">YesOptional V Variant dependent																				
Connectivity																				
Desk phone ¹	•		•		•															
Softphone ¹	◦	•	◦	•	◦	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Bluetooth® (smartphone and tablet ¹)	◦	V	◦		◦											•	•	•		•
Multi device connectivity/Multiuse ²		V																		
UC Plug & Play		•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	
3.5mm Jack (smartphone and tablet)												•	•	•		•				
Recommended for																				
At office desk	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	
Around the office															•		•	•	•	
On the go												•	•	•			•	•		•
Meeting room																•		•	•	
Work environment																				
High noise	•	•	•	•	•	•								•						
Average noise	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				
Low noise	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Audio																				
HD Voice / Wideband audio	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Hi-fi stereo sound		•		•							•	•	•	•		•				
Hi-fi audio streaming (A2DP)		V														•	•	•		
Noise cancellation																				
Noise canceling microphone	V	•	•	•	•	•	•	•	•	•	•	•	•	•						•
Ultra noise canceling microphone	V																			
Omni-directional microphone															•		•	•	•	
ZoomTalk™ microphones																•				
Hearing Protection																				
Jabra PeakStop™	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•					
Jabra SafeTone™ (Noise at Work ³)		•		•																
ACIF G616 guidelines (AUZ/NZ)		•		•																

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 the details on any specific requirements you might have please contact your sales representative.

- Yes
- Optional
- V Variant dependent

<p>This is only a selection of the Jabra range and only a snapshot of the features and technology included. For all the details on any specific requirements you might have please contact your sales representative.</p> <ul style="list-style-type: none">• Yes◦ Optional V Variant dependent	Corded headsets, handsets and speakerphones																				
	Jabra Biz 2400 QD II	Jabra Biz 2400 USB II	Jabra Biz 2300 QD	Jabra Biz 2300 USB	Jabra Biz 1500 QD	Jabra Biz 1500 USB	Jabra UC Voice 750	Jabra UC Voice 550	Jabra UC Voice 250	Jabra UC Voice 150	Jabra Evolve 20	Jabra Evolve 30	Jabra Evolve 40	Jabra Evolve 80	Jabra Dial 550 handset	Jabra Speak 810	Jabra Speak 510+	Jabra Speak 510	Jabra Speak 410	Jabra Freeway	
	Speakers																				
	Mono (sound in one ear)	•	•	•	•	•	•	•	•	•	•	•	•	•							
	Duo (sound in both ears)	•	•	•	•	•	•	•	•		•	•	•	•	•						
	Full flex boom arm	•	•	•	•	•	•			•		•	•	•	•						
	Wearing styles																				
	Headband	•	•	•	•	•	•	•	•		•	•	•	•	•						
	Earhook	V	V							•											
	Neckband	V	V																		
	Wireless range																				
	10m/33ft wireless range		V																		•
	100m/330ft wireless range																•	•	•		
	Wireless technology																				
	Bluetooth®		V														•	•	•		•
	Other																				
	Wireless secure calls via encrypted signal		V														•	•	•		•
	Talk time (up to/hours)																	15	15		14
	Available in for Skype for Business variant		•		•			•	•	•	•	•	•	•	•	•	•	•	•	•	
	Online headset and software updates (PC)		•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	
	Online software updates (Mac)		•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Jabra Direct		•		•		•	•	•	•	•	•	•	•	•		•	•	•	•		
Jabra Suite for Mac		•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		
Jabra Xpress		•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		
Active Noise Canceling (ANC)														•							
Busylight													•	•							

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 Connects up to two devices at the same time

³ Noise at Work compliance with EU Noise at Work Directive (Directive 2003/10/EC) and leading US recommendations

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

- Yes
- Optional

<p>This is only a selection of the Jabra range and only a snapshot of the features and technology included. For all the details on any specific requirements you might have please contact your sales representative.</p> <ul style="list-style-type: none">• Yes◦ Optional	Wireless headsets																
	Jabra Pro 9470	Jabra Pro 9465	Jabra Pro 9460 Duo	Jabra Pro 9460	Jabra Pro 9450	Jabra Pro 9450 Flex	Jabra Pro 9450 Duo	Jabra GN 9120 Series	Jabra Pro 935	Jabra Pro 930	Jabra Pro 925	Jabra Pro 920	Jabra Motion UC	Jabra Motion Office	Jabra Stealth UC	Jabra Evolve 65	
	Connectivity																
	Desk phone ¹	•	•	•	•	•	•	•	•			•	•		•		
	Softphone	•	•	•	•	•	•	•		•	•			•	•	•	•
	Bluetooth® (Smartphone and tablet ready)	•	•							•		•		•	•	•	•
	Multi device connectivity/Multiuse ²	•	•	•	•	•	•	•		•		•		•	•	•	•
	UC Plug & Play	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
	Recommended for																
	At office desk	•	•	•	•	•	•	•	•	•	•	•	•				•
	Around the office	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	On the go													•	•	•	•
	Work environment																
	High noise		•	•				•	•								
	Average noise	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Low noise	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Audio																
HD Voice / Wideband audio	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	
Hi-fi stereo sound																•	
Hi-fi audio streaming (A2DP)													•	•	•	•	
Noise Cancellation																	
Noise Blackout™ (2 microphones)	•												•	•	•		
Noise canceling microphone		•	•	•	•	•	•	•	•	•	•	•				•	
Wind noise protection													•	•		•	
Intelligent volume control													•	•	•		

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

- Yes
- Optional

	Wireless headsets															
	Jabra Pro 9470	Jabra Pro 9465	Jabra Pro 9460 Duo	Jabra Pro 9460	Jabra Pro 9450	Jabra Pro 9450 Flex	Jabra Pro 9450 Duo	Jabra GN 9120 Series	Jabra Pro 935	Jabra Pro 930	Jabra Pro 925	Jabra Pro 920	Jabra Motion UC	Jabra Motion Office	Jabra Stealth UC	Jabra Evolve 65
Hearing Protection																
Jabra SafeTone (Noise at Work ³)	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
Jabra PeakStop	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
ACIF G616 guidelines (AUZ/NZ)	•	•	•	•	•	•	•		•	•	•	•	•	•		
Speakers																
Mono (sound in one ear)	•			•	•	•		•	•	•	•	•	•	•	•	•
Duo (sound in both ears)		•	•				•	•		•		•				•
Midi boom arm	•				•				•	•	•	•				
Flex boom arm		•	•	•		•	•	•								•
Wearing styles																
Headband	•	•	•	•	•	•	•	•	•	•	•	•				•
Earhook	•			•	•	•			◦	◦	◦	◦	•	•	•	
In ear															•	
Neckband	•			◦	◦	◦			◦	◦	◦	◦				
Wireless range																
30m/98ft wireless range															•	•
100m/330ft wireless range (Bluetooth®)									•		•		•	•		
120m/395ft wireless range										•		•				
150m/490ft wireless range (DECT)	•	•	•	•	•	•	•									
Wireless technology																
DECT	•	•	•	•	•	•	•	•		•		•				
Bluetooth®	•	•							•		•		•	•	•	•
Other																
Wireless secure calls via encrypted signal	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Talk time (up to/hours)	9	10	10	10	10	10	10	12	12	8	12	8	8	8	6	10
Available in for Skype for Business variant	•	•	•	•	•	•	•		•	•			•	•	•	•
Remote call control (EHS) for desk phones	•	•	•	•	•	•	•	•			•	•		•		
Supervisor function	•	•	•	•	•	•	•	•		•		•				
Jabra Connect (App for iPhone & Android)													•	•	•	
Online headset and software updates (PC)	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
Online software updates (Mac)	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
Jabra Direct (for Windows)	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
Jabra Suite for Mac (for OSX)	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
Jabra Xpress	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•
Busylight ⁴	•	•	•	•	•	•	•	•					•	•		•

¹ All QD headsets require a connection cable (Jabra Link 180, Jabra Link 220 or Jabra Link 280), though marked with "•"

² Connects up to two devices at the same time

³ Noise at Work compliance with EU Noise at Work Directive (Directive 2003/10/EC) and leading US recommendations

⁴ Either built-in in headset or as a separate connection in the headset base unit for the Jabra Busylight solution

We are Jabra. We are GN.

Our intelligent sound solutions inspire athletes, people at work and people on the move. Jabra is proud to be part of The GN Group, a pioneering sound company with nearly 150 years of expertise, based in Copenhagen, Denmark. Working closely with our sister brand, the world-leading hearing aid maker ReSound, means that no-one understands sound like we do.