

Cisco Unified IP Phone 7961G/7961G-GE and 7941G/7941G-GE Phone Guide for Cisco Unified Communications Manager 6.0 (SCCP and SIP)

Americas Headquarters

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA

http://www.cisco.com Tel: 408 526-4000

800 553-NETS (6387)

Fax: 408 527-0883

Common Phone Tasks

View online help on the phone	Press .
Place a call	Go off-hook before or after dialing a number.
Redial a number	Press Redial. Or press the Navigation button while on-hook to see your Placed Calls log.
Switch to the handset during a call	Pick up the handset.
Switch to the speaker or headset during a call	Press or o, then hang up the handset.
Mute your phone	Press .
Use your call logs	Press to choose a call log. To dial, highlight a listing and go off-hook.
Edit a number	Press EditDial, << or >>.
Hold/resume a call	Press Hold or Resume.
Transfer a call to a new number	Press Transfer, enter the number, then press Transfer again.
Place an intercom call	Press intercom button, enter a number if necessary, and speak after you hear the tone.
Start a standard (ad hoc) conference call	Press more > Confrn, dial the participant, then press Confrn again.

Cisco, Cisco Systems, and the Cisco Systems logo are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. All other trademarks mentioned in this

document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0610R)

© 2007 Cisco Systems, Inc. All rights reserved.

QUICK REFERENCE

Cisco Unified IP Phone 7961G/7961G-GE and 7941G/7941G-GE for Cisco Unified Communications Manager 6.0 (SCCP and SIP)

Softkey Definitions
Phone Screen Icons
Button Icons
Common Phone Tasks

Softkey Definitions

AbbrDial	Dial using a speed dial index number
Answer	Answer a call
Back	Return to previous Help topic
Barge	Add yourself to a call on a shared line
CallBack	Receive notification when a busy extension becomes available
Cancel	Cancel an action or exit a screen without applying changes
cBarge	Add yourself to a call on a shared line and establish a conference
CFwdALL	Set up/cancel call forwarding
Clear	Delete records or settings
Close	Close the current window
ConfList	View conference participants
Confrn	Create a conference call
Delete	Remove characters to the right of the cursor when using EditDial
Details (SCCP only)	Open the Details record for a multiparty call in the Missed Calls and Received Calls logs
Dial	Dial a phone number
DirTrfr (SCCP only)	Transfer two calls to each other
DND	Turn on/off Do Not Disturb (DND)
EditDial	Edit a number in a call log
EndCall	Disconnect the current call or the current intercom call
Erase	Reset settings to their defaults
Exit	Return to the previous screen

GPickUp	Answer a call ringing in another group
iDivert	Divert or redirect a call to a voice messaging system
Join (SCCP only)	Join several calls already on a single line to create a conference
Links	View related Help topics
Main	Display the Help main menu
MeetMe	Host a Meet-Me conference call
more	Display additional softkeys
New Call	Make a new call
OPickUp	Answer a call ringing in an associated group
Park	Store a call using Call Park
PickUp	Answer a call in your group
QRT	Submit call problems to the system administrator
Redial	Redial the most recently dialed number
Remove	Remove a conference participant
Resume	Resume a call on hold
RmLstC	Drop the last party added to a conference call
Save	Save the chosen settings
Search	Search for a directory listing
Select	Select a menu item or call
Transfer	Transfer a call
Update	Refresh content
Vid Mode (SCCP only)	Choose a video display mode
<<	Delete entered characters
>>	Move through entered characters

Phone Screen Icons

Line and	Call Status
	Call Forwarding enabled
<u>-</u>	Call on hold
6	Connected call
6	Incoming call
<u></u>	Off-hook
=	On-hook
	Shared line in use
& ⊠ ©	Message waiting
G	Authenticated call
G _a	Encrypted call
<u> </u>	Busy line in a speed-dial, call log, or directory listing (BLF feature)
	Idle line in speed-dial, call log, or directory listing (BLF feature)
#	Speed-dial, call log, or directory listing (line status unknown)
~	Line in Do Not Disturb (BLF feature)
=	Idle intercom line
3	One-way intercom call
3	Two-way intercom call
Audio or	Video Mode
P	Handset in use
n	Headset in use
ď	Speakerphone in use
	· · · · · · · · · · · · · · · · · · ·

≡ k	Video enabled (SCCP only)
Feature A	Access
\triangleright	Feature assigned to button
	Mobility assigned to button
	Hold assigned to button
607	Conference assigned to button
R	Transfer assigned to button
(3)	Phone service URL assigned to button
@	URL entry in a call log is ready to edit (SIP only)
▼	Option selected
•	Feature enabled

Button Icons

	Messages
G.	Services
?	Help
THE STATE OF THE S	Directories
E .	Settings
	Volume
	Speaker
X	Mute
	Headset

Contents

Getting Started 1 Using this Guide 1 Finding Additional Information 2 Safety and Performance Information 2

Cisco Product Security Overview 3

Accessibility Features 3

Connecting Your Phone 4

An Overview of Your Phone 7

Understanding Buttons and Hardware 7

Understanding Lines and Calls 10

Understanding Line and Call Icons 11

Understanding Phone Screen Features 12

Cleaning the Phone Screen 12

Understanding Feature Buttons and Menus 13

Accessing the Help System on Your Phone 13

Understanding Feature Availability 14

Understanding SIP vs. SCCP 15

Basic Call Handling 16

Placing a Call—Basic Options 16

Placing a Call—Additional Options 17

Answering a Call 19

Ending a Call 20

Using Hold and Resume 21

Using Mute 22

Switching Between Multiple Calls 22

Switching an In-Progress Call to Another Phone 23 Viewing Multiple Calls 23 Transferring Calls 24 Sending a Call to a Voice Message System **25** Forwarding All Calls to Another Number 25 Using Do Not Disturb 26 Making Conference Calls 27 Understanding Types of Conference Calls 27 Starting and Joining a Standard Conference 28 Starting or Joining a Meet-Me Conference Call 30 Placing or Receiving Intercom Calls 30 **Advanced Call Handling 32** Speed Dialing 32 Picking Up a Redirected Call on Your Phone 33 Storing and Retrieving Parked Calls 34 Logging Out of Hunt Groups 35 Using a Shared Line 36 Understanding Shared Lines 36 Adding Yourself to a Shared-Line Call 36 Preventing Others from Viewing or Barging a Shared-Line Call 37 Using BLF to Determine a Line State 38 Making and Receiving Secure Calls 39 Tracing Suspicious Calls 39 Prioritizing Critical Calls 40 Using Cisco Extension Mobility 41 Managing Business Calls Using a Single Phone Number 42

Using a Handset, Headset, and Speakerphone 44

Obtaining a Headset **45**Using AutoAnswer **45**

iv OL-12459-01

Changing Phone Settings 46

Customizing Rings and Message Indicators 46
Customizing the Phone Screen 47

Using Call Logs and Directories 48

Using Call Logs 48

Directory Dialing 50

Using Corporate Directory on Your Phone 51

Using Personal Directory on Your Phone 52

Accessing Voice Messages 55

Using the User Options Web Pages 56

Accessing Your User Options Web Pages 56
Configuring Features and Services on the Web 57
Using Personal Directory on the Web 57
Using Your Personal Address Book on the Web 57
Configuring Fast Dials on the Web 58
Using the Address Book Synchronization Tool 59
Setting Up Speed Dials on the Web 59
Setting Up Phone Services on the Web 60
Controlling User Settings on the Web 62
Using Cisco WebDialer 65

Understanding Additional Configuration Options 70

Setting Up Phones and Access Lists for Mobile Connect 67

Troubleshooting Your Phone 72

General Troubleshooting 72
Viewing Phone Administration Data 73
Using the Quality Reporting Tool 73

Cisco One-Year Limited Hardware Warranty Terms 74

Index 76

vi OL-12459-01

Getting Started

Using this Guide

This guide provides you with an overview of the features available on your phone. You can read it completely for a solid understanding of your phone's capabilities, or refer to the table below for pointers to commonly used sections.

If you want to	Then
Explore your phone on your own	Press on the phone when you need assistance.
Review safety information	See Safety and Performance Information, page 2.
Connect your phone	See Connecting Your Phone, page 4.
Use your phone after it is installed	Start with An Overview of Your Phone, page 7.
Learn what the button lights mean	See Understanding Buttons and Hardware, page 7.
Learn about the display	See Understanding Lines and Calls, page 10.
Make calls	See Placing a Call—Basic Options, page 16.
Put calls on hold	See Using Hold and Resume, page 21.
Mute calls	See Using Mute, page 22.
Transfer calls	See Transferring Calls, page 24.
Make conference calls	See Making Conference Calls, page 27.
Set up speed dialing	See Speed Dialing, page 32.
Share a phone number	See Using a Shared Line, page 36.
Use your phone as a speakerphone	See Using a Handset, Headset, and Speakerphone, page 44.
Change the ring volume or tone	See Changing Phone Settings, page 46.
View your missed calls	See Using Call Logs and Directories, page 48.
Listen to your voice messages	See Accessing Voice Messages, page 55.
See softkey and icon definitions	See the Quick Reference Card in the front of this guide.

Finding Additional Information

You can access the most current Cisco Unified IP Phone documentation on the World Wide Web at this URL:

http://www.cisco.com/en/US/products/hw/phones/ps379/tsd_products_support_series_home.html

You can access the Cisco website at this URL:

http://www.cisco.com/

International Cisco websites can be accessed from this URL:

http://www.cisco.com/public/countries_languages.shtml

Safety and Performance Information

Refer to these sections for information about the impact of power outages and other devices on your Cisco Unified IP Phone.

Power Outage

Your accessibility to emergency service through the phone is dependent on the phone being powered. If there is an interruption in the power supply, Service and Emergency Calling Service dialing will not function until power is restored. In the case of a power failure or disruption, you may need to reset or reconfigure equipment before using the Service or Emergency Calling Service dialing.

Using External Devices

The following information applies when you use external devices with the Cisco Unified IP Phone:

Cisco recommends the use of good quality external devices (such as headsets) that are shielded against unwanted radio frequency (RF) and audio frequency (AF) signals.

Depending on the quality of these devices and their proximity to other devices such as mobile phones or two-way radios, some audio noise may still occur. In these cases, Cisco recommends that you take one or more of the following actions:

- Move the external device away from the source of the RF or AF signals.
- Route the external device cables away from the source of the RF or AF signals.
- Use shielded cables for the external device, or use cables with a better shield and connector.
- Shorten the length of the external device cable.
- Apply ferrites or other such devices on the cables for the external device.

Cisco cannot guarantee the performance of the system because Cisco has no control over the quality of external devices, cables, and connectors. The system will perform adequately when suitable devices are attached using good quality cables and connectors.

In European Union countries, use only external speakers, microphones, and headsets that are fully compliant with the EMC Directive [89/336/EC].

Cisco Product Security Overview

This product contains cryptographic features and is subject to United States and local country laws governing import, export, transfer and use. Delivery of Cisco cryptographic products does not imply third-party authority to import, export, distribute or use encryption. Importers, exporters, distributors and users are responsible for compliance with U.S. and local country laws. By using this product you agree to comply with applicable laws and regulations. If you are unable to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be found at: http://www.cisco.com/wwl/export/crypto/tool/stqrg.html. If you require further assistance please contact us by sending email to export@cisco.com.

Accessibility Features

A list of accessibility features is available upon request.

Connecting Your Phone

Your system administrator will likely connect your new Cisco Unified IP Phone to the corporate IP telephony network. If that is not the case, refer to the graphics and table below to connect your phone.

1	DC adaptor port (DC48V)	5	Access port (10/100 ¹ PC)
2	AC-to-DC power supply	6	Handset port
3	AC power cord	7	Headset port
4	Network port (10/100 ¹ SW)	8	Footstand button

^{1.} Your phone may show 10/100/1000.

Adjusting the Footstand

To change the angle of the phone base, adjust the footstand while pressing the footstand button.

Adjusting the Handset Rest

Cisco recommends adjusting the handset rest, particularly when wall mounting the phone, as this will ensure that the receiver will not readily slip out of the cradle. See the table below for instructions.

- 1 Set the handset aside and pull the square plastic tab from the handset rest.
- **2** Rotate the tab 180 degrees.
- 3 Slide the tab back into the handset rest. An extension protrudes from the top of the rotated tab. Return the handset to the handset rest.

Registering with TAPS

After your phone is connected to the network, your system administrator might ask you to auto-register your phone using TAPS (Tool for Auto-Registered Phones Support). TAPS might be used for a new phone or to replace an existing phone.

To register with TAPS, pick up the handset, enter the TAPS extension provided by your system administrator, and follow the voice prompts. You might need to enter your entire extension, including the area code. After your phone displays a confirmation message, hang up. The phone will re-start.

Headset Information

To use a headset, connect it to the headset port on the back of your phone.

Although Cisco Systems performs some internal testing of third-party headsets for use with the Cisco Unified IP Phones, Cisco does not certify or support products from headset or handset vendors. Because of the inherent environmental and hardware inconsistencies in the locations where Cisco Unified IP Phones are deployed, there is not a single "best" solution that is optimal for all environments. Cisco recommends that customers test the headsets that work best in their environment before deploying a large number of units in their network.

In some instances, the mechanics or electronics of various headsets can cause remote parties to hear an echo of their own voice when they speak to Cisco Unified IP Phone users.

Cisco Systems recommends the use of good quality external devices, like headsets that are screened against unwanted radio frequency (RF) and audio frequency (AF) signals. Depending on the quality of these devices and their proximity to other devices such as cell phones and two-way radios, some audio noise may still occur. See Using External Devices, page 2, for more information.

The primary reason that a particular headset would be inappropriate for the Cisco Unified IP Phone is the potential for an audible hum. This hum can be heard by either the remote party or by both the remote party and you, the Cisco Unified IP Phone user. Some potential humming or buzzing sounds can be caused by a range of outside sources, for example, electric lights, being near electric motors, large PC monitors. In some cases, a hum experienced by a user may be reduced or eliminated by using a local power cube or power injector.

Audio Quality Subjective to the User

Beyond the physical, mechanical and technical performance, the audio portion of a headset must sound good to you (the user) and to the party on the far end. Sound is subjective and Cisco cannot guarantee the performance of any headsets or handsets, but some of the headsets and handsets on the sites listed below have been reported to perform well on Cisco Unified IP Phones.

Nevertheless, it is ultimately still the customer's responsibility to test this equipment in their own environment to determine suitable performance.

For information about headsets, see:

http://www.vxicorp.com/cisco http://www.plantronics.com http://www.jabra.com

An Overview of Your Phone

The Cisco Unified IP Phone 7961G and 7961G-GE (gigabit Ethernet version) and the 7941G and 7941G-GE (gigabit Ethernet version) are full-feature telephones that provide voice communication over the same data network that your personal computer uses, allowing you to place and receive phone calls, put calls on hold, transfer calls, make conference calls, and so on.

The gigabit Ethernet Cisco Unified IP Phone 7961G-GE and 7941G-GE deliver the latest technology and advancements in Gigabit Ethernet VoIP telephony, providing gigabit throughput to your desktop.

In addition to basic call-handling features, your phone can provide enhanced productivity features that extend your call-handling capabilities. Depending on configuration, your phone supports:

- Access to network data, XML applications, and web-based services.
- Online customizing of call features and services from your User Options web pages.
- A comprehensive online help system that displays information on the phone screen.

Understanding Buttons and Hardware

You can use the graphics and table below to identify buttons and hardware on your phone.

Cisco Unified IP Phone 7961G and 7961G-GE

Cisco Unified IP Phone 7941G and 7941G-GE

	Item	Description	For more information, see
1	Programmable buttons	Depending on configuration, programmable buttons provide access to: • Phone lines (line buttons) and intercom lines • Speed-dial numbers (speed-dial buttons, including the BLF speed-dial feature) • Web-based services (for example, a Personal Address Book button) • Call features (for example, a Privacy, Hold, or Transfer button) Buttons illuminate to indicate status: Green, steady—Active call or two-way intercom call Green, flashing—Held call Amber, steady—Privacy in use, one-way intercom call, DND active, or logged into Hunt Groups Amber, flashing—Incoming call or reverting call	 For more information, see Understanding Lines and Calls, page 10 Basic Call Handling, page 16 Speed Dialing, page 32 Using a Shared Line, page 36 Using BLF to Determine a Line State, page 38 Placing or Receiving Intercom Calls, page 30
_	Phone sereen	Red, steady—Remote line in use (shared line, BLF status or active Mobile Connect call) Shows call features.	Understanding Lines and
2	Phone screen	Snows call features.	Understanding Lines and Calls, page 10
3	Footstand button	Allows you to adjust the angle of the phone base.	Adjusting the Footstand, page 5
4	Messages button	Auto-dials your voice message service (varies by service).	Accessing Voice Messages, page 55
5	Directories button	Opens/closes the Directories menu. Use it to access call logs and directories.	Using Call Logs, page 48
6	Help button	Activates the Help menu.	Accessing the Help System on Your Phone, page 13

	Item	Description	For more information, see
7	Settings button	Opens/closes the Settings menu. Use it to control phone screen contrast and ring sounds.	Changing Phone Settings, page 46
8	Services button	Opens/closes the Services menu.	Using the User Options Web Pages, page 56
9	Volume button	Controls the handset, headset, and speakerphone volume (off-hook) and the ringer volume (on-hook).	Using a Handset, Headset, and Speakerphone, page 44
10	Speaker button	Toggles the speakerphone on or off. When the speakerphone is on, the button is lit.	Using a Handset, Headset, and Speakerphone, page 44
11	Mute button	Toggles the microphone on or off. When the microphone is muted, the button is lit.	Using Mute, page 22
12	Headset button	Toggles the headset on or off. When the headset is on, the button is lit.	Using a Handset, Headset, and Speakerphone, page 44
13	Navigation button	Allows you to scroll through menus and highlight items. When the phone is on-hook, displays phone numbers from your Placed Calls log.	Using Call Logs, page 48
14	Keypad	Allows you to dial phone numbers, enter letters, and choose menu items.	Basic Call Handling, page 16
15	Softkey buttons	Each activates a softkey option (displayed on your phone screen).	Understanding Lines and Calls, page 10
16	Handset light strip	Indicates an incoming call or new voice message.	Accessing Voice Messages, page 55

Understanding Lines and Calls

To avoid confusion about lines and calls, refer to these descriptions:

Lines—Each line corresponds to a directory number or intercom number that others can use to call you. The Cisco Unified IP Phone 7961G/7961G-GE supports one to six lines and the Cisco Unified IP Phone 7941G/7941G-GE supports one to two lines, depending on configuration. To see how many lines you have, look at the right side of your phone screen. You have as many lines as you have directory numbers and phone line icons:

Calls—Each line can support multiple calls. By default, your phone supports four connected calls per line, but your system administrator can adjust this number according to your needs. Only one call can be active at any time; other calls are automatically placed on hold.

Understanding Line and Call Icons

Your phone displays icons to help you determine the call and line state.

Icon	Line or Call State	Description
7	On-hook line	No call activity on this line.
E	Off-hook line	You are dialing a number or an outgoing call is ringing.
6	Connected call	You are currently connected to the other party.
	Ringing call	An incoming call is ringing on one of your lines.
Ga Carlo	Call on hold	You have put the call on hold. See Using Hold and Resume, page 21.
Ø.	Remote-in-use	Another phone that shares your line has a connected call. See Using a Shared Line, page 36, for details.
	Reverting call	A holding call is reverting to your phone. See Using Hold and Resume, page 21.
G ₀	Authenticated call	See Making and Receiving Secure Calls, page 39.
€	Encrypted call	See Making and Receiving Secure Calls, page 39.
\$	Idle line (BLF)	See Using BLF to Determine a Line State, page 38.
C	Busy line (BLF)	See Using BLF to Determine a Line State, page 38.
Ť	Line in Do Not Disturb (BLF)	See Using BLF to Determine a Line State, page 38.
≣	Idle Intercom line	The intercom line is not in use. See Placing or Receiving Intercom Calls, page 30.
8	One-way intercom call	The intercom line is sending or receiving one-way audio. See Placing or Receiving Intercom Calls, page 30.
	Two-way intercom call	The recipient pressed the intercom line to activate two-way audio with the caller. See Placing or Receiving Intercom Calls, page 30.

Understanding Phone Screen Features

This is what your main phone screen might look like with active calls and several feature menus open:

1	Primary phone line	Displays the phone number (directory number) for your primary phone line. When several feature tabs are open, the phone number and the time and date alternate display in this area.
2	Programmable button indicators	Programmable buttons can serve as phone line buttons, intercom-line buttons, speed-dial buttons, phone service buttons or phone feature buttons. Icons and labels indicate how these buttons are configured. For an icon reference, see "Phone Screen Icons" in the Quick Reference Card at the front of this guide.
3	Softkey labels	Each displays a softkey function. To activate a softkey, press the softkey button
4	Status line	Displays audio mode icons, status information, and prompts.
5	Call activity area	Displays current calls per line, including caller ID, call duration, and call state for the highlighted line (standard view). See Understanding Lines and Calls, page 10, and Viewing Multiple Calls, page 23.
6	Phone tab	Indicates call activity. Press this tab to return to the call activity area, if needed.
7	Feature tabs	Each indicates an open feature menu. See Understanding Feature Buttons and Menus, page 13.

Cleaning the Phone Screen

Use only a soft, dry cloth to wipe the phone screen. Do not use any liquids or powders on the phone, as they can contaminate phone components and cause failures.

Understanding Feature Buttons and Menus

Press a feature button to open or close a feature menu.

If you want to	Then	
Open or close a feature menu	Press a feature button: Messages Services Directories Settings Help	
Scroll through a list or menu	Press the Navigation button.	
Go back one level in a feature menu	Press Exit. Pressing Exit from the top level of a menu, closes the menu.	
Switch among open feature menus	Press a feature tab. Each feature menu has a corresponding tab. The tab is visible when the feature menu is open.	

Accessing the Help System on Your Phone

Your phone provides a comprehensive online help system. Help topics appear on the phone screen.

If you want to	Then
View the main menu	Press on your phone and wait a few seconds for the menu to display.
	Main menu topics include:
	About Your Cisco Unified IP Phone—Details about your phone
	How do I?—Procedures for common phone tasks
	Calling Features—Descriptions and procedures for calling features
	Help—Tips on using and accessing Help
Learn about a button or softkey	Press , then quickly press a button or softkey.
Learn about a menu item	Press , , or to display a feature menu. Highlight a menu item, then press twice quickly.
Get help using Help	Press ? twice quickly. Select the help topic you need.

Understanding Feature Availability

Depending on your phone system configuration, features included in this Phone Guide might not be available to you or might work differently on your phone. Contact your support desk or system administrator for information about feature operation or availability.

You can access many features either by using a softkey or by pressing a line button. You can configure some features but your system administrator controls most of them.

Here are some details about using softkeys and line buttons to access features:

Feature	Softkey	Line Button Label and Icon
Call Back	CallBack	CallBack >
Call Forward	CFwdALL	Forward All
Call Park	Park	Park >
Call PickUp	PickUp	PickUp >
Conference	Confrn	Conference 🚻
Conference List	ConfList	Conference List
Do Not Disturb	DND	Do Not Disturb or Do Not Disturb
End Call	EndCall	End Call >
Group Pickup	GPickUp	Group PickUp
Hold	Hold	Hold 🔘
Hunt Group	HLog	Hunt Group or Hunt Group o
Malicious Call Trace	MCID	Malicious Call Trace >
Meet Me Conferencing	MeetMe	MeetMe >
Mobility	Mobility	Mobility 🛅
New Call	New Call	New Call >
Other PickUp	OPickUp	Other PickUp
Quality Reporting Tool	QRT	Quality Reporting Tool >
Redial	Redial	Redial >
Remove Last Conference Party	RmLstC	Remove Last Participant
Transfer	Transfer	Transfer 📞
Video Mode Command	VidMode	Video >

Understanding SIP vs. SCCP

Your phone can be configured to work with one of two signaling protocols: SIP (Session Initiation Protocol) or SCCP (Skinny Call Control Protocol). Your system administrator determines this configuration.

Call features can vary depending on the protocol. This Phone Guide indicates which features are protocol-specific. To learn which protocol your phone is using, you can ask your system administrator or you can choose / Model Information > Call Control Protocol on your phone.

Basic Call Handling

You can perform basic call-handling tasks using a range of features and services. Feature availability can vary; see your system administrator for more information.

Placing a Call—Basic Options

Here are some easy ways to place a call on your Cisco Unified IP Phone.

If you want to	Then	For more information, see
Place a call using the handset	Pick up the handset and enter a number.	An Overview of Your Phone, page 7
Place a call using the speakerphone	Press and enter a number.	Using a Handset, Headset, and Speakerphone, page 44
Place a call using a headset	Press and enter a number. Or if is lit, press New Call and enter a number.	Using a Handset, Headset, and Speakerphone, page 44
Redial a number	Press Redial to dial the last number, or press the Navigation button (with the phone idle) to see your Placed Calls.	Using Call Logs, page 48
Place a call when another call is active (using the same line)	 Press Hold. Press New Call. Enter a number. 	Using Hold and Resume, page 21
Dial from a call log	1. Choose > Missed Calls, Received Calls, or Placed Calls.	Using Call Logs, page 48
	2. Select the listing or scroll to it and go off-hook.	

Tips

- You can dial on-hook, without a dial tone (pre-dial). To pre-dial, enter a number, then go off-hook by lifting the handset or pressing Dial, (), or ().
- When you pre-dial, your phone tries to anticipate the number you are dialing by displaying
 matching numbers (if available) from your Placed Calls log. This is called Auto Dial. To call a
 number displayed with Auto Dial, press the number, or scroll to it and go off-hook.
- If you make a mistake while dialing, press << to erase digits.

• If parties on a call hear a beep tone, the call might be monitored or recorded. Ask your system administrator for more information.

Placing a Call—Additional Options

You can place calls using special features and services that might be available on your phone. See your system administrator for more information about these additional options.

If you want to	Then	For more information, see
Place a call while another call is active (using a different line)	 Press of for the new line. The first call is automatically placed on hold. Enter a number. 	Using Hold and Resume, page 21
Speed dial a number	 Do one of the following: Press (a speed-dial button). Use the Abbreviated Dial feature. Use the Fast Dial feature. 	Speed Dialing, page 32
Dial from a corporate directory on the phone	 Choose > Corporate Directory (exact name can vary). Enter a name and press Search. Highlight a listing and go off-hook. 	Using Call Logs, page 48
Dial from a corporate directory on your personal computer using Cisco WebDialer	 Open a web browser and go to a WebDialer-enabled corporate directory. Click the number that you want to dial. 	Using Cisco WebDialer, page 65
Use Cisco CallBack to receive notification when a busy or ringing extension is available	 Press CallBack while listening to the busy tone or ring sound. Hang up. Your phone alerts you when the line is free. Place the call again. 	Your system administrator
See if a line associated with a speed-dial, call record, or directory listing is busy before placing a call to that line	Look for Busy Lamp Field indicators.	Using BLF to Determine a Line State, page 38
Make a priority (precedence) call (SCCP phones only)	Enter the MLPP access number, then enter the phone number.	Prioritizing Critical Calls, page 40

If you want to	Then	For more information, see
Dial from a Personal Address Book (PAB) entry	1. Choose > Personal Directory to log in.	Using Personal Directory on Your Phone, page 52
	2. Choose Personal Address Book and search for a listing.	
Place a call using a billing or	1. Dial a number.	Your system
tracking code (SCCP phones only)	2. After the tone, enter a client matter code (CMC) or a forced authorization code (FAC).	administrator
Place a call using your Cisco Extension Mobility profile	Log in to the Cisco Extension Mobility service on a phone.	Using Cisco Extension Mobility, page 41
Make a call from a cellular phone using Mobile Voice	1. Dial your assigned Mobile Voice access number.	See Managing Business Calls Using a Single
Access	2. Enter your cellular phone number (if requested) and PIN.	Phone Number, page 42.
	3. Press 1 to make a call to an enterprise IP phone.	
	4. Dial a desktop phone number other than your desktop phone number.	
	Note Before using Mobile Voice Access to make a call, obtain your Mobile Voice Access number and End user PIN from your system administrator.	

Tip

Obtain this information from your system administrator before using Mobile Voice Access to make a call:

- Mobile Voice Access number
- End user PIN

Answering a Call

You can answer a call by lifting the handset, or you can use other options if they are available on your phone.

If you want to	Then	For more information, see
Answer with a headset	Press (a), if unlit. Or, if (b) is already lit, press Answer or (flashing).	Using a Handset, Headset, and Speakerphone, page 44
Answer with the speakerphone	Press , Answer, or (flashing).	Using a Handset, Headset, and Speakerphone, page 44
Switch from a connected call to answer a new call	Press Answer , or if the call is ringing on a different line, press (flashing).	Using Hold and Resume, page 21
Answer using call waiting	Press Answer.	Using Hold and Resume, page 21
Send a call to a voice message system	Press iDivert.	Sending a Call to a Voice Message System, page 25
Auto-connect calls	Use AutoAnswer.	Using AutoAnswer, page 45
Retrieve a parked call on another phone	Use Call Park or Directed Call Park.	Storing and Retrieving Parked Calls, page 34
Use your phone to answer a call ringing elsewhere	Use Call Pickup.	Picking Up a Redirected Call on Your Phone, page 33

If you want to	Then	For more information, see
Answer a priority call (SCCP phones only)	Hang up the current call and press Answer.	Prioritizing Critical Calls, page 40
Answer a call on your cellular phone or other remote destination	Set up Mobile Connect and answer your phone. When you enable Mobile Connect: See Managing Business Calls Using a Single Phone Number, page 42.	
	 Your desktop and remote destinations receive calls simultaneously. 	
	When you answer the call on your desktop phone, the remote destinations stop ringing, are disconnected, and display a missed call message.	
	• When you answer the call on one remote destination, the other remote destinations stop ringing, are disconnected, and a missed call message is shown on the other remote destinations.	

Tip

If parties on a call hear a beep tone, the call might be monitored or recorded. Ask your system administrator for more information.

Ending a Call

To end a call, hang up. Here are some more details.

If you want to	Then
Hang up while using the handset	Return the handset to its cradle. Or press EndCall.
Hang up while using the headset	Press O. If you want to keep headset mode activate, press EndCall.
Hang up while using the speakerphone	Press of or EndCall.
Hang up one call but preserve another call on the same line	Press EndCall. If necessary, remove the call from hold first.

Using Hold and Resume

You can hold and resume calls. When you put a call on hold, the Hold icon appears next to the caller ID and the corresponding line button flashes green ...

If the Hold Reversion feature is enabled for your phone, calls that you leave on hold will revert back to ringing on your phone after a certain length of time. These "reverting" calls remain on hold until you resume them.

Your phone indicates the presence of a reverting call by:

- Alerting you at intervals with a single ring (or flash or beep, depending on your phone line setting).
- Briefly displaying a "Hold Reversion" message in the status bar at the bottom of the phone screen.
- Displaying the animated Hold Reversion icon 🍘 👚 next to the caller ID for the held call.
- Displaying a flashing amber line button (depending on the line state).

If you want to	Then		
Put a call on hold	1.	Make sure the call you want to put on hold is highlighted.	
	2.	Press Hold.	
Remove a call from	1.	. Make sure that the appropriate call is highlighted.	
hold on the current line	2.	Press Resume.	
Remove a call from hold on a different line		Press the appropriate line button: or (flashing). Doing so might cause a held call to resume automatically:	
		- If there is a reverting call on the line, that call will resume.	
		 If there is more than one reverting call on the line, the oldest reverting call will resume. 	
		 If a non-reverting held call is the only call on the line, it will resume. 	
	2.	If necessary, scroll to the appropriate call and press Resume.	

Tips

- Engaging the Hold feature typically generates music or a beeping tone.
- If you receive an alert for an incoming call and a reverting call at the same time, by default your phone will shift the focus of the phone screen to display the incoming call. Your system administrator can change this focus priority setting.
- If you use a shared line, Hold Reversion rings only on the phone that put the call on hold, not on the other phones that share the line.
- Your system administrator determines the duration between Hold Reversion alerts.

Using Mute

With Mute enabled, you can hear other parties on a call but they cannot hear you. You can use Mute with the handset, speakerphone, or a headset.

If you want to	Then
Toggle Microphone on	Press Q.
Toggle Microphone off	Press .

Switching Between Multiple Calls

You can switch between multiple calls on one or more lines. If the call that you want to switch to is not automatically highlighted, use the Navigation button to scroll to it.

If you want to	Then
Switch between connected calls on one line	 Make sure the call that you want to switch to is highlighted. Press Resume. Any active call is placed on hold and the selected call is resumed.
Switch between connected calls on different lines	Press of for the line that you are switching to. If a single call is holding on the line, the call automatically resumes. If multiple calls are holding, highlight the appropriate call and press Resume.
Switch from a connected call to answer a ringing call	Press Answer , or if the call is ringing on a different line press (flashing). Any active call is placed on hold and the selected call is resumed.

Switching an In-Progress Call to Another Phone

You can switch in-progress calls between the desktop phone and your cellular phone or other remote destination.

If you want to	Then
Switch an in-progress call on your desktop phone to a cellular phone	 Press the Mobility softkey and select Send call to mobile. Answer the in-progress call on your cellular phone. The desktop phone line button turns red and handset icons and the calling party number appear on the phone display. You cannot use same phone line for any other calls, but if your desk phone supports multiple lines, you can use another line to make or receive calls.
Switch an in-progress call from a cellular phone to your desktop phone	 Hang up the call on your cellular phone to disconnect the cellular phone, but not the call. Press Resume on your desk phone within 4 seconds and start talking on the desk phone.

Viewing Multiple Calls

Understanding how multiple calls are displayed on your phone can help you organize your call-handling efforts.

In standard viewing mode, your phone displays calls as follows for the highlighted line:

- Calls with the highest precedence and longest duration display at the top of the list.
- Calls of a similar type are grouped together. For example, calls that you have interacted with are grouped near the top, and calls on hold are grouped last.

You can use these additional methods to view multiple calls on multiple lines:

If you want to	Then
View calls on another line	 Press . Immediately press the line button .
Switch to call overview mode	Press of for the highlighted line. The phone switches to call overview mode, displaying one call per line. The displayed call is either the active call or the held call with the longest duration. To return to standard viewing mode, press , then immediately press the line button.

Transferring Calls

Transfer redirects a connected call. The *target* is the number to which you want to transfer the call.

If you want to	Then
Transfer a call without talking to the transfer	1. From an active call, press Transfer.
	2. Enter the target number.
recipient	3. Press Transfer again to complete the transfer or EndCall to cancel.
	Note If your phone has on-hook transfer enabled, complete the transfer by hanging up.
Talk to the transfer	1. From an active call, press Transfer.
recipient before transferring	2. Enter the target number.
a call (consult transfer)	3. Wait for the transfer recipient to answer.
	4. Press Transfer again to complete the transfer or EndCall to cancel.
	Note If your phone has on-hook transfer enabled, complete the transfer by hanging up.
Transfer two current calls	1. Scroll to highlight any call on the line.
to each other (direct	2. Press Select.
transfer) without staying on the line (SCCP phones only)	3. Repeat this process for the second call.
	4. With one of the selected calls highlighted, press DirTrfr . (To display DirTrfr , you might need to press more .)
	The two calls connect to each other and drop you from the call.
	Note If you want to stay on the line with the callers, use Join instead.
Redirect a call to a voice message system	Press iDivert. For more information, see Sending a Call to a Voice Message System, page 25.

Tips

- If on-hook transfer is enabled on your phone, you can either hang up to complete the call, or press **Transfer** and then hang up.
- If on-hook transfer is *not* enabled on your phone, hanging up without pressing **Transfer** again places the call on hold.
- You cannot use **Transfer** to redirect a call on hold. Press **Resume** to remove the call from hold before transferring it.

Sending a Call to a Voice Message System

You can use iDivert to send an active, ringing, or on-hold call to your voice message system. Depending on the type of call and your phone configuration, you can also use iDivert to send the call to another party's voice message system.

- If the call was originally sent to someone else's phone, iDivert allows you to redirect the call either to your own voice message system or to the original called party's voice message system. Your system administrator must make this option available to you.
- If the call was sent to you directly (not transferred or forwarded to you), or if your phone is does not support the option described above, using iDivert redirects the call to your voice message system.

If you want to	Then
Send an active, ringing, or on-hold call	Press iDivert. One of two things occurs:
to a voice message system	• The call is transferred to your voice message system.
	• Your phone screen displays a menu that allows you to choose between your voice message system or the voice message system of the original called party. Choose an option to redirect the call.

Tip

If your phone displays a menu that disappears before you make your selection, you can press iDivert again to re-display the menu. You can also ask your system administrator to configure a longer timeout value.

Forwarding All Calls to Another Number

You can use the Call Forward All feature to redirect incoming calls from your phone to another number.

If you want to	Then
Set up call forwarding on your primary line	Press CFwdALL or Forward All and enter a target phone number.
Cancel call forwarding on your primary line	Press CFwdALL or Forward All.
Verify that call forwarding is enabled on your primary line	 Look for: The call forward icon above the primary phone number: The call forwarding target number in the status line.

If you want to	Then
Set up or cancel call forwarding remotely, or for a non-primary line	1. Log in to your User Options web pages. (See Accessing Your User Options Web Pages, page 56.)
	2. Access your call forwarding settings (See Controlling Line Settings on the Web, page 62.)
	Note When call forwarding is enabled for any line other than the primary line, your phone does not provide you with any confirmation that calls are being forwarded. Instead, you must confirm your settings in the User Options web pages.

Tips

- Enter the call forward target number exactly as you would dial it from your phone. For example, enter an access code or the area code, if necessary.
- You can forward your calls to a traditional analog phone or to another IP phone, although your system administrator might restrict the call forwarding feature to numbers within your company.
- Call forwarding is phone line specific. If a call reaches you on a line where call forwarding is not enabled, the call will ring as usual.
- Your system administrator can enable a call forward override feature that allows the person receiving your forwarded calls to reach you. With override enabled, a call placed from the target phone to your phone is not forwarded, but rings through.
- Your system administrator can change call forwarding conditions for your phone lines.

Using Do Not Disturb

You can use the Do Not Disturb (DND) feature to block incoming calls from ringing your phone. Your system administrator enables DND for your phone.

When DND and Call Forward All are both enabled on your phone, calls are forwarded and the caller does not hear a busy tone.

Your intercom lines still ring when DND is active.

If you want to	Then
Turn on DND	Press DND or Do Not Disturb .
	"Do Not Disturb" displays on the phone, the DND lights, and the ring tone is turned off.

Turn off DND	Press DND or Do Not Disturb .
Customize DND settings	If your system administrator configured DND settings to appear on the User Options page, follow these steps:
	1. Log in to your User Options web pages. See Accessing Your User Options Web Pages, page 56.
	2. From the drop-down menu, choose User Options > Device.
	3. Set the following options:
	 Do Not Disturb—Set to enable/disable DND.
	 DND Incoming Call Alert—Set the alert to beep only, flash only, or disable all visible and audible alert notifications.

Making Conference Calls

Your Cisco Unified IP Phone allows you to combine three or more separate calls into one conversation, creating a conference call.

Understanding Types of Conference Calls

There are two types of conference calls: Standard (ad hoc) and Meet-Me.

Standard Conference Calls

You can create a standard conference in different ways, depending on your needs and the programmable buttons or softkeys available on your phone:

- Confrn or Conference—Use this softkey or programmable line button to establish a standard conference by calling each participant. Standard conference calling is a default feature available on most phones.
- Join—Use this softkey to establish a standard conference by joining several calls already on one line. (SCCP phones only)
- cBarge—Use this softkey to add yourself to an existing call on a shared line and to turn the call into a standard conference call. This feature is available only on phones that use shared lines.

See Starting and Joining a Standard Conference, page 28, for additional instructions.

Meet-Me Conference Calls

You can create a Meet-Me conference by calling the Meet-Me phone number at a specified time. See Starting or Joining a Meet-Me Conference Call, page 30, for additional instructions.

Starting and Joining a Standard Conference

A standard (ad hoc) conference allows at least three people to participate in a single call.

If you want to	Then
Create a conference by calling participants	1. From a connected call, press Confrn or Conference. (You may need to press the more softkey to see Confrn.)
Add new participants to an existing conference	2. Enter the participant's phone number.
	3. Wait for the call to connect.
	4. Press or Confrn or Conference again to add the participant to your call.
	5. Repeat to add additional participants.
	Check with your system administrator to see if non-initiators of a conference can add or remove participants.
Create a conference by joining	1. Make sure that you have two or more calls on a single line.
two or more existing calls (SCCP phones only)	2. Highlight a call that you want to add to the conference.
(occi phones only)	3. Press Select.
	The selected call displays this icon .
	4. Repeat this process for each call that you want to add.
	5. From one of the selected calls, press Join . (You may need to press the more softkey to see Join .)
	Note The active call is automatically selected.
Participate in a conference	Answer the phone when it rings.
Create a conference by barging a call on a shared line	Highlight a call on a shared line and press cBarge. (You may need to press the more softkey to display cBarge.)
	See Using a Shared Line, page 36.
View a list of conference	1. Highlight an active conference.
participants	2. Press ConfList or Conference List.
	Participants are listed in the order in which they join the conference with the most recent additions at the top.
Get an updated list of participants	While viewing the conference list, press Update.
See who started the conference	While viewing the conference list, locate the person listed at the bottom of the list with an asterisk (*) next to the name.
Remove any conference participant	1. While viewing the conference list, highlight the participant's name.
	2. Press Remove.

If you want to	Then
Drop the last party added to the conference	Press RmLstC or Remove Last Participant.
End your participation in a conference	Hang up or press EndCall.
Join together two standard	On SCCP phones, use the Join or DirTrfr softkeys.
conferences on the same line	On SIP phones, use the Confrn or Transfer softkeys.
	Check with your system administrator to see if this feature is available to you.
Verify that a conference call is secure	Look for the for or faicon after "Conference" on the phone screen.
Remove a non-secure participant from a conference	While viewing the Conference List, locate the participant without the or conference conference.
	Check with your system administrator to see if non-initiators of a conference can remove participants.

Tips

- To start a secure conference, you must use a phone configured with security.
- Non-secure conferences and participants display a 🌇 icon.
- Calls must be on the same line before you can add them to a conference. If calls are on different lines, transfer them to a single line before using **Confrn**, **Conference**, or **Join**. (Join is on SCCP phones only.)
- Depending on how your phone is configured, if you leave a conference after initiating it, the conference might end. To avoid this, transfer the conference before hanging up.

Starting or Joining a Meet-Me Conference Call

Meet-Me conferencing allows you to start or join a conference by calling the conference number.

If you want to	Then	
Start a Meet-Me conference	1. Obtain a Meet-Me phone number from your system administrator.	
	2. Distribute the number to participants.	
	3. When you are ready to start the meeting, go off-hook to invoke a dial tone, then press MeetMe .	
	4. Dial the Meet-Me conference number.	
	Participants can now join the conference by dialing in.	
	Note Participants hear a busy tone if they call the conference before the initiator has joined. In this case, participants must call back.	
Join a Meet-Me conference	Dial the Meet-Me conference number (provided by the conference initiator).	
	Note You will hear a busy tone if you call the conference before the initiator has joined. In this case, try your call again.	
End a Meet-Me conference	All participants must hang up.	
	The conference does not automatically end when the conference initiator disconnects.	

Tip

If you call a secure Meet-Me conference number from a non-secure phone, your phone displays the message, "Device Not Authorized." For more information, see Making and Receiving Secure Calls, page 39.

Placing or Receiving Intercom Calls

You can make an intercom call to a target phone that auto-answers the call in speakerphone mode with mute activated. The one-way intercom call allows you to deliver a short message to the recipient. If the recipient's handset or headset is in use, the audio is sent to the device in use. Any current call activity that your recipient is engaged in continues simultaneously.

The target destination receives an intercom-alert tone and can then choose to:

- Listen to the caller (you can hear the caller, but the caller cannot hear you).
- End the intercom call by pressing the EndCall softkey. Do this if you do not want to hear the message.
- Talk to the caller by pressing the active intercom button and using either the handset, headset or speaker. The intercom call becomes a two-way connection so that you can converse with the caller.

When using the intercom feature, be aware of the following:

- From an intercom line, you can only dial other intercom lines.
- You can use only one intercom line at a time.
- If you answer an intercom call while another intercom line is active, the first intercom call is dropped.
- When your active call is being monitored or recorded, you cannot receive or place intercom calls.

Cisco Extension Mobility does not support intercom lines.

If you want to	Then
Place an intercom call to a preconfigured intercom target	Press (intercom target line) and, after you hear the intercom-alert tone, begin speaking.
Place an intercom call to any intercom number	Press (intercom line). Enter the intercom target number or press a speed-dial number for your target. After you hear the intercom-alert tone, begin speaking.
Receive an intercom call	When you hear the intercom-alert tone, handle the call in one of these ways:
	• Listen to the message in one-way audio.
	 Speak to the caller by pressing (active intercom line).
	• Press EndCall.

Advanced Call Handling

Advanced call-handling tasks involve special features that your system administrator might configure for your phone depending on your call-handling needs and work environment.

Speed Dialing

Speed dialing allows you to enter an index number, press a button, or select a phone screen item to place a call. Depending on configuration, your phone can support several speed-dial features:

- Speed-dial buttons
- Abbreviated Dialing
- Fast Dials

- To set up speed-dial buttons and Abbreviated Dial, you must access your User Options web pages. See Accessing Your User Options Web Pages, page 56.
- To set up Fast Dials, you must access the Personal Directory feature. See Using Personal Directory on Your Phone, page 52.
- Alternately, your system administrator can configure speed-dial features for you.

If you want to	Then
Use speed-dial	1. Set up speed-dial buttons. See Setting Up Speed Dials on the Web, page 59.
buttons	2. To place a call, press (a speed-dial button).
	Note If your phone supports the Busy Lamp Field (BLF) speed-dial feature, you can see if the speed-dial number is busy before dialing. See Using BLF to Determine a Line State, page 38.
Use Abbreviated Dial	1. Set up Abbreviated Dialing codes. See Setting Up Speed Dials on the Web, page 59.
	2. To place a call, enter the Abbreviated Dialing code and press AbbrDial.
Use Fast Dial	1. Create a Personal Address B ook entry and assign a Fast Dials code. See Using Personal Directory on the Web, page 57.
	2. To place a call, access the Fast Dial service on your phone. See Using Personal Directory on Your Phone, page 52.

Picking Up a Redirected Call on Your Phone

Call PickUp allows you to answer a call that is ringing on a coworker's phone by redirecting the call to your phone. You might use Call PickUp if you share call-handling with coworkers.

If you want to	Then	
Answer a call that is ringing on	1. Do one of the following:	
another extension within your call	- If the PickUp softkey or button is available, press it.	,
pickup group	 If the PickUp softkey or button is not available, go off-hook to display the PickUp softkey, then press it 	: .
	If your phone supports auto-pickup, you are now connected to the call.	
	2. If the call rings, press Answer to connect to the call.	
Answer a call that is ringing on	1. Do one of the following:	
another extension outside of your group	 If the GPickUp softkey or Group PickUp button is available, press it. 	
	 If the GPickUp softkey or Group PickUp button is not available, go off-hook to display GPickUp, then press it. 	
	2. Enter the group pickup code.	
	If your phone supports auto-pickup, you are now connected to the call.	
	3. If the call rings, press Answer to connect to the call.	
Answer a call that is ringing on	1. Do one of the following:	
another extension in your group or in an associated group	 If the OPickUp softkey or Other PickUp button is available, press it. 	
	 If the OPickUp softkey or Other PickUp button is not available, go off-hook to display OPickUp, then press it. 	
	If your phone supports auto-pickup, you are now connected to the call.	
	2. If the call rings, press Answer to connect to the call.	

Tips

• Depending on how your phone is configured, you might receive an audio and/or visual alert about a call to your pickup group.

- Pressing PickUp, GPickUp, or Group PickUp or connects you to the call that has been ringing for the longest time.
- Pressing OPickUp or Other PickUp or connects you to the call in the pickup group with the highest priority.
- If you have multiple lines and want to pick up the call on a non-primary line, first press of the desired line, then press a Call PickUp softkey or button.

Storing and Retrieving Parked Calls

You can park a call when you want to store the call so that you or someone else can retrieve it from another phone in the Cisco Unified Communications Manager system (for example, a phone at a coworker's desk or in a conference room).

You can park a call by using these methods:

- Call Park—Use the Park softkey to store the call. Your phone displays the call park number where the system stored your call. You must record this number and then use the same number to retrieve the call.
- Directed Call Park—Use the Transfer softkey to direct the call to an available directed call park number that you dial or speed dial. To retrieve the call from a directed call park number, dial the park retrieval prefix, then dial or speed dial the same directed call park number. You can use a Directed Call Park button to speed-dial the directed call park number and to monitor whether a directed call park number is occupied or available.

If you want to	Then
Store an active call using Call Park	1. During a call, press Park. (You may need to press the more softkey to see Park.)
	2. Note the call park number displayed on your phone screen.
	3. Hang up.
Retrieve a parked call	Enter the call park number from any Cisco Unified IP Phone in your network to connect to the call.

If you want to	Then
Direct and store an	1. During a call, press Transfer.
active call at a directed call park number	2. Press the Directed Call Park with the park-unoccupied icon to speed dial the directed call park number.
	A Directed Call Park (blinking) with park-occupied icon indicates the directed call park number is not available.
	3. Press Transfer again to finish storing the call.
Retrieve a parked call from a directed call park number	From any Cisco Unified IP Phone in your network, enter the park retrieval prefix and dial the directed call park number. Or after entering the park retrieval prefix, press the (blinking) with to connect to the call.

Tips

- You have a limited time to retrieve a parked call before it reverts to ringing at the original number. See your system administrator for details.
- Your system administrator can assign Directed Call Park buttons to available line buttons on your Cisco Unified IP Phone 7961G/GE that has a Cisco Unified IP Phone 7914 Expansion Module.
- You can dial directed call park numbers if you do not have Directed Call Park buttons. However, you will not be able to see the status of the directed call park number.

Logging Out of Hunt Groups

If your organization receives a large number of incoming calls, you might be a member of a hunt group. A hunt group includes a series of directory numbers that share the incoming call load. When the first directory number in the hunt group is busy, the system hunts for the next available directory number in the group and directs the call to that phone.

When you are away from your phone, you can prevent hunt group calls from ringing your phone by logging out of hunt groups.

If you want to	Then
Log out of hunt groups to temporarily block hunt group calls	Press HLog or Hunt Group. Your phone screen displays, "Logged out of Hunt Group."
Log in to receive hunt group calls	Press HLog or Hunt Group . When logged in, the Hunt Group button is lit.

Tip

Logging out of hunt groups does not prevent non-hunt group calls from ringing your phone.

Using a Shared Line

Your system administrator might ask you to use a shared line if you:

- Have multiple phones and want one phone number
- Share call-handling tasks with coworkers
- Handle calls on behalf of a manager

Understanding Shared Lines

Remote-in-Use Icon

The Remote-in-Use icon appears when another phone that shares your line has a connected call. You can place and receive calls as usual on the shared line, even when the Remote-in-Use icon appears.

Sharing Call Information and Barging

Phones that share a line each display information about calls that are placed and received on the shared line. This information might include caller ID and call duration. (See the Privacy section for exceptions.)

When call information is visible in this way, you and coworkers who share a line can add yourselves to calls using either Barge or cBarge. See Adding Yourself to a Shared-Line Call, page 36.

Privacy

If you do not want coworkers who share your line to see information about your calls, enable the Privacy feature. Doing so also prevents coworkers from barging your calls. See Preventing Others from Viewing or Barging a Shared-Line Call, page 37.

The maximum number of calls that a shared line supports can vary by phone.

Adding Yourself to a Shared-Line Call

Depending on how your phone is configured, you can add yourself to a call on a shared line using either Barge or cBarge.

If you want to	Then
See if the shared line is in use	Look for the remote-in-use icon @ next to a red line button .
View details about current calls on the shared line	Press the red line button of for the remote-in-use line. All non-private calls appear in the call activity area of the phone screen.

If you want to	Then
Add yourself to a call on a shared line using	1. Highlight a remote-in-use call.
	2. Press Barge. (You may need to press the more softkey to display Barge.)
the Barge softkey	Other parties hear a beep tone announcing your presence.
Add yourself to a call	1. Highlight a remote-in-use call.
on a shared line using the cBarge softkey	2. Press cBarge. (You may need to press the more softkey to display cBarge.)
	Other parties hear a tone and brief audio interruption, and call information changes on the phone screen.
Add new conference	Barge the call using cBarge, if available.
participants to a call that you have barged	Unlike Barge, cBarge converts the call into a standard (ad hoc) conference call, allowing you to add new conference participants. See Making Conference Calls, page 27.
Leave a barged call	Hang up.
	If you hang up after using Barge, the remaining parties hear a disconnect tone and the original call continues.
	If you hang up after using cBarge, the call remains a conference call (provided at least three participants remain on the line).

Tips

- If a phone that is using the shared line has Privacy enabled, call information and barge softkeys will not appear on the other phones that share the line.
- You will be disconnected from a call that you have joined using Barge if the call is put on hold, transferred, or turned into a conference call.

Preventing Others from Viewing or Barging a Shared-Line Call

If you share a phone line, you can use the Privacy feature to prevent others who share the line from viewing or barging (adding themselves to) your calls.

If you want to	Then
Prevent others from viewing or barging calls on a shared line	 Press Private To verify that Privacy is on, look for the Privacy-enabled icon on next to an amber line button
Allow others to view or barge calls on a shared line	 Press Private To verify that Privacy is off, look for the Privacy-disabled icon next to an unlit line button.

Tips

- If the phone that shares your line has Privacy enabled, you can make and receive calls using the shared line as usual.
- The Privacy feature applies to all shared lines on your phone. Consequently, if you have multiple shared lines and Privacy is enabled, coworkers will not be able to view or barge calls on any of your shared lines.

Using BLF to Determine a Line State

Depending on configuration, you can use the Busy Lamp Field (BLF) to determine the state of another phone line that is associated with a speed-dial button, call log, or directory listing on your phone. You can place a call to this line, regardless of the BLF status. This feature does not prevent dialing.

If you want to	Then
See the state of a	Look for one of these indicators next to the line number:
speed-dial line	+ Line is in-use.
	+ Line is idle.
	# BLF indicator unavailable for this line.
	+ Line is in Do Not Disturb state.
See the state of a line	Look for one of these indicators next to the line number:
listed in a call log or directory	Line is in-use.
	Line is idle.
	# BLF indicator unavailable for this line.
	Line is in Do Not Disturb state.

Making and Receiving Secure Calls

Depending on how your system administrator has configured your phone system, your phone might support making and receiving secure calls.

Your phone is capable of supporting these types of calls:

- Authenticated call—The identities of all phones participating in the call have been verified.
- *Encrypted* call—The phone is receiving and transmitting encrypted audio (your conversation) within the Cisco IP network. Encrypted calls are also authenticated.
- *Non-secure* call—At least one of the participating phones or the connection does not support these security features, or the phones cannot be verified.

If you want to	Then
Check the security level of a call or conference	Look for a security icon in the top right corner of the call activity area, next to the call duration timer:
	Authenticated call or conference
	Encrypted call or conference
	Non-secure call or conference
Determine if secure calls can be made in your company	Contact your system administrator.

There are interactions, restrictions, and limitations that affect how security features work on your phone. For more information, ask your system administrator.

Tracing Suspicious Calls

(SCCP phones only)

If you are receiving suspicious or malicious calls, your system administrator can add the Malicious Call Identification (MCID) feature to your phone. This feature enables you to identify an active call as suspicious, which initiates a series of automated tracking and notification messages.

If you want to	Then
Notify your system	Press MCID or Malicious Call Trace.
administrator about a suspicious or harassing call	Your phone plays a tone and displays the message, "MCID successful."

Prioritizing Critical Calls

(SCCP phones only)

In some specialized environments, such as military or government offices, you might need to make and receive urgent or critical calls. If you have the need for this specialized call handling, your system administrator can add Multilevel Precedence and Preemption (MLPP) to your phone.

Keep these terms in mind:

- Precedence indicates the priority associated with a call.
- *Preemption* is the process of ending an existing, lower priority call while accepting a higher priority call that is sent to your phone.

If you	Then
Want to choose a priority (precedence) level for an outgoing call	Contact your system administrator for a list of corresponding precedence numbers for calls.
Want to make a priority (precedence) call	Enter the MLPP access number (provided by your system administrator) followed by the phone number.
Hear a special ring (faster than usual) or special call waiting tone	You are receiving a priority (precedence) call. An MLPP icon on your phone screen indicates the priority level of the call.
Want to view priority level of a call	Look for an MLPP icon on your phone screen:
	Priority call
	Medium priority (immediate) call
	High priority (flash) call
	Highest priority (flash override) or Executive Override call
	Higher priority calls are displayed at the top of your call list. If you do not see an MLPP icon, the priority level of the call is normal (routine).
Want to accept a higher-priority call	Answer the call as usual. If necessary, end an active call first.
Hear a continuous tone interrupting your call	You or the other party are receiving a call that must preempt the current call. Hang up immediately to allow the higher priority call to ring through.

Tips

- When you make or receive an MLPP-enabled call, you will hear special ring tones and call waiting tones that differ from the standard tones.
- An MLPP-enabled call overrides the Do Not Disturb feature.

- If you enter an invalid MLPP access number, a verbal announcement will alert you of the error.
- An MLPP-enabled call retains its priority and preemptive status when you:
 - Put the call on hold
 - Transfer the call
 - Add the call to a three-way conference
 - Answer the call using PickUp

Using Cisco Extension Mobility

Cisco Extension Mobility (EM) allows you to temporarily configure a Cisco Unified IP Phone as your own. Once you log in to EM, the phone adopts your user profile, including your phone lines, features, established services, and web-based settings. Your system administrator must configure EM for you.

If you want to	Then
Log in to EM	1. Choose S > EM Service (name can vary).
	2. Enter your user ID and PIN (provided by your system administrator).
	3. If prompted, select a device profile.
Log out of EM	1. Choose S > EM Service (name can vary).
	2. When prompted to log out, press Yes.

Tips

- EM automatically logs you out after a certain amount of time. Your system administrator establishes this time limit.
- Changes that you make to your EM profile (from the User Options web pages) take effect the next time that you log in to EM on a phone.
- Local settings controlled by the phone are not maintained in your EM profile.

Managing Business Calls Using a Single Phone Number

With Mobile Connect and Mobile Voice Access installed, you can use your cellular phone to handle calls associated with your desktop phone number. A *smartphone* is a mobile phone with personal computer capabilities such as web browsing, email, address book, and calendar.

If you want to	Then
Configure Mobile Connect	Use the User Options web pages to set up remote destinations and create access lists to allow or block calls from specific phone numbers from being passed to the remote destinations. See Setting Up Phones and Access Lists for Mobile Connect, page 67.
Answer a call using your cellular phone	See Answering a Call, page 19.
Switch an in-progress call between your desk phone and cellular phone	See Switching an In-Progress Call to Another Phone, page 23.
Put a call that has been picked up on a smartphone	1. Press Enterprise Hold (exact softkey name can vary) on the smartphone.
on hold	The other party is placed on hold.
	2. Press Resume (exact softkey name can vary) on the smartphone. See Switching an In-Progress Call to Another Phone, page 23.
Transfer a call that has been picked up on a smartphone to another number	1. Press Enterprise Transfer (exact softkey name can vary) on the smartphone.
	2. Dial your enterprise access code for transferring calls to initiate a new call. The other party is placed on hold.
	3. Press Enterprise Transfer to complete the call transfer.
Initiate a conference call on a call that has been picked up on a smartphone	1. Press Enterprise Conference (exact softkey name can vary) on the smartphone.
	2. Dial your enterprise access code for conferencing to initiate a new call. The other party is placed on hold.
	3. Press Enterprise Conference to complete the conference set-up and include both callers in the conference.
Connect to Mobile Voice	1. From any phone, dial your assigned Mobile Voice Access number.
Access	2. Enter the number you are calling from, if prompted, and your PIN.

If you want to	Then
Turn on Mobile Connect	1. Dial your assigned Mobile Voice access number.
from your cellular phone	2. Enter your cellular phone number (if requested) and PIN.
	3. Press 2 to enable Mobile Connect.
	4. Choose whether to turn Mobile Connect on for all configured phones or just one:
	- All phones—Enter 2.
	 One phone—Enter 1 and enter the number you want to add as a remote destination, followed by #.
Make a call from your cellular phone	See Placing a Call—Additional Options, page 17.
Turn off Mobile Connect	1. Dial your assigned Mobile Voice access number.
from your cellular phone	2. Enter your cellular phone number (if requested) and PIN.
	3. Press 3 to disable Mobile Connect.
	4. Choose whether to turn Mobile Connect off for all configured phones or just one:
	- All phones—Enter 2.
	 One phone—Enter 1 and enter the number you want to remove as a remote destination, followed by #.

Tips

- When calling Mobile Voice Access, you need to enter the number you are call from in addition to the PIN if any of the following are true:
 - The number you are calling from is not one of your remote destinations.
 - The number is blocked by you or your carrier (shown as "Unknown Number").
 - The number is not accurately matched in the Cisco Unified Communications Manager database; for example, if your number is 510-666-9999, but it is listed as 666-9999 in the database, or your number is 408-999-6666, but it is entered as 1-408-999-6666 in the database.
- If you incorrectly enter any requested information (such as cellular phone number or PIN) three times in a row, the Mobile Voice Access call disconnects, and you are locked out for a period of time. Contact your system administrator if you need assistance.

Using a Handset, Headset, and Speakerphone

You can use your phone with a handset, headset, or speakerphone.

If you want to	Then
Use the handset	Lift it to go off-hook; replace it to go on-hook.
	If you need to change the wideband setting for your handset (for example, if you change your handset), choose > User Preferences > Audio Preferences > Wideband Handset. If the Wideband Handset setting shows as dimmed, then this setting is not user controllable.
Use a headset	Press to toggle headset mode on and off. You can use a headset with all of the controls on your phone, including and and . If you use AutoAnswer, see Using AutoAnswer, page 45.
	If you use a headset that supports wideband, you might experience improved audio sensitivity if you enable the wideband setting on your phone (this setting is disabled by default). To access the setting, choose > User Preferences > Audio Preferences > Wideband Headset. If the Wideband Headset setting shows as dimmed, then this setting is not user controllable.
	Check with your system administrator to be sure your phone system is configured to use wideband. If the system is not configured for wideband, you may not detect any additional audio sensitivity even when using a wideband headset. To learn more about your headset, refer to the headset documentation or ask your system administrator for assistance.
Use the speakerphone	Press (1) to toggle speakerphone mode on or off.
	Many of the actions you can take to dial a number or answer a call will automatically trigger speakerphone mode, assuming that the handset is in its cradle and () is not lit.
Switch to the headset or speakerphone (from the handset) during a call	Press or O, then hang up the handset.

If you want to	Then
Switch to the handset (from the speakerphone or headset) during a call	Lift the handset (without pushing any buttons).
Adjust the volume level for a call	Press during a call or after invoking a dial tone. This action adjusts the volume for the handset, speakerphone, or headset, depending on which device is in use. Press Save to preserve the volume level for future calls.

Obtaining a Headset

Your phone supports four- or six-wire headset jacks. For information about purchasing headsets, see Headset Information, page 6.

Using AutoAnswer

When AutoAnswer is enabled, your phone answers incoming calls automatically after a few rings. Your system administrator configures AutoAnswer to use either the speakerphone or a headset. You might use AutoAnswer if you receive a high volume of incoming calls.

If you	Then
Use AutoAnswer with a headset	Keep headset mode active (in other words, keep (illuminated) even when you are not on a call.
	To keep headset mode active, do one of the following:
	Press EndCall to hang up.
	Press New Call or Dial to place new calls.
	If your phone is set up to use AutoAnswer in headset mode, calls will be answered automatically only if is illuminated. Otherwise, calls ring normally and you must manually answer them.
Use AutoAnswer with the	Keep the handset in the cradle and headset mode inactive (((unlit).
speakerphone	Otherwise, calls ring normally and you must manually answer them.

Tip

AutoAnswer is disabled when Do Not Disturb is active.

Changing Phone Settings

You can customize your Cisco Unified IP Phone by adjusting the ring tone, background image, and other settings.

Customizing Rings and Message Indicators

You can customize how your phone indicates an incoming call and a new voice mail message. You can also adjust the ringer volume for your phone.

If you want to	Then
Change the ring tone per	1. Choose Super Preferences > Rings.
line	2. Choose a phone line or the default ring setting.
	3. Choose a ring tone to play a sample of it.
	4. Press Select and Save to set the ring tone, or press Cancel.
Adjust the volume level for the phone ringer	Press while the handset is in the cradle and the headset and speakerphone buttons are off. The new ringer volume is saved automatically.
Change the way the audible voice message indicator sounds on your phone	1. Log in to your User Options web pages. (See Accessing Your User Options Web Pages, page 56.)
	2. Access your message indicator settings. (See Controlling Line Settings on the Web, page 62.)
Change the way that the voice message light on your handset works	1. Log in to your User Options web pages. (See Accessing Your User Options Web Pages, page 56.)
	2. Access your message indicator settings. (See Controlling Line Settings on the Web, page 62.)
	Note Typically, the default system policy is to indicate a new voice message by displaying a steady light on the handset light strip.

Customizing the Phone Screen

You can adjust the characteristics of your phone screen.

If you want to	Then
Change the phone	1. Choose S > User Preferences > Contrast.
screen contrast	2. To make adjustments, press Up, Down or
	3. Press Save, or press Cancel.
	Note If you accidentally save a very light or very dark contrast and cannot see the phone screen display:
	Press and then press 1, 3 on the keypad.
	Next, press to change the contrast until you can see the phone screen display, and then press Save .
Change the background	1. Choose Subset Viser Preferences > Background Images.
image	2. Scroll through available images and press Select to choose an image.
	3. Press Preview to see a larger view of the background image.
	4. Press Exit to return to the selection menu.
	5. Press Save to accept the image or press Cancel.
	Note If you do not see a selection of images, then this option has not been enabled on your system.
Change the language on your screen	1. Log in to your User Options web pages. (See Accessing Your User Options Web Pages, page 56.)
	2. Access your user settings. (See Controlling User Settings on the Web, page 62.)
Change the line text label	1. Log in to your User Options web pages. (See Accessing Your User Options Web Pages, page 56.)
	2. Access your line label settings. (See Controlling Line Settings on the Web, page 62.)

Using Call Logs and Directories

This section describes how you can use call logs and directories. To access both features, use the Directories button .

Using Call Logs

Your phone maintains call logs. Call logs contain records of your missed, placed, and received calls.

If you want to	Then
View your call logs	Choose > Missed Calls, Placed Calls, or Received Calls. Each stores up to 100 records.
Display details for a single call record	 Choose > Missed Calls, Placed Calls, or Received Calls. Highlight a call record. Press Details. Doing so displays information such as called number, calling number, time of day, and call duration (for placed and received calls only).
Erase all call records in all logs	Press , then press Clear.
Erase all call records in a single log	 Choose > Missed Calls, Placed Calls, or Received Calls. Highlight a call record. Press Clear. (You may need to press the more softkey to display Clear.)
Erase a single call record	 Choose > Missed Calls, Placed Calls, or Received Calls. Highlight a call record. Press Delete.
Dial from a call log (while not on another call)	 Choose > Missed Calls, Placed Calls, or Received Calls. Highlight a call record. Note If the Details softkey appears, the call is the primary entry of a multiparty call. See the Tip section below. If you need to edit the displayed number, press EditDial followed by << or >>. To delete the number, press EditDial followed by Delete. (You may need to press the more softkey to display Delete.) Go off-hook to place the call.

If you want to	Then	
Dial from a call log (while connected to another call)	 Choose > Missed Calls, Placed Calls, or Received Calls. Highlight a call record. Note If the Details softkey appears, the call is the primary entry of a multiparty call. See the Tip section below. 	
	3. If you need to edit the displayed number, press EditDial followed by << or >>. To delete the number, press EditDial followed by Delete . (You may need to press the more softkey to display Delete .)	
	4. Press Dial.	
	5. Choose a menu item to handle the original call:	
	 Hold—Puts the first call on hold and dials the second. 	
	 Transfer—Transfers the first party to the second and drops you from the call. (Press Transfer again after dialing to complete the action.) 	
	 Conference—Creates a conference call with all parties, including you. (Press Confrn or Conference again after dialing to complete the action.) 	
	 EndCall—Disconnects the first call and dials the second. 	
See if the line in the call log is busy before placing a call to that line	Look for Busy Lamp Field indicators. See Using BLF to Determine a Line State, page 38.	
Place a call from a URL	1. Choose > Missed Calls, Placed Calls, or Received Calls.	
entry in a call log (SIP	2. Highlight the URL entry that you want to dial.	
phones only)	3. If you need to edit the entry, press EditDial.	
	4. The icon appears to indicate that you can begin editing characters in the URL entry.	
	5. Press Dial.	
View intercom call history	Choose > Intercom History. Details of the 25 most recent intercom calls are logged. You cannot dial intercom numbers from this list.	

Tip

(SCCP phones only)

To view the complete call record of a multiparty call (for example, of call that has been forwarded or transferred to you), highlight the call record and press **Details**. The Details record shows two entries for each missed or received multiparty call. The entries are listed in reverse chronological order:

- The first logged entry is the name/number of the last completed call of a multiparty call received on your phone.
- The second logged entry is the name/number of the first completed call of a multiparty call received on your phone.

Directory Dialing

Depending on configuration, your phone can provide corporate and personal directory features:

- Corporate Directory—Corporate contacts that you can access on your phone. Your system administrator sets up and maintains your Corporate Directory.
- Personal Directory—If available, personal contacts and associated speed-dial codes that you can configure and access from your phone and User Options web pages. Personal Directory is comprised of Personal Address Book (PAB) and Fast Dials:
 - PAB is a directory of your personal contacts.
 - Fast Dials allows you to assign codes to PAB entries for quick dialing.

Using Corporate Directory on Your Phone

You can use a corporate directory to place calls to coworkers.

If you want to	Then
Dial from a corporate directory (while not on	1. Choose > Corporate Directory (exact name can vary).
	2. User your keypad to enter a full or partial name and press Search.
another call)	3. To dial, select the listing, or scroll to the listing and go off-hook.
Dial from a corporate	1. Choose > Corporate Directory (exact name can vary).
directory (while on another call)	2. User your keypad to enter a full or partial name and press Search.
another can)	3. Scroll to a listing and press Dial.
	4. Choose a menu item to handle the original call:
	 Hold—Puts the first call on hold and dials the second.
	 Transfer—Transfers the first party to the second and drops you from the call. (Press Transfer again after dialing to complete the action.)
	 Conference—Creates a conference call with all parties, including you. (Press Confrn or Conference again after dialing to complete the action.)
	 EndCall—Disconnects the first call and dials the second.
See if the phone line in the directory is busy	Look for Busy Lamp Field (BLF) indicators. See Using BLF to Determine a Line State, page 38.

Tip

Use the numbers on your keypad to enter characters on your phone screen. Use the Navigation button on your phone to move between input fields.

Using Personal Directory on Your Phone

The Personal Directory feature set contains your Personal Address Book (PAB) and Fast Dials. This section describes how to set up and use Personal Directory on your phone. Alternately, see Using Personal Directory on the Web, page 57.

If you want to	Then	
Access Personal Directory (for PAB and Fast Dial codes)	1. Choose > Personal Directory (exact name can vary).	
	2. Enter your Cisco Unified Communications Manager user ID and PIN, then press Submit .	
Search for a PAB	1. Access Personal Directory, then choose Personal Address Book.	
entry	2. Enter search criteria and press Submit.	
	3. You can choose Previous or Next to move through listings.	
	4. Highlight the PAB listing that you want and press Select.	
Dial from a PAB	1. Search for a listing.	
entry	2. Highlight the listing and press Select.	
	3. Press Dial. (You may need to press the more softkey to see Dial.)	
	4. Enter the participant's phone number.	
	5. Highlight the number that you want to dial and press OK.	
	6. Press OK again to dial the number.	
Delete a PAB entry	1. Search for a listing.	
	2. Highlight the listing and press Select.	
	3. Press Delete.	
	4. Choose OK to confirm the deletion.	
Edit a PAB entry	1. Search for a listing.	
	2. Highlight the listing and press Edit to modify a name or email address.	
	3. If necessary, choose Phones to modify a phone number.	
	4. Press Update.	

If you want to	Then
Add a new PAB entry	1. Access Personal Directory, then choose Personal Address Book.
	2. Access the Search page by choosing Submit . (You do not need to input search information first.)
	3. Press New.
	4. Use your phone keypad to enter a name and e-mail information.
	5. Choose Phones and use the keypad to enter phone numbers. Be sure to include any necessary access codes such as a 9 or 1.
	6. Choose Submit to add the entry to the database.
Assign a Fast Dial	1. Search for a PAB entry.
code to a PAB entry	2. Highlight the listing and press Select.
	3. Press Fast Dial.
	4. Highlight the number that you want to dial and press Select.
	5. Highlight the Fast Dial code that you want to assign to the number and press Select .
Add a new Fast Dial	1. Choose > Personal Directory > Personal Fast Dials.
code (not using a PAB	2. Press Fast Dial.
entry)	3. Highlight a Fast Dial code that is unassigned and press Select.
	4. Press Assign.
	5 . Enter a phone number.
	6. Press Update.
Search for Fast Dial	1. Choose > Personal Directory > Personal Fast Dials.
codes	2. You can choose Previous or Next to move through listings.
	3. Highlight the listing that you want and press Select.
Place a call using a	1. Search for a Fast Dial code.
Fast Dial code	2. Highlight the listing you want and press Select.
	3. Press Dial.
	4. Choose OK to complete the action.
Delete a Fast Dial	1. Search for a Fast Dial code.
code	2. Highlight the listing you want and press Select.
	3. Press Remove.
Log out of Personal	1. Choose > Personal Directory (exact name can vary).
Directory	2. Choose Logout.

Tips

- Your system administrator can provide you with the user ID and PIN that you need to log in to Personal Directory.
- Personal Directory automatically logs you out after a certain amount of time. This time limit can vary. Ask your system administrator for more information.
- Use the numbers on your keypad to enter characters on your phone screen. Use the Navigation button on your phone to move between input fields.

Accessing Voice Messages

To access voice messages, press the button.

Your company determines the voice message service that your phone system uses. For the most accurate and detailed information, refer to the documentation that came with your voice message system.

If you want to	Then	
Set up and personalize	Press and follow the voice instructions.	
your voice message service	If a menu appears on your screen, choose an appropriate menu item.	
Check for your new	Look for:	
voice messages	• A steady red light on your handset. (This indicator can vary. See Customizing Rings and Message Indicators, page 46.)	
	• A flashing message waiting icon and text message on your phone screen.	
	Note The red light and message waiting icon display only when you have a message on your primary line, even if you receive voice messages on other lines.	
	Listen for:	
	• A stutter tone from your handset, headset, or speakerphone when you place a call.	
	Note The stutter tone is line-specific. You hear it only when using the line with the waiting message.	
Listen to your voice	Press .	
messages or access the voice messages menu	Depending on your voice message service, doing so either auto-dials the message service or provides a menu on your screen.	
Send a call to a voice message system	Press iDivert. For more information, see Sending a Call to a Voice Message System, page 25.	

Using the User Options Web Pages

Your Cisco Unified IP Phone is a network device that can share information with other network devices in your company, including your personal computer. You can use your computer to log in to your Cisco Unified CM User Options web pages, where you can control features, settings, and services for your Cisco Unified IP Phone. For example, you can set up speed-dial buttons from your User Options web pages.

Accessing Your User Options Web Pages

This section describes how to log in and select a phone device.

If you want to	Then do this
Log in to your User Options web pages	1. Obtain a User Options URL, user ID, and default password from your system administrator.
	2. Open a web browser on your computer, enter the URL, and log on.
	3. If prompted to accept security settings, click Yes or Install Certificate.
	The Cisco Unified Communications Manager User Options main web page displays. From this page you can choose User Options to access User Settings, Directory features, a Personal Address Book, and Fast Dials.
	Or, to access phone-specific options, select a device (see below).
Select a device after logging in	1. After you have logged in to your User Options web pages, choose User Options > Device.
	The Device Configuration page displays.
	2. If you have multiple devices assigned to you, choose the appropriate device (phone model, Extension Mobility profile, or Remote Destination profile) from the Name drop-down menu.
	Note Toolbar buttons located at the top of the Device Configuration page are specific to the selected device type.
Select a configuration option after logging in	1. After you have logged in to your User Options web pages, choose User Options to access User Settings, Directory, Personal Address Book, Fast Dials, and Mobility Settings.
	2. To return to the Device Configuration page from another page, choose User Options > Device.

Configuring Features and Services on the Web

The topics in this section describe how to configure features and services from your User Options web pages after logging in. See Accessing Your User Options Web Pages, page 56.

Using Personal Directory on the Web

The Personal Directory feature set that you can access on your computer consists of:

- A Personal Address Book (PAB)
- Fast Dials
- Cisco Unified Communications Manager Address Book Synchronizer

You can also access PAB and Fast Dials from your phone. See Using Personal Directory on Your Phone, page 52.

Using Your Personal Address Book on the Web

This section describes how to use your PAB from your User Options web pages.

If you want to	Then do this after you log in
Add a new PAB entry	1. Choose User Options > Personal Address Book.
	2. Click Add New.
	3 . Enter information for the entry.
	4. Click Save.
Search for a PAB entry	1. Choose User Options > Personal Address Book.
	2. Specify search information and click Find.
Edit a PAB entry	1. Search for a PAB entry.
	2. Click a name or nickname.
	3. Edit the entry as needed and click Save.
Delete a PAB entry	1. Search for a PAB entry.
	2 . Select one or more entries.
	3. Click Delete Selected.

Configuring Fast Dials on the Web

This section describes how to assign Fast Dials from your User Options web pages.

If you want to	Then do this after you log in
Assign a Fast Dial code to a PAB entry	1. Create a PAB entry. See Using Your Personal Address Book on the Web, page 57.
	2. Choose User Options > Fast Dials.
	3. Click Add New.
	4. Use the Search Options area to find the appropriate PAB entry.
	5. Click a phone number in the Search Results area.
	6. Change the Fast Dial code, if desired.
	7. Click Save.
Assign a Fast Dial code	1. Choose User Options > Fast Dials.
to a phone number	2. Click Add New.
(without using a PAB entry)	3. Change the Fast Dial code, if desired.
7,	4. Enter a phone number.
	5. Click Save.
Search for a Fast Dial	1. Choose User Options > Fast Dials.
entry	2. Specify search information and click Find.
Edit a Fast Dial phone	1. Choose User Options > Fast Dials.
number	2. Search for the Fast Dial entry that you want to edit.
	3. Click on a component of the entry.
	4. Change the phone number.
	5. Click Save.
Delete a Fast Dial entry	1. Search for a Fast Dial.
	2. Select one or more entries.
	3. Click Delete Selected.

Tips

- You can create up to 500 Fast Dial and PAB entries.
- You can create a new Fast Dial entry without using a PAB entry. Such Fast Dial entries are labeled "raw" in the User Options web pages and do not display a configurable text label.

Using the Address Book Synchronization Tool

You can use the Address Book Synchronization Tool (TABSynch) to synchronize your existing Microsoft Windows Address Book (if applicable) with your PAB. Entries from your Microsoft Windows Address Book will then be accessible on your Cisco Unified IP Phone and User Options web pages. Your system administrator can give you access to TABSynch and provide detailed instructions.

Setting Up Speed Dials on the Web

Depending on configuration, your phone can support several speed-dial features:

- Speed-dial buttons
- Abbreviated Dialing
- Fast Dials

For help using speed-dial features, see Speed Dialing, page 32.

If you want to	Then do this after you log in
Set up speed-dial	1. Choose User Options > Device.
buttons	2. Choose a phone from the Name drop-down menu.
	3. Click Speed Dials.
	4. Enter a number and label for a speed-dial button (programmable button) on your phone.
	5. Click Save.
	Note Your phone uses the ASCII Label field.
Set up Abbreviated	1. Choose User Options > Device.
Dialing	2. Choose a phone from the Name drop-down menu.
	3. Click Speed Dials.
	4. Enter a number and label for an Abbreviated Dialing code.
	5. Click Save.
Set up Fast Dials	See Configuring Fast Dials on the Web, page 58.
	You can also set up Fast Dials on your phone. See Using Personal Directory on Your Phone, page 52.

Tip

You can set up a speed-dial button for each programmable button on your phone that is not reserved as line button. Alternately, use Abbreviated Dial or Fast Dial.

Setting Up Phone Services on the Web

Phone services can include special phone features, network data, and web-based information (such as stock quotes and movie listings). You must first subscribe to a phone service before accessing it on your phone.

If you want to	Then do this after you log in
Subscribe to a service	1. Choose User Options > Device.
	2. Choose a phone from the Name drop-down menu.
	3. Click Phone Services.
	4. Click Add New.
	5. Choose a service from the drop-down list and click Next .
	6. Change the service label and/or enter additional service information, if available (optional).
	7. Click Save.
Search for services	1. Select a device.
	2. Click Phone Services.
	3. Click Find.
Change or end services	1. Search for services.
	2. Select one or more entries.
	3. Click Delete Selected.
Change a service name	1. Search for services.
	2. Click on the service name.
	3. Change the information and click Save.

If you want to	Then do this after you log in
Add a service to an	1. Choose User Options > Device.
available	2. Choose a phone from the Name drop-down menu.
programmable phone button	3. Click Service URL.
button	Note If you do not see this option, ask your system administrator to configure a service URL button for your phone.
	4. Choose a service from the Button Service drop-down list.
	5. If you want to rename the service, edit the label fields.
	Note Your phone uses the ASCII Label field if the phone does not support double-byte character sets.
	6. Click Save.
	7. Click Reset to reset your phone (necessary to see the new button label on your phone).
Access a service on your phone	Choose .

Controlling User Settings on the Web

User settings include your password, PIN, and language (locale) settings.

If you want to	Then do this after you log in
Change your password	1. Choose User Options > User Settings.
	2. In the Browser Password area, enter information.
	3. Click Save.
Change your PIN	1. Choose User Options > User Settings.
	2. In the Phone PIN area, enter information.
	3. Click Save.
Change the language (locale) for	1. Choose User Options > User Settings.
your User Options web pages	2. In the User Locale area, choose an item from the Locale drop-down list.
	3. Click Save.
Change the language (locale) for	1. Choose User Options > User Settings.
your phone screen	2. Choose an item from the User Locale drop-down list.
	3. Click Save.

Tip

Your PIN and password allow you to access different features and services. For example, use your PIN to log in to Cisco Extension Mobility or Personal Directory on your phone. Use your password to log in to your User Options web pages and Cisco WebDialer on your personal computer. For more information, ask your system administrator.

Controlling Line Settings on the Web

Line settings affect a specific phone line (directory number) on your phone. Line settings can include call-forwarding, voice message indicators, ring patterns, and line labels.

You can set up other line settings directly on your phone:

- Set up call forwarding for your primary phone line—see Forwarding All Calls to Another Number, page 25.
- Change rings, display, and other phone-model specific settings—see Changing Phone Settings, page 46.

If you want to	Then do this after you log in
Set up call forwarding per line	1. Choose User Options > Device.
	2. Choose a phone from the Name drop-down menu.
	3. Click Line Settings.
	4. If you have more than one directory number (line) assigned to your phone, choose a line from the Line drop-down menu.
	5. In the Incoming Call Forwarding area, choose call forwarding settings for various conditions.
	6. Click Save.
Change the voice message indicator (lamp) setting per line	1. Choose User Options > Device.
	2. Choose a phone from the Name drop-down menu.
	3. Click Line Settings.
	4. If you have more than one directory number (line) assigned to your phone, choose a line from the Line drop-down menu.
	5. In the Message Waiting Lamp area, choose from various settings.
	Note Typically, the default message waiting setting prompts your phone to display a steady red light from the handset light strip to indicate a new voice message.
	6. Click Save.

If you want to	Then do this after you log in
Change the audible voice message indicator setting per line	1. Choose User Options > Device.
	2. Choose a phone from the Name drop-down menu.
	3. Click Line Settings.
	4. If you have more than one directory number (line) assigned to your phone, choose a line from the Line drop-down menu.
	5. In the Audible Message Waiting Indicator area, choose from various settings.
	Note Typically, the default message waiting setting prompts your phone to display a steady red light from the handset light strip to indicate a new voice message.
	6. Click Save.
Change or create a line text label that appears on your phone screen	1. Choose User Options > Device.
	2. Choose a phone from the Name drop-down menu.
	3. Click Line Settings.
	4. If you have more than one directory number (line) assigned to your phone, choose a line from the Line drop-down menu.
	5. In the Line Text Label area, enter a text label.
	6. Click Save.
	Note Your phone uses the ASCII Label field if the phone does not support double-byte character sets.

Using Cisco WebDialer

Cisco WebDialer allows you to make calls on your Cisco Unified IP Phone to directory contacts by clicking items in a web browser. Your system administrator must configure this feature for you.

If you want to	Then	
Use WebDialer with your User Options directory	1. Log in to your User Options web pages. See Accessing Your User Options Web Pages, page 56.	
	2 . Choose User Options > Directory and search for a coworker.	
	3 . Click the number that you want to dial.	
	4. If this is your first time using WebDialer, set up preferences and click Submit. (See the last row in this table for details.)	
	5. If the Make Call page appears, click Dial . (See the last row in this table to learn how to suppress this page in the future, if desired.)	
	The call is now placed on your phone.	
	6. To end a call, click Hangup or hang up from your phone.	
Use WebDialer with another online corporate directory (not your User Options directory)	1. Log in to a WebDialer-enabled corporate directory and search for coworkers.	
	2. Click the number that you want to dial.	
	3. When prompted, enter your user ID and password.	
	4. If this is your first time using WebDialer, set up preferences and click Submit. (See the last row in this table for details.)	
	5. If the Make Call page appears, click Dial . (See the last row in this table to learn how to suppress this page in the future, if desired.)	
	The call is now placed on your phone.	
	6. To end a call, click Hangup or hang up from your phone.	

If you want to	Then	
Log out of WebDialer	Click the logout icon in the Make Call or Hang Up page.	
Set up, view, or change WebDialer preferences	Access the Preferences page.	
	The Preferences page appears the first time that you use WebDialer (after you click the number that you want to dial.)	
	To return to Preferences in the future, click the preferences icon from the Make Call or Hang Up page.	
	The Preferences page contains the following options:	
	• Preferred language—Determines the language used for WebDialer settings and prompts.	
	• Use permanent device—Identifies the Cisco Unified IP Phone and directory number (line) that you will use to place WebDialer calls. If you have one phone with a single line, the appropriate phone and line are automatically selected. Otherwise, choose a phone and/or line. Phones are specified by host name. (To display the host name on the phone, choose > Network Configuration > Host Name.)	
	• Use Extension Mobility—If selected, prompts WebDialer to use the Cisco Unified IP Phone that is associated with your Extension Mobility profile (if available).	
	Do not display call confirmation—If selected, prompts WebDialer to suppress the Make Call page. This page appears by default after you click a phone number in a WebDialer-enabled online directory.	

Setting Up Phones and Access Lists for Mobile Connect

When using Cisco Mobile Connect, you must add your cellular and other phones that you want to use to make and receive calls using the same directory numbers as your desk phone. These phones are called *remote destinations*. You can also define access lists to restrict or allow calls from certain numbers to be sent to your cellular phone.

If you want to	The	en do this after you log in
Create an access list	1.	Choose User Options > Mobility Settings > Access Lists.
	2.	Click Add New.
	3.	Enter the following information:
		- Name—Identifies the access list.
		 Description—Describes the access list.
	4.	Choose one of these options:
		- Blocked Access List—Creates list for numbers to be blocked
		- Allowed Access List—Creates list for numbers that will be permitted
	5.	Click Save.

If you want to	The	en do this after you log in
Add members to an		Create an access list.
access list.	2.	Click Add Member to add phone numbers or filters to the list.
	3.	Select an option from the Filter Mask drop-down list box. You can filter a directory number, calls with restricted caller ID (Not Available), or calls with anonymous caller ID (Private).
	4.	If you select a directory number from the Filter Mask drop-down list box, enter a phone number or filter in the DN Mask field. You can use the following wild cards to define a filter:
		 X (upper or lower case)—Matches a single digit. For example, 408555123X matches any number between 4085551230 and 4085551239.
		 !—Matches any number of digits. For example, 408! matches any number starts with 408.
		 #—Used as a single digit for exact match.
	5.	To add this member to the access list, click Save.
	6.	To save the access list, click Save.

If you want to	Then do this after you log in
Add a new remote	1. Choose User Options > Mobility Settings > Remote Destinations.
destination	2 . Select the device from the Name drop-down list box.
	3. Click Remote Destinations.
	4. Click Add New.
	5. Enter the following information:
	- Name—Enter a name for the cellular (or other) phone.
	 Destination Number—Enter your cellular phone number.
	 Answer Too Soon Timer—Enter the amount of time before you can pick up a call on the remote destination (in milliseconds).
	 Answer Too Late Timer—Enter the amount of time after which it is too late to pick up a call on the remote destination (in milliseconds).
	 Delay Before Ringing Timer—Enter the amount of time before the call rings on the remote destination (in milliseconds).
	 Remote Destination Profile—Select a remote destination profile, which contains the settings that apply to all of your remote destinations.
	 Allowed Access List—Select a phone number or rule that allows your cellular phone to ring when a call comes in to your desktop phone. You can select an allowed access list or blocked access list, but not both.
	 Blocked Access List—Select a phone number or rule for which your cellular phone does not ring when a call comes in to your desktop phone. You can select an allowed access list or blocked access list, but not both.
	 Mobile Phone—Select to allow your cellular phone can accept a call sent from your desktop phone.
	 Enable Mobile Connect—Select to allow your cellular phone to ring simultaneously with your desktop phone.
	 Smart Client Installed—Select to indicate that the remote destination you are setting up is a smartphone.
	6. Click Save.

Understanding Additional Configuration Options

Your system administrator can configure your phone to use specific button and softkey templates along with special services and features, if appropriate. This table provides an overview of some configuration options that you might want to discuss with your phone system administrator based on your calling needs or work environment.

You can locate Phone Guides and other documents listed in this table on the web: http://www.cisco.com/en/US/products/hw/phones/ps379/tsd_products_support_series_home.html

If you	Then	For more information
Need to handle more calls on your phone line	Ask your system administrator to configure your line to support more calls.	Talk to your system administrator or phone support team.
Need more than one phone line	Ask your system administrator to configure one or more additional directory numbers for you.	Talk to your system administrator or phone support team.
Need more speed-dial buttons	First make sure that you are using all of your currently available speed-dial buttons. If you need additional speed-dial buttons, try using Abbreviated Dialing or subscribing to the Fast Dial service. Another option is to attach the Cisco Unified IP Phone Expansion Module 7914 to your phone.	See: • Speed Dialing, page 32 • Cisco Unified IP Phone Expansion Module 7914 Phone Guide (SCCP phones only)
Work with (or work as) an administrative assistant	Consider using: Cisco Unified Communications Manager Assistant A shared line	See: • Using a Shared Line, page 36 • Cisco Unified Communications Manager Assistant User Guide
Want to use one extension for several phones	Request a shared line. This allows you to use one extension for your desk phone and lab phone, for example.	See Using a Shared Line, page 36.

If you	Then	For more information
Share phones or office space with coworkers	 Consider using: Call Park to store and retrieve calls without using the transfer feature Call Pickup to answer calls ringing on another phone A shared line to view or join coworkers' calls Cisco Extension Mobility to apply your phone number and user profile to a shared Cisco Unified IP Phone 	Ask your system administrator about these features and see: • Advanced Call Handling, page 32 • Using a Shared Line, page 36 • Using Cisco Extension Mobility, page 41
Answer calls frequently or handle calls on someone's behalf	Ask your system administrator to set up the AutoAnswer feature for your phone.	See Using AutoAnswer, page 45.
Need to make video calls (SCCP phones only)	Consider using Cisco Unified Video Advantage, which enables you to make video calls using your Cisco Unified IP Phone, your personal computer, and an external video camera.	Contact your system administrator for additional assistance and see the Cisco Unified Video Advantage Quick Start Guide and User Guide.
Determine the state of a phone line associated with a speed-dial button, call log, or directory listing on your phone	Ask your administrator to set up the Busy Lamp Field (BLF) feature for your phone.	See Using BLF to Determine a Line State, page 38.
Want to temporarily apply your phone number and settings to a shared Cisco Unified IP Phone	Ask your system administrator about the Cisco Extension Mobility Service.	See Using Cisco Extension Mobility, page 41.

Troubleshooting Your Phone

This section provides troubleshooting information for your Cisco Unified IP Phone.

General Troubleshooting

This section provides information to help you troubleshoot general problems with your phone. For more information, see your system administrator.

Symptom	Explanation
You cannot hear a dial	One or more of the following factors might apply:
tone or complete a call	You must log into the Extension Mobility service.
	You must enter a client matter code (CMC) or forced authorization code (FAC) after dialing a number. (SCCP phones only)
	• Your phone has time-of-day restrictions that prevent you from using some features during certain hours of the day.
The Settings button is unresponsive	Your system administrator might have disabled on your phone.
The softkey that you	One or more of the following factors might apply:
want to use does not	You must press more to reveal additional softkeys.
appear	• You must change the line state (for example, go off-hook or have a connected call).
	• Your phone is not configured to support the feature associated with that softkey.
Join fails (SCCP phones only)	Join requires multiple selected calls. Be sure that you have selected at least one call in addition to the active call, which is selected automatically. Join also requires the selected calls to be on the same line. If necessary, transfer calls to one line before joining them.
Barge fails and results in a fast busy tone	You cannot barge an encrypted call if the phone you are using is not configured for encryption. When your barge attempt fails for this reason, your phone plays a fast busy tone.
You are disconnected from a call that you joined using Barge	You will be disconnected from a call that you have joined using Barge if the call is put on hold, transferred, or turned into a conference call.
Cisco CallBack fails	The other party might have call forwarding enabled.

Viewing Phone Administration Data

Your system administrator might ask you to access administration data on your phone for troubleshooting purposes.

If you are asked to	Then
Access network configuration data	Choose > Network Configuration and select the network configuration item that you want to view.
Access status data	Choose > Status and select the status item that you want to view.
Access phone model information	Choose > Model Information.
Access phone call and voice quality information	Choose > Status > Call Statistics.

Using the Quality Reporting Tool

Your system administrator may temporarily configure your phone with the Quality Reporting Tool (QRT) to troubleshoot performance problems. You can press QRT or Quality Reporting Tool to submit information to your system administrator. Depending on configuration, use the QRT to:

- Immediately report an audio problem on a current call.
- Select a general problem from a list of categories and choose reason codes.

Cisco One-Year Limited Hardware Warranty Terms

There are special terms applicable to your hardware warranty and various services that you can use during the warranty period. Your formal Warranty Statement, including the warranties and license agreements applicable to Cisco software, is available on Cisco.com. Follow these steps to access and download the *Cisco Information Packet* and your warranty and license agreements from Cisco.com.

1. Launch your browser, and go to this URL:

http://www.cisco.com/univercd/cc/td/doc/es_inpck/cetrans.htm

The Warranties and License Agreements page appears.

- **2**. To read the *Cisco Information Packet*, follow these steps:
 - **a.** Click the **Information Packet Number** field, and make sure that the part number 78-5235-03A0 is highlighted.
 - **b.** Select the language in which you would like to read the document.
 - c. Click Go.

The Cisco Limited Warranty and Software License page from the Information Packet appears.

d. Read the document online, or click the PDF icon to download and print the document in Adobe Portable Document Format (PDF).

You must have Adobe Acrobat Reader to view and print PDF files. You can download the reader from Adobe's website: http://www.adobe.com

- **3.** To read translated and localized warranty information about your product, follow these steps:
 - **a.** Enter this part number in the Warranty Document Number field:

78-10747-01C0

- **b.** Select the language in which you would like to view the document.
- c. Click Go.

The Cisco warranty page appears.

d. Read the document online, or click the PDF icon to download and print the document in Adobe Portable Document Format (PDF).

You can also contact the Cisco service and support website for assistance:

http://www.cisco.com/public/Support_root.shtml.

Duration of Hardware Warranty

One (1) Year

Replacement, Repair, or Refund Policy for Hardware

Cisco or its service center will use commercially reasonable efforts to ship a replacement part within ten (10) working days after receipt of a Return Materials Authorization (RMA) request. Actual delivery times can vary, depending on the customer location.

Cisco reserves the right to refund the purchase price as its exclusive warranty remedy.

To Receive a Return Materials Authorization (RMA) Number

Contact the company from whom you purchased the product. If you purchased the product directly from Cisco, contact your Cisco Sales and Service Representative.

Complete the information below, and keep it for reference.

Company product purchased from	
Company telephone number	
Product model number	
Product serial number	
Maintenance contract number	

Index

A	call logs
	dialing from a URL entry in 49
Abbreviated Dialing 59	erasing 48
Address Book Synchronization Tool 59	viewing and dialing from 48
adhoc conference 28	call park 34
answering calls, options for 19	call pickup, using 33
ASCII label field support 59	call waiting 19
audio problems 73	caller ID 12
audio, quality of 6	call-handling, advanced 32
authenticated calls 39	call-handling, basic 16
Auto Dial 16	calls
AutoAnswer 45	answering 19
	barging 37
В	blocking 26
	compared to lines 10
barge	conference features for 27
and privacy 37	ending 20
and shared lines 36	forwarding 25, 62
using 36	handling multiple 22
BLF 38	holding and resuming 21
Busy Lamp Field	icons for 11
see BLF 38	maximum per line 10
	multiple parties on 27
C	multiple, switching between 22
	muting 22
call activity area, viewing 10	parking 34
call forwarding 25	placing 16
configuring from web page 62	- 5

prioritizing 40	standard (adhoc) 27, 28	
redirecting while ringing 33	configuration	
reporting problems with 73	options 70	
secure 39	connected 11	
storing and retrieving 34	corporate directory	
transferring 24	dialing from web page with 17	
using DND 26	using on phone 17	
viewing 10, 22	customization	
viewing multiple 23	messages 55	
cBarge 37		
Cisco Unified Communications Manager Address Book Synchronizer 59	D	
Cisco Unified IP Phone	Details softkey, viewing multiparty calls with	
adjusting height of 5	48, 49, 50	
connecting 4	device configuration page 56	
description of 7	dialing, options for 16	
feature configuration for 14, 70	direct transfer 24	
illustration of 8	directed call park 34	
online help for 13	directory	
registering 5	corporate 50	
securing handset rest 5	dialing from web page with 17	
web-based services for 56	personal 50	
Cisco Unified IP Phone Expansion Module	using on phone 17, 48	
7914 70	divert calls to voice message system 25	
Cisco Unified Video Advantage 71	DND 26	
Cisco WebDialer	Do Not Disturb 26	
See also WebDialer 65		
Client Matter Code 18	E	
CMC 18	_	
conference	encrypted calls 39	
joining 29	ending a call, options for 20	
secure 29	Extension Mobility	
conference calls	log in 41	
Meet-Me 27, 30	log out 41	

extension numbers, viewing 10	hanging up, options for 20		
	headset		
F	answering calls with 19		
•	audio quality 6		
FAC 18	button, identifying 10		
Fast Dial service	hanging up with 20		
dialing with 18	mode 44		
Fast Dials	obtaining 45		
configuring from web page 58	headset performance, general 6		
feature buttons	help button, description of 9		
help 9	help, using 13		
messages 9	hold		
services 10	and switching calls 22		
settings 10	and transferring 24		
feature menus, using 14	using 21		
features, availability of 14, 70	hold reversion indicators, reverting calls 21		
footstand	hunt groups, logging out 35		
adjusting 5			
button, identifying 9	ı		
Forced Authorization Code 18	•		
forwarding calls, options for 25	icons		
	for call states 11		
G	for lines 11		
	idle 11		
GPickUp 33	installing, Cisco Unified IP Phone 4		
group call pickup, using 33	intercom calls 30		
	intercom line 11		
н			
	K		
handset			
light strip 10	keypad		
securing in cradle 5	description of 10		
using 44			

L	N		
language (locale) settings 62	navigation button, description of 10		
line buttons, identifying 9	network configuration data, locating 72		
lines			
and call forwarding 62	0		
and call states 11			
and using BLF 38	on-hook dialing 16		
description of 10	online help, using 13		
icons 11	OPickUp 33		
ring patterns for 62	other call pickup, using 33		
text label for 62			
viewing 10	P		
voice message indicator setting for 62	•		
logging out of hunt groups 35	PAB 50		
	using from web page 57		
М	park retrieval prefix 35		
	password, changing 62		
Malicious Call Identification (MCID), using 39	Personal Address Book		
Meet-Me conferences 27, 30	See PAB 52		
menus, using 14	Personal Address Book (PAB)		
messages	dialing from 18		
indicator for 46, 55	Personal Address Book, see PAB		
listening to 55	Personal Directory		
messages button, description of 9	using from web page 57		
missed calls, records of 48	phone lines		
MLPP, using 40	buttons for 9		
multiparty calls	description of 10		
identifying in call logs 48, 49	viewing 10		
viewing details of 48, 49, 50	phone screen		
multiple calls, handling 22	adjusting contrast of 47		
mute button, description of 10	changing language of 47		
mute, using 22	cleaning 12		
	features of 10		

phone services	S
configuring	
see also User Options web pages	safety, warnings 2
PickUp 33	secure calls 39
PIN, changing 62	secure conference
placed calls, records of 48	verifying 29
placing calls, options for 16	secure conference, starting 29
prioritizing calls 40	security
privacy	levels of 39
and shared lines 36	making and receiving secure calls 39
using 37	verifying non-secure calls 39
programmable buttons	services button, description of 10
description of 9	services, subscribing to 60
labels for 10	settings button, description of 10
	shared lines
Q	and Remote-in-Use icon 36
u	description of 36
QRT 73	with barge 36
QRT, using 73	with privacy 37
Quality Reporting Tool 73	softkey buttons
	description of 10
n	labels for 10
R	sound
received calls, records of 48	See audio, quality of 6
redial 16	speakerphone
Remote-in-Use icon for shared lines 36	answering calls with 19
resume, using 21	button, identifying 10
ring patterns, changing 62	hanging up with 20
ringer	mode 44
customizing 46	speed dial 32
indicator for 10	buttons, identifying 9
	configuring 59
	labels 10, 59
	using 17

status data, locating 72 status line, viewing 10 subscriptions, for phone services 60 suspicious calls, tracing 39 switching calls 22

T

Tabs, phone and feature 12
TABSynch 59
TAPS, using 5
text, entering on phone 14
Tool for Auto-Registered Phones Support 5
transferring, options for 24
troubleshooting 72
See also QRT 72

U

URL dialing, from call log 49
User Options web pages
accessing 56
configuring features and services with 57
subscribing to phone services with 60

V

voice message indicator **55**changing setting for **62**voice message service **55**volume button, description of **10**

W

warnings, safety 2
web-based services
configuring 56
see also User Options web pages
WebDialer 17
whisper 11
wideband handset 44

Americas Headquarters Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA

Tel: 408 526-4000 800 553-NETS (6387) Fax: 408 527-0883 Asia Pacific Headquarters Cisco Systems, Inc. 168 Robinson Road #28-01 Capital Tower Singapore 068912 www.cisco.com

Tel: +65 6317 7777 Fax: +65 6317 7799 Europe Headquarters Cisco Systems International BV

Haarlerbergpark Haarlerbergweg 13-19 1101 CH Amsterdam The Netherlands www-europe.cisco.com

Tel: 31 0 800 020 0791 Fax: 31 0 20 357 1100

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

CCVP, the Cisco Logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco Olystems, Cisco Systems, Cisco Systems, Cisco Systems, Cisco Systems, Cisco Systems, Capital, the Cisco Systems logo, Cisco Olytty, Enterprisedver, EtherChannel, EtherPast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0704R)

© 2007 Cisco Systems, Inc. All rights reserved.

Java The Java logo is a trademark or registered trademark of Sun Microsystems, Inc. in the U.S. or other countries.