

Avaya one-X[™] Deskphone Edition for 9630/9630G IP Telephone User Guide

16-300700 Issue 4 May 2008

Contents

Notices	5
Introduction to the 9630/9630G IP Telephone	7
Overview	
Scrolling and Navigation	
About Icons	
Telephone Stand	
Avaya Menu	.10
Options & Settings	
Setting Go To Phone Screen on Calling	11
Setting the Go To Phone Screen on ringing	
Changing the voice dialing setting	
Changing the voice dialing language	
Setting redial options	
Configuring call timers	
Configuring visual alerts	
Setting the audio path	
Setting contact names to display during calls	
Adjusting the brightness or contrast of the display	
Turning button click sounds on and off	
Turning error tones on or off	
Turning large text on or off	
Changing the ring pattern	
Changing the language	
Personalizing button labels	
Browser	
Accessing your browser	15
Features menu	.15
Accessing the Features menu.	
Calling a person from the directory	
Configuring simultaneous ringing for multiple telephones (EC500)	
	40
Answering a Call	.10
Sending an incoming call directly to voicemail	.17
Ignoring an incoming call	.17
Making a Call	17
Making a Call	
Making an emergency call	
Clearing a number	
Redialing a number	
Using voice dialing Calling a person from the Contacts list	
Calling a person from the call log	
Muting a Call	.19
-	
Putting a Call on Hold	.19

Transferring a Call	19
Forwarding Calls	19
Send all Calls	
Call Forwarding	
Conference Calls	
Setting up a conference call	
Adding a person on hold to a conference call	
Putting a conference call on hold	
Muting a person on a conference call	
Dropping the last person added from a conference call	
Dropping a person from a conference call	21
Bridged Calls	21
Answering a call on a bridged line	21
Joining a call on a bridged line	22
Making an outgoing call on a bridged line	22
Contacts	22
Searching for a contact	
Viewing Contacts details	
Adding a new contact	23
Editing a contact	
Deleting a contact	24
Importing and Exporting Contacts using USB Flash Drives	24
Adding contacts from an external file to your contacts list	24
Replacing your contacts list with an external file	
Copying your contact list to a USB flash drive	
Temporarily using a USB contacts list	25
Call Log	26
Viewing the call log	26
Viewing call log details	
Adding an entry from the call log to your Contacts list	
Removing an entry from the call log	
Clearing all entries from the call log	
Turning off call logging	27
Getting Your Messages	27
Logging into your voicemail	27
About Logging In to and Out of Your Telephone	27
Logging in to your telephone extension	
Logging in as a guest user	
Logging out of your telephone extension	28
Index	29

Contents

Notices

© 2008 Avaya Inc.

All Rights Reserved.

Notice

While reasonable efforts were made to ensure that the information in this document was complete and accurate at the time of printing, Avaya Inc. can assume no liability for any errors. Changes and corrections to the information in this document may be incorporated in future releases.

Note:

Using a cell, mobile, or GSM phone, or a two-way radio in close proximity to an Avaya IP telephone might cause interference.

For full legal page information, please see the complete document, Avaya Legal Page for Hardware Documentation, Document number 03-600759.

To locate this document on our website, simply go to http://www.avaya.com/support and search for the document number in the search box.

Documentation disclaimer

Avaya Inc. is not responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya. Customer and/or End User agree to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands, and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation to the extent made by the Customer or End User.

Link disclaimer

Avaya Inc. is not responsible for the contents or reliability of any linked Web sites referenced elsewhere within this documentation, and Avaya does not necessarily endorse the products, services, or information described or offered within them. We cannot guarantee that these links will work all of the time and we have no control over the availability of the linked pages.

Warranty

Avaya Inc. provides a limited warranty on this product. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product, while under warranty, is available through the following Web site: http://www.avaya.com/support

Copyright

Except where expressly stated otherwise, the Product is protected by copyright and other laws respecting proprietary rights. Unauthorized reproduction, transfer, and or use can be a criminal, as well as a civil, offense under the applicable law.

Avaya support

Avaya Inc. provides a telephone number for you to use to report problems or to ask questions about your product. The support telephone number is 1-800-242-2121 in the United States. For additional support telephone numbers, see the Avaya Web site: http://www.avaya.com/support

6 Avaya one-X[™] Deskphone Edition for 9630/9630G IP Telephone User Guide

Introduction to the 9630/9630G IP Telephone

Your telephone provides many features, including a Phone screen to view and manage your calls, a Call Log, a Contacts list, an integrated WML browser, a menu of options and settings, and access to your voicemail.

The "G" designation in 9630G means this telephone model has a built-in Gigabit Ethernet adapter which speeds data transmission. A telephone with the "G" designation is otherwise identical to its 9630 counterpart in terms of features and functionality.

Not all functions and features described in this user guide may be available on your telephone. If you find that a function or feature is not available, please contact your system administrator.

Overview

Name	Description
USB Port	Insert a USB device (also called a memory stick, thumb drive, or flash
	drive) to transfer contacts between your phone and an external data source; see Importing and Exporting Contacts using USB Devices for more information. You can also recharge some battery-powered

Name	Description
	devices by using a USB cable to connect the device to your telephone's USB port.
Message Waiting Indicator	An illuminated red light in the upper-right corner of your phone indicates you have voicemail messages waiting. If Visual Alerting is enabled, this light flashes when you receive an incoming call.
Missed Call Indicator	The icon on the Call Log button is illuminated when you have missed calls. The top line shows the Missed Call icon and the number of calls missed.
Prompt Line	View the prompt line to see help information, such as when you can use the right or left navigation arrows to view alternate screens or menus.
Line Buttons	The six line buttons with integrated LEDs show which lines are in use and correspond to the lines on the display. Press the line button to select that line. Line buttons also indicate if a feature is enabled or disabled in the Feature view.
Softkeys	Use the softkeys to act on objects displayed on the screen. The softkey labels show you the action that each key produces. The labels and the actions vary depending on the object that is selected.
Message	Press the Message button to connect directly to your voicemail system.
Navigation Arrows	Use the up and down navigation arrows to scroll through lists. Use the right and left navigation arrows to navigate between menus or to move the cursor during text input.
ОК	Press the OK button for a shortcut to an action. For example, when you select a call log entry, pressing OK dials the number.
Phone	Press Phone to view and manage your calls.
Contacts	Press Contacts to view the entries in your contact list.
Call Log	Press Call Log to view a list of your outgoing, incoming, and missed calls.
Avaya Menu	Press Avaya Menu to configure options and settings, access the browser, log out, or view network information.
Volume	Press volume to adjust the volume of the handset, headset, speaker, and ringer.
Headset	Press Headset to use the headset if it is connected. Only HIS headset cords are compatible with your phone.
Mute	Press Mute to mute a call in progress. To take a call off mute, press Mute again.
Speaker	Press Speaker to use the speakerphone. To take a call off speakerphone, lift the handset.
Forward	Press Forward to display the Forwarding menu.

Scrolling and Navigation

When navigating through the options and features on your telephone display, use the navigation arrows to scroll and buttons to select lines or options.

Use the up and down navigation arrows to scroll up or down through lists. A navigation icon appears in the phone display to indicate that you can scroll to more options or information. When only one up or down navigation arrow shows, it indicates you are at the

top or bottom of the list and can only move in the direction indicated by that arrow. Use the right and left navigation arrows to go to other screens when the paging icon (left- and right-facing arrows) displays on the Title Line or to move the cursor right or left when entering text.

When you scroll to a line on the display, that line is selected. The selected line is highlighted in black with white letters. The softkey labels will change according to the options available for the highlighted line. The OK button is a shortcut for the default action. For example, when you select an entry in your Contacts list, pressing OK places a call to that person.

You can also select a line or feature without scrolling by pressing the corresponding line button.

About Icons

The icons in the following table indicate the state of a call, navigation choices, or the status of a contact team member whose presence you are tracking.

lcon	Description
(×	Missed call; a call was not answered or was forwarded to voice mail.
	Incoming call is ringing.
C	Call is active.
Ľ	Call is on hold.
[‡	Your calls are being forwarded.
((Conference is active.
닐	Conference is on hold.
•	Use the Right or Left navigation arrow to see additional pages/screens/ options.
•	Scroll left for other options.
	Scroll right for other options.
\$	Scroll up or down for other options.
•	End of list; scroll up to see choices.
•	Beginning of list; scroll down to see choices.
Ł	The call in progress is muted.
Ø	The ringer volume is off due to pressing - on the Volume button until the volume turns off. To reinstate volume, press + on the Volume button.
E	Team icon indicating this team member is available.
(C)	Team icon indicating this team member is busy on a call and not available.

Table 2. Icons in the Telephone Display

Telephone Stand

Your telephone can be placed in two positions, a lower position and an upright position. You can adjust the display screen to different angles. To move the display screen, gently pull from the top of the display screen towards you. As you pull the screen towards you, you will hear a clicking sound. Each of these clicks is a locking position for the display screen. Gently push on the display screen to adjust the screen to a previous position.

If your phone is in the upright position, reverse the tab located below the switchhook in the top ear piece pocket (on the front of the phone). This will keep the handset seated in the correct position. You will need a small screwdriver to lift this tab out.

Avaya Menu

You can use the Avaya Menu to adjust and customize options and settings for your telephone, access additional Web-based applications, get information about your phone and network settings, and log out. When you press the Avaya Menu button, you see the following menus, depending on how your administrator has set up your system and on the applications available to you:

Sample Menu 1	Sample Menu 2	Sample Menu 3
> Options & Settings	> Your 1st Web	> Call Settings
> Browser	Application	> Application Settings
> Network Information	> Phone Settings	> Screen & Sound
> Guest Login	> Log Out	> Advanced Options
> Log Out	> About Avaya one-X	> Network Information
> About Avaya one-X		> Log Out

Note:

On menus with WML applications, select **Phone Settings** to access the standard telephone Options & Settings menu.

Options & Settings or Phone Settings, if your menu is customized, lets you change your call settings, personalize button labels, adjust brightness and contrast, select your ringing pattern, and more.

The Browser menu contains additional web-based applications. (If no web applications are available for your phone, the Browser menu is not shown.)

Network Information shows a summary of network-related parameters for your phone.

About Avaya one-X provides the release number of your telephone software.

Guest Login lets you log in to a phone to which you are not normally assigned, to access your own contacts and features.

Log Out lets you sign off the phone, to protect your settings or to allow another user to log in. Log out does not display unless your phone (and any associated button module) is in an idle state.

Note:

The sub-menus that appear depend on how your extension was administered. Some options or sub-menus may not be available.

Options & Settings

The Options & Settings menu contains choices for:

- Call Settings
- Application Settings
- Screen & Sound Options
- Advanced Options

Call Settings includes choices for automatically displaying the Phone screen when you get an incoming call or when you place a call, turning call timers on or off, controlling how Redial works, turning Visual Alerting on or off, and more.

Application Settings includes choices for personalizing button labels, turning call logging on or off and including bridged calls in your call log.

Screen & Sound options includes choices for adjusting your phone's brightness and contrast, ring pattern, language selection, and button clicks and tones.

Advanced Options includes choices for backing up and restoring your settings, options and button labels, and setting up a Bluetooth® adapter if one is attached to your phone. You can also set AGC (Automatic Gain Control) for your headset, handset, and/or speaker audio.

Setting Go To Phone Screen on Calling

Set Go To Phone Screen on Calling to Yes to automatically display the Phone screen when you place a call.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Go To Phone Screen on Calling.
- 7. Press **Change** or **OK** or use the right or left navigation arrows to set the option to Yes or No.
- 8. Press Save.

Setting the Go To Phone Screen on ringing

Set Go To Phone Screen on Ringing to Yes to automatically display the Phone screen when you get an incoming call.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Go to Phone Screen on Ringing.
- 7. Press **Change** or **OK** or use the right or left navigation arrows to set the option to Yes or No.
- 8. Press Save.

Changing the voice dialing setting

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Voice Dialing.
- 7. Press **Change** or **OK** to set the option to on or off. Voice-initiated dialing is set to on by default.
- 8. Press Save.

Changing the voice dialing language

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Voice Dialing Language....
- 7. Press Change or OK.
- 8. Select the language you will speak to search for and dial your contacts.
- 9. Press Select or OK.
- 10. Press **Yes** to confirm the selected language.

Setting redial options

You can set Redial to dial the last number you dialed or to display a list of the last numbers you dialed.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press **Select** or **OK**.
- 6. Select Redial.
- 7. Press Change or OK to toggle between One Number and List.
- 8. Press Save.

Configuring call timers

You can set your call settings to display the duration of calls. You can turn the call timer display on or off.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press **Select** or **OK**.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Display Call Timers.
- 7. Press Change or OK to change the setting.
- 8. Press Save.

Configuring visual alerts

When the Visual Alerting option is turned on, incoming calls cause the LED in the top right corner of the phone to flash. You can turn Visual Alerting on or off.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Visual Alerting.
- 7. Press Change or OK to turn Visual Alerting on or off.
- 8. Press Save.

Setting the audio path

You can set your phone to go off-hook on the Speaker or the Headset when you make an on-hook call.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press **Select** or **OK**.
- 4. Select Call Settings.
- 5. Press **Select** or **OK**.
- 6. Select Audio Path.
- 7. Press Change or OK to change the Speaker or Headset setting.
- 8. Press Save.

Setting contact names to display during calls

You can set your phone to show the contact's name rather than the calling party name for an incoming or answered call, a transferred call, or conference call when a calling or called party number matches a number on your Contacts list.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Call Settings.
- 5. Press Select or OK.
- 6. Select Pair Contacts to Calls.
- 7. Press Change or OK to change the setting to On or Off.
- 8. Press Save.

Adjusting the brightness or contrast of the display

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press Select or OK.
- 6. Select Brightness or Contrast.
- 7. Press Change or OK.
- 8. Select Phone or an SBM24 Module.
- 9. Scroll to the right or left to adjust the brightness or contrast.
- 10. Press Save or OK.

Turning button click sounds on and off

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press Select or OK.
- 6. Select Button Clicks.
- 7. Press Change or OK to turn sounds on or off.
- 8. Press Save.

Turning error tones on or off

Your telephone beeps if you make a mistake or take an action that is not allowed. If you do not want to hear error beeps, set your error tone to Off.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press Select or OK.
- 6. Select Error Tones.
- 7. Press Change or OK to turn error tones on or off.
- 8. Press Save.

Turning large text on or off

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press **Select** or **OK**.
- 6. Select Text Size.
- 7. Press Change or OK to turn large text on or off.
- 8. Press Save.

Changing the ring pattern

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press Select or OK.
- 6. Select Personalized Ringing.
- 7. Press Change or OK to listen to the available ring patterns.
- 8. Press Play or OK to hear it again.
- 9. Press Save to make it your ring pattern.

Changing the language

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Screen & Sound Options.
- 5. Press Select or OK.
- 6. Select Language
- 7. Select a display language.
- 8. Press Select or OK.
- 9. Press Yes to confirm the selected language.

Personalizing button labels

You can change the labels that are displayed for your extensions, features, and abbreviated dial or speed dial buttons. For example, you can change the label for your extension to "My Line."

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Application Settings.
- 5. Press Select or OK.
- 6. Select Personalize Labels...
- 7. Press Change or OK.
- 8. Select the label you want to edit.

Note:

If the label you want to edit is on the Features menu, scroll right to access the Features menu, and select the label you want to edit.

- 9. Press Edit.
- 10. Edit the label using up to 13 characters.

Note:

Press Clear to clear all text fields and start over.

11. Press Save or OK.

Note:

You may revert back to the default button labels by selecting Avaya Menu > Options & Settings > Application Settings > Restore Default Button Labels and pressing Default.

Browser

Your telephone includes a Web browser capability that can be used to present additional applications. The items available through the Web browser vary depending upon how your telephone is administered. Contact your system administrator with any questions.

Access the browser through the Avaya Menu. If you don't see the Browser option on the Avaya Menu, no Web applications are available for your phone.

Accessing your browser

- 1. Press Avaya Menu.
- 2. Press Browser or OK.

Features menu

The Features menu gives you access to advanced telephony features, such as Directory, Abbreviated Dial, Call Forwarding, and Speed Dial buttons. Directory allows you to dial other users on your system by name. You can use Send All Calls and Call Forward to have your incoming calls sent to other numbers. EC500 allows you to answer your incoming calls from your desk phone or another phone. Forwarding features are also listed in the Forward menu. Your system administrator may also assign frequently-used features to softkeys, to give you quick access. The particular features available to you depend on what your administrator has assigned to your phone.

For more information about what features and options are available for your extension, contact your system administrator.

Accessing the Features menu

From the Phone screen, scroll right to access the Features menu.

Note:

To return to the main Phone screen, press Phone or scroll to the left.

Note:

The LED next to the feature name indicates if the feature is currently on or off. If the light is on and a check mark displays to the left of the feature label \checkmark , the feature is on.

Calling a person from the directory

- 1. From the Phone screen, scroll right to access the Features menu, select Directory, and press **Select** or **OK**.
- 2. Use the dialpad keys to start spelling the last name of the person you want to call. **Note:**

Press each dialpad key one time for each corresponding letter. For example, for "Hill," press 4, 4, 5, 5.

- 3. Select **Next** to view the next name alphabetically in the directory, if necessary.
- 4. Press **OK**, *or* enter the next letter.
- 5. Select Make Call when you see the name you want.
- 6. Press **OK** to dial the call.

Configuring simultaneous ringing for multiple telephones (EC500)

The EC500 feature allows you to have incoming calls ring on your office telephone and your cell phone at the same time. This allows you to answer office calls while you are away from your desk. The cell phone number is programmed by your system administrator.

- 1. From the Phone screen, scroll right to access the Features menu.
- 2. Select EC 500.
- 3. Press OK to turn simultaneous ringing on or off.

Answering a Call

When you receive an incoming call, the incoming call is usually selected automatically. However, if you are already on a call or if you receive more than one incoming call at a time, you may need to select the call you want to answer manually.

Note:

If your telephone is administered with non-typical settings, you may experience call handling differences from the steps described here. Also, note that the phone will autoscroll in certain instances to present you with significant incoming calls. If you do not have the Go to Phone Screen on Ringing option enabled, you must press **Phone** to choose a line or view call options.

Answer an incoming call in one of the following ways:

- If you are not on another call, lift the handset, or
 - press the line button next to the incoming call, or
 - press Speaker to answer using the speakerphone, or
 - press Headset to answer using the headset.
- If you are on another call, from the Phone screen, scroll to the line with the incoming call and press **Answer** or **OK**. *Or*, press the line button next to the incoming call.

Note:

To automatically display the Phone screen whenever you receive an incoming call, set the Go to Phone Screen on Ringing option to Yes (see Call Settings).

Sending an incoming call directly to voicemail

Press To Vmail to send an incoming call directly to voicemail.

If your telephone does not display a **To VMail** softkey, your administrator has not made this feature available.

Ignoring an incoming call

Press **Ignore** to turn off the ringer for an incoming call.

Making a Call

If you are not on a call, simply dial the number you want to call. Use the Phone screen to view and manage calls. Press **Phone** to view the main Phone screen at any time.

- 1. Lift the handset, *or* press **Speaker** or **Headset** (if applicable), or a line button for an available line.
- 2. Dial the number you want to call.

Making an emergency call

You do not have to be logged in to make an emergency call. If emergency calling was set up by your system administrator, the Phone screen has an Emergency softkey to immediately connect you with a preset emergency services number.

- 1. Press the **Emerg** softkey. If you do not see an **Emerg** softkey, pick up the handset or press the **Phone** button, then press the **Emerg** softkey.
- 2. To end the emergency call, press the **End Call** softkey or press the **Speaker** button.

Clearing a number

Press **Clear** to erase all dialed digits and enter a new number.

Redialing a number

1. From the Phone screen, press Redial.

Note:

The last number will be redialed or you will see a list of the most recent numbers that you have dialed, from which you can select one to redial. See Setting Redial Options for information on redial settings.

2. If you are working with a redial list, scroll to the number you want to call and press **Call** or **OK**.

Note:

Your system administrator can disable Redial functionality.

Using voice dialing

You can say a name to search for and call any contact when voice dialing is set to on. You can optionally say a qualifier like "at home" or "mobile" with the name to get to a specific number for the contact. The first two times you use voice dialing, a help screen displays to assist you in using this feature.

- 1. Press Contacts.
- 2. If no tone is generated or if no check mark appears next to the **Voice** softkey, press **Voice**.

Note:

To make voice-initiated dialing available each time you access your contacts, see Changing the voice dialing setting. To change the language you want to use for voice dialing commands, see Changing the voice dialing language.

3. Within a few seconds or as soon as you hear the tone, say the name of the person you want to call. You can say the name in first name, last name order even if the name is displayed as last name, first name order (and separated by a comma) in your Contacts list. You can optionally add a qualifier, for example, "at home," "at office," "mobile phone," "cell phone," or say one of the contact number types (Home, Work, Mobile) with the name. For example, to reach Sam Jones at his primary number you can simply say "Sam Jones." To reach Sam Jones at home, you might say "Call Sam Jones at home."

Note:

If you don't add a qualifier and multiple numbers exist for that contact, the telephone always dials the first number listed.

- 4. When one or more contacts display, the most likely number matching your voice command is highlighted. You have the following choices:
 - Press Call or OK or the applicable line button to dial the highlighted number, or scroll to select (highlight) a different number, then press Call or OK or the line button.

- Press **Details** to view the contact details associated with the highlighted entry, or select (highlight) a different entry, then press **Details**.
- If none of the matches represent the contact/number you want, press **Retry** and repeat the voice-initiated dialing command from Step 3.
- Press Cancel to exit voice dialing and return to the main contacts screen.

Calling a person from the Contacts list

- 1. Press the **Contacts** button.
- 2. Select the person or primary number you want to call. To call a non-primary number, select the person, press **Details**, then select the desired number.
- 3. Press Call or OK.

Calling a person from the call log

- 1. Press the Call Log button.
- 2. Select the person or number you want to call.
- 3. Press the Call softkey or the OK button.

Muting a Call

If a call is on mute and you switch between the handset, headset, or speakerphone, the mute will be turned off. When the call is muted, the Mute button light is on and the top line displays the Mute icon.

- 1. Press Mute button during a call so that the other person cannot hear you.
- 2. Press Mute again to unmute the call.

Putting a Call on Hold

- 1. Press **Phone** to view the main Phone screen, if necessary.
- 2. If you are not active on the line you want to put on hold, select that line.
- 3. Press Hold.

Note:

A hold timer may display when you put a call on hold. For more information, see Configuring call timers.

4. Press **Resume** or the line button of the held call to retrieve the call.

Transferring a Call

- 1. From the Phone screen, select the line you want to transfer.
- 2. Press Transfer or OK.
- 3. Dial the telephone number, *or* call the person from the Contacts list, *or* call the person from the Call Log list.
- 4. Press Complete or OK to transfer the call.

Forwarding Calls

You can forward your incoming calls to another number or to voicemail. If call forwarding is turned on, a Forwarding icon **L** appears on the top line of your display screen. When

the Forward button light is on, one or more of the forwarding features are active. You can choose from a number of forwarding features, including Send All Calls and Call Forward. Listed below are examples of the most commonly used forwarding features. The forwarding features available on your phone depend on the options your system administrator has set. For more information about the options available to you, contact your system administrator.

Send all Calls

When Send All Calls (SAC) is on, your incoming calls go directly to a predefined coverage number, typically your voicemail. Incoming calls ring once at your extension and then go directly to a number which is set by your system administrator. If the SAC feature is administered on your phone, a SendAll softkey appears on the Phone screen for idle calls. Pressing SendAll turns Send All Calls on. If it is already on, pressing SendAll turns it off. You can also turn Send All Calls on or off by using the telephone Features list.

- 1. Press **Forward** to access the main Forwarding menu.
- 2. Select SendAllCalls.
- 3. Press **Select** or **OK** to turn Send All Calls on or off.

Call Forwarding

Several forwarding features may be available so you can set a number to which your calls will be forwarded, or turn off call forwarding if it is already on. If available, your call forwarding features are listed on a Forwarding features menu.

- 1. Press Forward to access the main Forwarding menu.
- 2. Select the forwarding feature you want to activate.
- Press Select or OK to turn the call forwarding feature on. Note:

When you turn on the Call Forwarding feature, you hear a tone prompting you to enter the forwarding number.

4. Enter the number to which you want to forward your calls.

Note:

After you enter the forwarding number, you hear a confirmation tone and the associated LED lights.

5. Press **Select** or **OK** to turn the call forwarding feature off if it is already on.

Conference Calls

You can use conference calls to speak with up to five people in different locations on the same call. Additional conferencing options may be available through Expanded Meet-Me Conferencing. Contact your system administrator for more information about this feature.

Setting up a conference call

- 1. From the Phone screen, select your active call.
- 2. Press Conf.
- 3. Dial the telephone number, *or* call the person from the Contacts list, *or* call the person from the Call Log list.
- 4. When the person answers, press **Join** or **OK** to add the person to the existing call.
- 5. Press Add and repeat these steps to add another person to the conference call.

Adding a person on hold to a conference call

- 1. From the Phone screen, select your active call.
- 2. Press **Conf**, or **Add** if you are already in a conference.
- 3. Select the call on hold that you want to add to the conference.
- 4. Press Resume to take the call off hold.
- 5. Press Join to add the person to the conference call.

Putting a conference call on hold

1. Press Hold during a conference call.

Note:

When you put a conference call on hold, the other parties can still talk to each other.

2. Press **Resume** or **OK** to resume the conference call.

Muting a person on a conference call

You may be able to silence a person on a conference call using the Silence softkey. The individual muting feature is not available on all systems. If you do not see **Silence** when you choose a person, you cannot mute that person.

- 1. From the Phone screen, press More > Details during a conference call.
- 2. Select the person you want to mute.
- 3. Press Silence.
- 4. Press **Silence** again to take the person off mute.

Dropping the last person added from a conference call

- 1. From the Phone screen, select your active call.
- 2. Press Drop.

Dropping a person from a conference call

This feature is not available on all systems.

- 1. From the Phone screen, select your active call.
- 2. Press More then Details.
- 3. Select the person you want to drop.
- 4. Press Drop.

Bridged Calls

Your phone may show one or more bridged lines on the display screen in addition to your own lines. A bridged line typically belongs to someone else, but bridging allows you to see if that line is in use, answer calls on that line, or join a call in progress on that line from your telephone. You can also make outgoing calls on a bridged line when it is not in use.

Answering a call on a bridged line

Answering a call on a bridged line is basically the same as a call on a primary line. If the ringing line is selected, you can answer by picking up the handset or by pressing **Speaker** or **Headset** or **Answer**.

1. Select the bridged call that you want to answer.

Note:

The ringing line will typically be selected automatically. If you are on another call when a call comes in to a bridged line, you have to select the ringing line (just like for an incoming call to a primary line).

2. Press Answer.

Joining a call on a bridged line

You can join an existing call on a bridged line.

- 1. Select the bridged call in progress that you want to join.
- 2. Press Bridge.

Making an outgoing call on a bridged line

When you make a call on a bridged line, you are using another person's line. The caller ID may show the call as coming from you or coming from the person whose line you are using. If you have any questions about how the name or extension displays to the person you are calling, contact your system administrator.

- 1. Select the bridged line you want to use.
- 2. Press OK to get a dial tone.
- 3. Dial the telephone number, *or* call the person from the Contacts list, *or* call the person from the Call Log list.

Contacts

You can save up to 250 names and up to 3 telephone numbers per name. You can also call a contact by speaking the contact name; see Using voice dialing for information on voice dialing. You can also import or export a Contact list using a USB device; see Importing and Exporting Contacts using USB Flash Drives for information. Note:

If you press the **Contacts** button and nothing happens, your system administrator has disabled the button and its functionality.

Searching for a contact

You can search for any name as described here, or you can jump to a certain group of letters in your Contacts list by pressing the associated dial pad button. For example, if you press "3" the Contacts list might display entries starting with 3, D, E or F depending on how you set up your contacts and how many times you press "3" in succession.

- 1. Press Contacts.
- Using the dialpad, start typing the name for which you want to search. You can also search for and dial a contact using voice dialing; see Using voice dialing for information.

3. Press Call to call the person or press More then Edit to edit contact information.

Viewing Contacts details

- 1. Press Contacts.
- 2. Select the contact you want to view.
- 3. Press **Details** to see the information available for that contact. **Note:**

Selecting Details is the only way to dial a second or third number for a contact.

4. Press the appropriate softkey to call or edit this contact, delete this contact, or return to the Contacts screen.

Adding a new contact

You can add up to three numbers for a contact.

- 1. Press Contacts.
- 2. Press **New** if this is your first contact list entry, or press **More** then **New** if you already have entries in your contact list.
- 3. Enter the name using the dialpad.
 - a. Press the number key that corresponds to the letter or number you want to enter until the letter or number is displayed.
 - b. Pause before entering the next character if the characters are on the same key.
 - c. Enter remaining letters or numbers.
 - d. Press **Bksp** to delete the last character.
 - Note:

If you want to remove a letter, number, space, or symbol that is in the middle of the text you entered, use the left and right navigation arrows to place your cursor after the character you want to remove. Once your cursor is in the correct position, press **Bksp** to remove the character to the left of the cursor.

- e. Press **More > Abc** to change between upper and lower case letters or to enter numbers.
- f. Press **ABC** again to cycle through the options (Abc/123/abc/ABC) until the type you want to use is displayed.
- g. Press **More > Symbols** to enter characters that are not on your dialpad.
- h. Select the symbol you want to use.
- i. Press OK to select the symbol.
- j. Press Clear to delete all text and start over.
- 4. Select the next field.
- 5. Enter the telephone number and press **Primary** if applicable. The primary number is the one that will always display without having to go into contact details.
- 6. Select the next field.
- 7. Select the type of number entered (general,work, mobile, home)
- 8. If you have another number for this contact, scroll down and repeat Steps 5 7. You can add up to two additional numbers for this contact, but you can designate only one number as primary.
- 9. Press Save or OK.

Editing a contact

- 1. Press Contacts.
- 2. Search for and select the contact you want to edit.
- 3. Press More > Edit.
- 4. Choose the field you want to edit.
- 5. Use the dialpad and softkeys to make changes to the contact information.
- 6. Press Save or OK.

Deleting a contact

- 1. Press Contacts.
- 2. Select the contact you want to delete.
- 3. Press More > Delete.
- 4. Press Yes to confirm or No to cancel.

Importing and Exporting Contacts using USB Flash Drives

If you have a USB (Universal Serial Bus) flash drive (also called a thumb drive or memory stick), you can add contacts to your contacts list from an E-mail or other PC software program. You can also copy your contact list from your phone to a USB flash drive, replace the contents of your phone's current contact list with those on the USB flash drive, or temporarily use the flash drive's contacts instead of your phone's contact list.

After inserting the flash drive into the USB jack, either a list of contacts/USB actions displays or the phone will notify you if you cannot proceed because the device is not supported or when a device exceeds the telephone's power requirements.

Note:

Whether power is provided to the phone's USB interface depends on how the phone is powered and administration settings. Only FAT or FAT32 file systems are currently supported; USB drives with NTFS file systems are not supported. Multiple LUNS are not supported.

Contact files merged or written to the phone's contacts list must be in a specific format. One way to ensure that the file is in the proper format is to export your telephone's Contacts list to your USB device, which automatically creates a properly formatted file. Avaya also provides a spreadsheet tool that uses macros to convert your Outlook contacts into the Contacts format the telephone uses. For information on this tool, search for "Avaya one-X Deskphone Contact Import Tool" on the Avaya support site at http://www.avaya.com/ support.

Adding contacts from an external file to your contacts list

Use a USB flash drive to add contacts from an external file to your contacts list. Keep in mind that your contacts list cannot have more than 250 incoming entries.

- 1. Plug the USB device into the jack near the top left edge of your phone.
- 2. Press Select or OK to select "Merge file and phone contacts."

Note:

The Merge option is shown only when both the USB file and the phone have contacts.

- 3. The merge occurs automatically. When complete, review the statistics displayed, which show the number of entries, duplicates, and any errors.
- Press Save or OK to write the merged Contacts list back to the USB device and return to the list of contacts/USB actions or press Exit to return to the list of contacts/USB actions without writing the merged file to the USB device.

Note:

Attempts to merge more than the 250 entries allowed produces a List Full screen which lets you either save the partial list (the first 250 entries) or cancel the merge without writing the external file's contents to the telephone.

Replacing your contacts list with an external file

Use a USB flash drive to replace your entire contacts list with the contacts from an external file. Incoming contacts must have a name and at least one and no more than three telephone numbers with associated types. If not provided, the type of number will default to the general type. Your system administrator can provide detailed format information about external data source files.

- 1. Plug the USB flash drive into the jack near the top left edge of your phone.
- 2. Scroll down to Replace phone contacts with file.
- 3. Press Select or OK.
- 4. Review the statistics displayed, which show the number of valid and invalid entries, and if applicable, how many entries exceed the 250 contact phone maximum.
- Press Save or OK to overwrite and replace your contacts list with the file on your USB device or press Cancel to cancel the replacement and retain your current contact list.

Copying your contact list to a USB flash drive

You can copy your entire contact list from your phone to a USB flash drive for safekeeping or to use in an external software program. If the USB flash drive already contains a contact file, you must first confirm that you want to replace that file.

- 1. Plug the USB flash drive into the jack near the top left edge of your phone.
- 2. Scroll down to Write file with phone contacts.
- 3. Press **Select** or **OK**.
- 4. If your USB device currently has a contacts file on it, press **Save** or **OK** to confirm that you want to overwrite that file with the telephone's contact list.

Temporarily using a USB contacts list

You can temporarily use a contacts file on a USB flash drive rather than your phone's contact list as long the USB flash drive remains attached to the phone. For example, copy your contacts list to your USB flash drive and take the device with you while traveling. If

you have access to a 9600 Series guest phone with the latest telephone software at another site, you can attach the USB flash drive and use your contacts list.

- 1. Plug the USB flash drive with the contacts file you want to use into the jack near the top left edge of your phone.
- 2. Scroll down to Use contacts file while present.
- 3. Press Select or OK.
- 4. Press **OK** to access the contacts list on your USB flash drive.

Note:

Any changes or updates you make to your contacts list while the USB device is connected affect only the temporary file on the USB device, and not your "regular" telephone contacts list.

5. To revert back to using your telephone's contacts list, detach the USB device from the phone.

Call Log

You can use the Call Log to view lists of your outgoing, answered, or missed calls. When you have one or more missed calls, the Call Log button lights and the Missed Calls icon and the number of missed calls display on the top line. To call a person listed on your Call Log, see Calling a person from the call log.

Viewing the call log

- 1. Press Call Log.
 - Note:

You can go to the top of the list by pressing **Call Log** again.

- 2. Scroll to the right or left to view separate lists of answered, outgoing, or missed calls.
- 3. Scroll up or down to view the entries on the list.

Viewing call log details

- 1. Press Call Log.
- 2. Select the number you want to view.
- 3. Press Details.
- 4. Press Back to return to the list view.

Adding an entry from the call log to your Contacts list

- 1. Press Call Log.
- 2. Select the number you want to add to your Contacts list.
- 3. Press +Contact.
- 4. Edit name and telephone number, if necessary.
- 5. Press Save.

Removing an entry from the call log

- 1. Press Call Log.
- 2. Select the number you want to delete.
- 3. Press More > Delete.
- 4. Press Remove to confirm, or press Cancel if you do not want to delete it.

Clearing all entries from the call log

Clearing all entries from a call log might or might not delete all of the entries in every log. For example, if you are viewing the Outgoing Calls list, only outgoing calls are deleted from the call log. However, if you are viewing the All Calls list, pressing Clear All deletes all calls from the call log.

- 1. Press Call Log.
- 2. Select the list you want to delete.
- 3. Press More > Clear All to delete all of the entries in the list you are viewing.
- 4. Press Clear All or OK to confirm.

Turning off call logging

You can turn call logging on or off. If you have bridged call appearances on your phone, you can choose whether or not to include calls to your bridged lines in your call log.

- 1. Press Avaya Menu.
- 2. Select Options & Settings or Phone Settings.
- 3. Press Select or OK.
- 4. Select Application Settings.
- 5. Press Select or OK.
- 6. Select the type of call logging you want to turn off.

Note:

To turn logging of bridged lines on or off, select Log Bridged Calls and press **Change** or **OK**.

- 7. Press Change or OK to turn call logging on or off.
- 8. Press Save.

Getting Your Messages

Press the **Message** button to connect directly to your voicemail system. The lighted Message button and a red light on the upper right-hand corner of your telephone indicate when you have messages waiting. Your messages are an administered function. Contact your system administrator with any questions.

Logging into your voicemail

- 1. To log in to your voicemail, press the **Message** button.
- 2. Follow the voice prompts from your voicemail system.

About Logging In to and Out of Your Telephone

Logging in and out maintains your preferences, call information, and options if you share a telephone with other users. Log out to prevent unauthorized use of your telephone during an absence.

Note:

Call log information is lost after you log out your extension.

Logging in to your telephone extension

Log in from the initial screen when it prompts you for your extension.

- 1. Enter your extension.
- 2. Press Enter or OK.
- 3. Enter your password.
- 4. Press Enter.

Logging in as a guest user

Log in to another phone as a guest to retain the features and functionality of your own phone. For example, if you are temporarily using a visitor's office telephone but want to have your Contacts list available. The telephone must be on-hook to select this feature.

- 1. Press Avaya Menu.
- 2. Select Guest Login.
- 3. Enter your extension.
- 4. Press Enter or OK.
- 5. Enter your password.
- 6. Press Enter or OK.
- 7. Scroll left or right to select the expected amount of time you will use this phone. You can log out as a guest at any time despite the duration you select.
- 8. Press Enter or OK.

Logging out of your telephone extension

- 1. Press Avaya Menu.
- 2. Scroll down and select Log Out.
- 3. Press Log Out or OK.
- 4. Press Log Out to confirm.

Index

A

Applications	
Contacts	<u>22</u>
Audio path	
on-hook	<u>13</u>
Avaya Menu	
about	<u>10</u>
options	<u>11</u>
text size	<u>14</u>

В

<u>21</u>
<u>22</u>
<u>22</u>
<u>15</u>
<u>15</u>
<u>14</u>
<u>15</u>

С

Call Log
about <u>26</u>
calling a person <u>19</u>
clearing entries27
removing an entry <u>26</u>
turning off27
viewing <u>26</u>
viewing details <u>26</u>
Call Settings
changing voice dialing language <u>12</u>
changing voice dialing setting <u>12</u>
Call Timers
configuring <u>12</u>
Calling a Person
from the call log <u>19</u>
from the Contacts list19
from the directory <u>16</u>
Calling, using voice dialing <u>18</u>

dropping a person dropping the last person putting a person putting a call on hold setting up Contacts List calling a person Contacts using temporary USB files about adding a new adding from the call log copying to USB flash drive deleting deleting importing/exporting via USB flash drives 24	21 21 21 21 21 21 20 19 25
 adding a person on hold	21 21 21 21 21 21 20 19 25
 adding a person on hold	21 21 21 21 21 21 20 19 25
dropping a person dropping the last person putting a person putting a call on hold setting up Contacts List calling a person Contacts using temporary USB files about adding a new adding from the call log copying to USB flash drive deleting deleting 2 2	21 21 21 20 19 25
 muting a person putting a call on hold setting up Contacts List calling a person Contacts using temporary USB files about adding a new adding from the call log copying to USB flash drive deleting editing importing/exporting via USB flash drives 24 	21 21 20 19 25
 putting a call on hold putting a call on hold contacts List calling a person Contacts using temporary USB files about adding a new adding from the call log copying to USB flash drive deleting editing importing/exporting via USB flash drives 	21 20 19 25
 setting up Contacts List calling a person Contacts using temporary USB files about adding a new adding from the call log copying to USB flash drive deleting editing importing/exporting via USB flash drives 24 	20 19 25
 Contacts	<u>19</u> 25
 Contacts	<u>25</u>
 Contacts	<u>25</u>
 using temporary USB files	
 about adding a new adding from the call log copying to USB flash drive deleting editing importing/exporting via USB flash drives 24 	26
1 adding a new 2 adding from the call log 2 copying to USB flash drive 2 copying to USB flash drive 5 editing 5 importing/exporting via USB flash drives 2 24	
 adding from the call log copying to USB flash drive deleting editing importing/exporting via USB flash drives 24 	
deleting editing importing/exporting via USB flash drives 24	
deleting editing importing/exporting via USB flash drives 24	
 editing importing/exporting via USB flash drives <u>24</u> 	
$\frac{24}{24}$	
$\frac{24}{24}$	
	j
	~ .
name display during calls18.	
5	
- selecting	
copying contacts list to LISP file	
Copying contacts list to USB file	
<u>6</u> Coverage	

D

Directory	
calling a person	<u>16</u>
Display	
adjusting brightness	<u>13</u>
adjusting contrast	<u>13</u>

Ε

Emergency call	<u>17</u>
Error Tones	
turning off	<u>14</u>

F

Features	
about	<u>16</u>
accessing	<u>16</u>
Flash drives	<u>24</u>
Forwarding Calls	
about	<u>19</u>
Forwarding	
a call	<u>20</u>

G

Go To Phone Screen Options on Calling	
setting	. <u>11</u>
Go To Phone Screen Options on ringing	
setting	<u>11</u>
Guest login	<u>28</u>
Guest login	

Н

Hold	
conference calls2	1

I

Icons in telephone display	
about	<u>9</u>
Incoming Calls	
ignoring	<u>17</u>
Incoming calls	
answering	<u>17</u>
directing to multiple telephones	<u>16</u>
forwarding	<u>20</u>
sending directly to voicemail	<u>17</u>
sending to coverage	<u>20</u>
transferring	<u>19</u>

L

Language	
changing	<u>15</u>
changing voice dialing	<u>12</u>
Logging in as a guest	<u>28</u>
Logging in to your telephone	<u>27</u>
Logging in to your telephone extension	<u>28</u>
Logging out of your telephone extension 27	
Login as a guest user	<u>27</u>

Μ

Memory sticks24	
Messages	
retrieving27	
Muting Calls19	

Ν

Navigation Arrows	
right & left <u>8</u>	
up & down <u>8</u>	

0

Options & Settings	
about	<u>11</u>
call logging	<u>27</u>
changing language	<u>15</u>
changing ring pattern	14
configuring visual alerts	
go to phone screen on ringing	
go to phone screen on calling	
redial settings	
Outgoing calls	
making a call	17
making a call on a bridged line	
redialing a number	

Ρ

Phone Settings about <u>1</u>	1
R	-
Redial	3
Redial Options	
setting <u>12</u>	
replacing contacts list with25	5
Ring Pattern	
changing <u>1</u> 4	1

S

Scrolling and Navigation	
about <u>8</u>	5
SENDALL20)

т

Telephone display icons	
about	<u>9</u>
Telephone Stand	
about	<u>10</u>
Text Size	
turning off Thumb drives	<u>14</u>
Thumb drives	<u>24</u>
Transfer	<u>19</u>

U

USB files	25
merging with contacts list	24
USB flash drives	
working with	<u>24</u>

V

Visual Alerts	
configuring	<u>13</u>
Voice dialing	<u>12</u>
changing setting	<u>12</u>
Voicemail	
logging in	<u>27</u>