

Avaya 9400 Series Digital Deskphone User Guide for Avaya Aura[®] Communication Manager

16-603535
Issue 3
February 2020

© 2011-2020, Avaya Inc.
All Rights Reserved.

Notice

While reasonable efforts have been made to ensure that the information in this document is complete and accurate at the time of printing, Avaya assumes no liability for any errors. Avaya reserves the right to make changes and corrections to the information in this document without the obligation to notify any person or organization of such changes.

Documentation disclaimer

"Documentation" means information published by Avaya in varying mediums which may include product information, operating instructions and performance specifications that Avaya may generally make available to users of its products and Hosted Services. Documentation does not include marketing materials. Avaya shall not be responsible for any modifications, additions, or deletions to the original published version of documentation unless such modifications, additions, or deletions were performed by Avaya. End User agrees to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation, to the extent made by End User.

Link disclaimer

Avaya is not responsible for the contents or reliability of any linked websites referenced within this site or documentation provided by Avaya. Avaya is not responsible for the accuracy of any information, statement or content provided on these sites and does not necessarily endorse the products, services, or information described or offered within them. Avaya does not guarantee that these links will work all the time and has no control over the availability of the linked pages.

Warranty

Avaya provides a limited warranty on Avaya hardware and software. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product while under warranty is available to Avaya customers and other parties through the Avaya Support website: <https://support.avaya.com/helpcenter/getGenericDetails?detailId=C20091120112456651010> under the link "Warranty & Product Lifecycle" or such successor site as designated by Avaya. Please note that if You acquired the product(s) from an authorized Avaya Channel Partner outside of the United States and Canada, the warranty is provided to You by said Avaya Channel Partner and not by Avaya.

"Hosted Service" means a hosted service subscription that You acquire from either Avaya or an authorized Avaya Channel Partner (as applicable) and which is described further in Hosted SAS or other service description documentation regarding the applicable hosted service. If You purchase a Hosted Service subscription, the foregoing limited warranty may not apply but You may be entitled to support services in connection with the Hosted Service as described further in your service description documents for the applicable Hosted Service. Contact Avaya or Avaya Channel Partner (as applicable) for more information.

Hosted Service

THE FOLLOWING APPLIES IF YOU PURCHASE A HOSTED SERVICE SUBSCRIPTION FROM AVAYA OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE), THE TERMS OF USE FOR HOSTED SERVICES ARE AVAILABLE ON THE AVAYA WEBSITE, [HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO](https://support.avaya.com/LICENSEINFO) UNDER THE LINK "Avaya Terms of Use for Hosted Services" OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, AND ARE APPLICABLE TO ANYONE WHO ACCESSES OR USES THE HOSTED SERVICE. BY ACCESSING OR USING THE HOSTED SERVICE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE DOING SO (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THE TERMS OF USE. IF YOU ARE ACCEPTING THE TERMS OF USE ON BEHALF A COMPANY OR OTHER LEGAL ENTITY, YOU REPRESENT THAT YOU HAVE THE AUTHORITY TO BIND SUCH ENTITY TO THESE TERMS OF USE.

IF YOU DO NOT HAVE SUCH AUTHORITY, OR IF YOU DO NOT WISH TO ACCEPT THESE TERMS OF USE, YOU MUST NOT ACCESS OR USE THE HOSTED SERVICE OR AUTHORIZE ANYONE TO ACCESS OR USE THE HOSTED SERVICE. YOUR USE OF THE HOSTED SERVICE SHALL BE LIMITED BY THE NUMBER AND TYPE OF LICENSES PURCHASED UNDER YOUR CONTRACT FOR THE HOSTED SERVICE, PROVIDED, HOWEVER, THAT FOR CERTAIN HOSTED SERVICES IF APPLICABLE, YOU MAY HAVE THE OPPORTUNITY TO USE FLEX LICENSES, WHICH WILL BE INVOICED ACCORDING TO ACTUAL USAGE ABOVE THE CONTRACT LICENSE LEVEL. CONTACT AVAYA OR AVAYA'S CHANNEL PARTNER FOR MORE INFORMATION ABOUT THE LICENSES FOR THE APPLICABLE HOSTED SERVICE, THE AVAILABILITY OF ANY FLEX LICENSES (IF APPLICABLE), PRICING AND BILLING INFORMATION, AND OTHER IMPORTANT INFORMATION REGARDING THE HOSTED SERVICE.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE, [HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO](https://support.avaya.com/LICENSEINFO), UNDER THE LINK "AVAYA SOFTWARE LICENSE TERMS (Avaya Products)" OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, ARE APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH AVAYA OR AN AVAYA CHANNEL PARTNER. UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING, AVAYA DOES NOT EXTEND THIS LICENSE IF THE SOFTWARE WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN AVAYA AFFILIATE OR AN AVAYA CHANNEL PARTNER; AVAYA RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU AND ANYONE ELSE USING OR SELLING THE SOFTWARE WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE INSTALLING, DOWNLOADING OR USING THE SOFTWARE (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THESE TERMS AND CONDITIONS AND CREATE A BINDING CONTRACT BETWEEN YOU AND AVAYA INC. OR THE APPLICABLE AVAYA AFFILIATE ("AVAYA").

Avaya grants You a license within the scope of the license types described below, with the exception of Heritage Nortel Software, for which the scope of the license is detailed below. Where the order documentation does not expressly identify a license type, the applicable license will be a Designated System License. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the documentation or other materials available to You. "Software" means computer programs in object code, provided by Avaya or an Avaya Channel Partner, whether as stand-alone products, pre-installed on hardware products, and any upgrades, updates, patches, bug fixes, or modified versions thereto. "Designated Processor" means a single stand-alone computing device. "Server" means a Designated Processor that hosts a software application to be accessed by multiple users. "Instance" means a single copy of the Software executing at a particular time: (i) on one physical machine; or (ii) on one deployed software virtual machine ("VM") or similar deployment.

License types

Designated System(s) License (DS). End User may install and use each copy or an Instance of the Software only on a number of Designated Processors up to the number indicated in the order. Avaya may require the Designated Processor(s) to be identified in the order by type, serial number, feature key, Instance, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Shrinkwrap License (SR). You may install and use the Software in accordance with the terms and conditions of the applicable license agreements, such as "shrinkwrap" or "clickthrough" license accompanying or applicable to the Software ("Shrinkwrap License").

Heritage Nortel Software

"Heritage Nortel Software" means the software that was acquired by Avaya as part of its purchase of the Nortel Enterprise Solutions Business in December 2009. The Heritage Nortel Software is the software contained within the list of Heritage Nortel Products located at <https://support.avaya.com/LicenseInfo> under the link "Heritage Nortel Products" or such successor site as designated by Avaya. For Heritage Nortel Software, Avaya grants Customer a license to use Heritage Nortel Software provided hereunder solely to the extent of the authorized activation or authorized usage level, solely for the purpose specified in the Documentation, and solely as embedded in, for execution on, or for communication with Avaya equipment. Charges for Heritage Nortel Software may be based on extent of activation or use authorized as specified in an order or invoice.

Copyright

Except where expressly stated otherwise, no use should be made of materials on this site, the Documentation, Software, Hosted Service, or hardware provided by Avaya. All content on this site, the documentation, Hosted Service, and the product provided by Avaya including the selection, arrangement and design of the content is owned either by Avaya or its licensors and is protected by copyright and other intellectual property laws including the sui generis rights relating to the protection of databases. You may not modify, copy, reproduce, republish, upload, post, transmit or distribute in any way any content, in whole or in part, including any code and software unless expressly authorized by Avaya. Unauthorized reproduction, transmission, dissemination, storage, and or use without the express written consent of Avaya can be a criminal, as well as a civil offense under the applicable law.

Virtualization

The following applies if the product is deployed on a virtual machine. Each product has its own ordering code and license types. Note that each Instance of a product must be separately licensed and ordered. For example, if the end user customer or Avaya Channel Partner would like to install two Instances of the same type of products, then two products of that type must be ordered.

Third Party Components

"Third Party Components" mean certain software programs or portions thereof included in the Software or Hosted Service may contain software (including open source software) distributed under third party agreements ("Third Party Components"), which contain terms regarding the rights to use certain portions of the Software ("Third Party Terms"). As required, information regarding distributed Linux OS source code (for those products that have distributed Linux OS source code) and identifying the copyright holders of the Third Party Components and the Third Party Terms that apply is available in the products, Documentation or on Avaya's website at: <https://support.avaya.com/Copyright> or such successor site as designated by Avaya. The open source software license terms provided as Third Party Terms are consistent with the license rights granted in these Software License Terms, and may contain additional rights benefiting You, such as modification and distribution of the open source software. The Third Party Terms shall take precedence over these Software License Terms, solely with respect to the applicable Third Party Components to the extent that these Software License Terms impose greater restrictions on You than the applicable Third Party Terms.

The following applies if the H.264 (AVC) codec is distributed with the product. THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTP://WWW.MPEGLA.COM](http://www.mpegla.com).

Service Provider

THE FOLLOWING APPLIES TO AVAYA CHANNEL PARTNER'S HOSTING OF AVAYA PRODUCTS OR SERVICES. THE PRODUCT OR HOSTED SERVICE MAY USE THIRD PARTY COMPONENTS

SUBJECT TO THIRD PARTY TERMS AND REQUIRE A SERVICE PROVIDER TO BE INDEPENDENTLY LICENSED DIRECTLY FROM THE THIRD PARTY SUPPLIER. AN AVAYA CHANNEL PARTNER'S HOSTING OF AVAYA PRODUCTS MUST BE AUTHORIZED IN WRITING BY AVAYA AND IF THOSE HOSTED PRODUCTS USE OR EMBED CERTAIN THIRD PARTY SOFTWARE, INCLUDING BUT NOT LIMITED TO MICROSOFT SOFTWARE OR CODECS, THE AVAYA CHANNEL PARTNER IS REQUIRED TO INDEPENDENTLY OBTAIN ANY APPLICABLE LICENSE AGREEMENTS, AT THE AVAYA CHANNEL PARTNER'S EXPENSE, DIRECTLY FROM THE APPLICABLE THIRD PARTY SUPPLIER.

WITH RESPECT TO CODECS, IF THE AVAYA CHANNEL PARTNER IS HOSTING ANY PRODUCTS THAT USE OR EMBED THE G.729 CODEC, H.264 CODEC, OR H.265 CODEC, THE AVAYA CHANNEL PARTNER ACKNOWLEDGES AND AGREES THE AVAYA CHANNEL PARTNER IS RESPONSIBLE FOR ANY AND ALL RELATED FEES AND/OR ROYALTIES. THE G.729 CODEC IS LICENSED BY SIPRO LAB TELECOM INC. SEE WWW.SIPRO.COM/CONTACT.HTML. THE H.264 (AVC) CODEC IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO: (I) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (II) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION FOR H.264 (AVC) AND H.265 (HEVC) CODECS MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTP://WWW.MPEGLA.COM](http://WWW.MPEGLA.COM).

Compliance with Laws

Customer acknowledges and agrees that it is responsible for complying with any applicable laws and regulations, including, but not limited to laws and regulations related to call recording, data privacy, intellectual property, trade secret, fraud, and music performance rights, in the country or territory where the Avaya product is used.

Preventing Toll Fraud

"Toll Fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of Toll Fraud associated with your system and that, if Toll Fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya Toll Fraud intervention

If you suspect that you are being victimized by Toll Fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support telephone numbers, see the Avaya Support website: <https://support.avaya.com> or such successor site as designated by Avaya.

Security Vulnerabilities

Information about Avaya's security support policies can be found in the Security Policies and Support section of <https://support.avaya.com/security>.

Suspected Avaya product security vulnerabilities are handled per the Avaya Product Security Support Flow (<https://support.avaya.com/css/P8/documents/100161515>).

Downloading Documentation

For the most current versions of Documentation, see the Avaya Support website: <https://support.avaya.com>, or such successor site as designated by Avaya.

Contact Avaya Support

See the Avaya Support website: <https://support.avaya.com> for product or Hosted Service notices and articles, or to report a problem with your Avaya product or Hosted Service. For a list of support telephone numbers and contact addresses, go to the Avaya Support website: <https://support.avaya.com> (or such successor site as designated by Avaya), scroll to the bottom of the page, and select Contact Avaya Support.

Trademarks

The trademarks, logos and service marks (“Marks”) displayed in this site, the Documentation, Hosted Service(s), and product(s) provided by Avaya are the registered or unregistered Marks of Avaya, its affiliates, or other third parties. Users are not permitted to use such Marks without prior written consent from Avaya or such third party which may own the Mark. Nothing contained in this site, the Documentation, Hosted Service(s) and product(s) should be construed as granting, by implication, estoppel, or otherwise, any license or right in and to the Marks without the express written permission of Avaya or the applicable third party.

Avaya is a registered trademark of Avaya Inc.

All non-Avaya trademarks are the property of their respective owners. Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Contents

Chapter 1: Introduction to the Avaya 9400 Series Digital Deskphones	7
Overview of phone buttons and features	7
Description of LEDs.....	9
Description of icons in the telephone display.....	10
Navigation tips.....	11
Chapter 2: Making calls	12
Making a call.....	12
Redialing a number.....	12
Calling a person from the contacts list.....	12
Calling a person from the call history.....	13
Chapter 3: Handling calls	14
Answering a call.....	14
Muting a call.....	15
Putting a call on hold.....	15
Transferring a call.....	15
Chapter 4: Using the conference feature	17
Making a conference call.....	17
Adding a person on hold to a conference call.....	17
Putting a conference call on hold.....	18
Dropping the last participant from a conference call.....	18
Chapter 5: Getting your messages	19
Logging into your voice mail.....	19
Chapter 6: Using bridged call appearances	20
Answering a call on a bridged call appearance.....	20
Joining a call on a bridged call appearance.....	20
Making an outgoing call on a bridged call appearance.....	21
Chapter 7: Using the contacts feature	22
Viewing contact details.....	22
Adding a new contact.....	22
Editing a contact.....	23
Deleting a contact.....	23
Adding an entry from the call history to your contacts list	24
Chapter 8: Using the call history feature	25
Viewing the call history.....	25
Viewing call history details.....	26
Adding an entry from the call history to your contacts list	26
Removing an entry from the call history.....	26
Clearing all entries from a call history list.....	27

- Chapter 9: Using advanced telephone features**..... 28
 - Forwarding calls..... 28
 - Sending all calls..... 29
 - Calling a person from the corporate directory..... 29
 - Activating Extension to Cellular (EC500)..... 29
- Chapter 10: Using the Avaya Home menu**..... 31
 - Setting the Visual Alerting option..... 31
 - Setting the Audible Alerting option..... 32
 - Setting the Audio Path option..... 32
 - Setting the telephone screen behavior..... 33
 - Setting the telephone behavior when making a call from your contacts list..... 34
 - Setting the call history feature..... 34
 - Customizing button labels..... 36
 - Restoring default button labels..... 37
 - Adjusting the brightness of the telephone display..... 37
 - Adjusting the contrast of the telephone display..... 38
 - Changing the ringing pattern..... 38
 - Setting the Button Clicks option..... 39
 - Setting the Error Tones option..... 39
 - Erasing customized settings..... 39
 - Verifying telephone operation..... 41
 - Changing the telephone display language..... 41
 - Setting audio levels on the handset, headset, and speaker..... 42
 - Setting the Remote Headset option..... 44
 - Setting the Echo Cancellation option..... 45
- Chapter 11: Using the BM12 button module**..... 46
 - Answering a call..... 47
 - Making a call using an abbreviated dial button..... 47
 - Adjusting the brightness of the button module display..... 47
 - Adjusting the contrast of the button module display..... 48
 - Customizing button labels..... 48
 - Using the feature buttons..... 49

Chapter 1: Introduction to the Avaya 9400 Series Digital Deskphones

The Avaya 9400 Series Digital Deskphones are digital telephones for use by enterprises with the Avaya Aura® Communication Manager call processing system. These telephones put convenient features and capabilities at your fingertips, including a display to view and manage your calls, a contacts list, call history, a menu of options and settings to customize your telephone, and access to your voice mail.

All features described in this user guide may not be available on your telephone. If you find that a feature is not available, contact your system administrator.

Overview of phone buttons and features

Avaya 9404 telephone

Avaya 9408 telephone

No.	Name of button or feature	Description
1	Call/Message Waiting Indicator	An illuminated red light in the upper-right corner of your phone indicates that you have voice mail. This light flashes when you receive an incoming call. In addition to the Message Waiting Indicator, the Message button is also illuminated when you have voice mail messages waiting.
2	Feature Buttons and Call Appearance Buttons	There are 4 (9404) or 8 (9408) buttons that can be programmed as either call appearance buttons or feature buttons. Press a call appearance button to make or answer a call or resume a call on hold. Press a labeled feature button to enable or disable that feature. The feature buttons provide access to the Avaya call management system features that have been administered for your extension. The green LED next to each function key indicates whether the feature is currently on or off. If the light is on, the feature is on. For more information about the feature buttons, see UsingAdvancedTelephoneFeatures on page 28.
3	Softkeys	Press the softkeys to select the softkey labels. The softkey labels indicate the action that each softkey produces. The labels and the actions vary depending on your selection.
4	OK	Press the OK button for a shortcut to an action. For example, select an entry from your call history and press OK to dial the number.
5	Phone	Press the Phone button to view and manage your calls. For example, if you are viewing a menu, pressing the Phone button takes the telephone display back to the home screen.
6	Contacts	Press the Contacts button to view the entries in your Contacts list.

Table continues...

No.	Name of button or feature	Description
7	Avaya Home	Press the Home button to gain access to the Avaya menu. The Avaya menu provides options that you can use to customize telephone settings, configure call logging, select the display language, and verify the telephone operation.
8	History	Press the History button to view a list of all your calls. The icon on the History button lights up when you have missed calls.
9	Volume	Press + or - on the Volume button while active on the handset, headset or speaker to adjust the volume of the speaker or ringer.
10	Mute	Press the Mute button to mute a call in progress or reactivate a muted call.
11	Microphone	The omnidirectional microphone sends and receives signals from all directions.
12	Speaker	Press the Speaker button to use the speakerphone. To take a call off speakerphone, lift the handset.
13	Headset	Press the Headset button to use the headset if it is connected. For wired headsets, only HIC headset cords are compatible with your phone.
14	Message	Press the Message button to connect directly to your voicemail system. This button is illuminated when you have voicemail messages waiting.
15	Navigation Arrows	Press the up and down navigation arrows to scroll through lists. Press the right and left navigation arrows to navigate between different views of an application, to move the cursor during text input, or to turn an option on or off.
16	Telephone Display	<p>There are four rows in the 9404 telephone display and eight rows in the 9408 telephone display.</p> <p>The top row shows the extension number, user name and the time and date. On the 9404 telephone, the top row also provides application-specific information.</p> <p>The middle two rows in the 9404 telephone display and the middle six rows in the 9408 telephone display provide application-specific information. The second and the third rows in both telephone displays provide the name of the current application (for example, contacts) and a prompt line that provides context-sensitive prompts, explanations, or help for the current application. The bottom line displays the softkey labels.</p>

Description of LEDs

Each call appearance button and feature button has two LEDs, one green and one red, to indicate the status of the call appearance or feature. The status is identified by whether the LED is on, off, or blinking, as described in the following tables.

Call appearance button LEDs

LED	Description
Steady green	Call appearance is active.
Slow blinking green	Call appearance is ringing.
Fast blinking green	Call appearance is on hold.
Very fast blinking green	Conference or Transfer is pending.
Steady red	Call appearance is selected and will be used when you go off-hook. It remains steady red while you use the call appearance.
Off	Call appearance is available.

Feature button LEDs

LED	Description
Steady green	Feature is active.
Blinking green	Feature is pending (request is being processed and not immediately available).
Blinking red	Feature is shown on the phone display.
Off	Feature is not active.

Description of icons in the telephone display

Icons are provided in the telephone display to indicate call status and navigation choices. The icons that appear in the phone display are described in the following table.

Icon	Description
	Missed call.
	Incoming call is ringing.
	Call is active.
	Call is on hold.
	Call is on soft hold (when using Conference or Transfer feature).
	History incoming call.
	History outgoing call.
	Indicates feature button is active.
	Indicates feature button is active.
	Scroll left or right for other options.
	Scroll up or down for other options.

Navigation tips

To navigate through the options and features on your telephone display, use the navigation arrows to scroll and the **OK** button to select lines or options.

A navigation icon › appears in the telephone display to indicate that you can scroll to more options or information. Use the right and left navigation arrows to go to other screens when the paging icon (left- and right-facing arrows) displays on the title line or to move the cursor right or left when entering text.

When you scroll to a line on the display, that line is selected.

Chapter 2: Making calls

Use the procedures in this chapter to make calls from your telephone.

Making a call

About this task

Procedure

1. Do one of the following:
 - Lift the handset.
 - Press the **Speaker** button.
 - Press the **Headset** button.
 - Press an available call appearance button.
2. Dial the number you want to call.

Redialing a number

Procedure

To redial the last number dialed, press the **Redial** softkey.

Calling a person from the contacts list

Procedure

1. Press the **Contacts** button.
2. Locate the contact you want by typing the first letter of the contact's name as it is listed.

For example, if you added John Smith to your contacts list as “Smith, John” you would type **s**, the first letter of his last name.

3. Scroll up or down to select the person or number you want to call.
4. Press the **OK** button or the **Call** softkey.

Calling a person from the call history

Procedure

1. Press the **History** button.
2. Scroll to the left or right to view a separate list of all calls, missed (unanswered) calls, answered calls, or outgoing calls.
3. Scroll up or down to select the person or number you want to call.
4. Press the **Call** softkey or the **OK** button.

Chapter 3: Handling calls

Use the procedures in this chapter to handle calls from your telephone. This includes procedures such as answering a call, muting a call, and transferring a call.

Answering a call

About this task

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

- If you are not on another call, do one of the following:
 - Lift the handset.
 - Press the call appearance button whose green LED flashes for the incoming call.
 - Press the **Speaker** button to answer using the speakerphone.
 - Press the **Headset** button to answer using the headset.
 - Press the **ON** button to answer using a wireless headset.
- If you are on another call, press the call appearance button whose green LED flashes for the incoming call.

Note:

If the Auto Hold (Communication Manager) feature is enabled by your system administrator, you can answer another call without first putting an active call on hold. If Auto Hold is not enabled, you must put your active call on hold before answering the incoming call; otherwise, you will drop the active call when you answer the incoming call.

Muting a call

About this task

While on a call, you can mute the microphone of your phone so that the other party cannot hear you. You can configure your deskphone to alert you if your deskphone is on mute. The alert can be an audible beep and a visible indication on the top line of your deskphone.

Procedure

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

 Note:

If a call is on mute and you switch between the handset, headset, or speakerphone, the mute is turned off.

Putting a call on hold

Procedure

1. To put your active call on hold, press the **Hold** softkey.
The fast blinking green LED next to the call appearance button indicates the call is on hold.
2. To resume the call, press the call appearance button for the call on hold.

Transferring a call

Procedure

1. If the call you want to transfer is not your active call, press the call appearance button for the call you want to transfer.
2. Press the **Transfer** softkey.

The very fast blinking green LED next to the call appearance button indicates the call is being transferred.

3. Do one of the following:
 - Dial the telephone number.
 - Call the person from the contacts list.
 - Call the person from the call history.

 Note:

Handling calls

To transfer the call to a call that is on hold, press the call appearance button for the call that is on hold.

4. Press the **Transfer** softkey to transfer the call.

Once the transfer is complete, **Transfer Completed** appears in the phone display.

Chapter 4: Using the conference feature

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

Making a conference call

Procedure

1. While active on a call, press the **Conf** softkey.
The very fast blinking green LED next to the call appearance button indicates the call is being conferenced.
2. Do one of the following:
 - Dial the telephone number.
 - Call the person from the contacts list.
 - Call the person from the call history.
3. Press the **Conf** softkey to add the person to the existing call.

Adding a person on hold to a conference call

Procedure

1. Select the call appearance button for your active conference call.
2. Press the **Conf** softkey.
The active conference call is put on soft hold.
3. Press the call appearance button of the call on hold.
Be sure not to choose the call appearance button for the call that is on soft hold.
4. Press the **Conf** softkey again to add the person to the conference call.

Putting a conference call on hold

About this task

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

Procedure

1. Press the **Hold** softkey during a conference call.

The blinking green LED next to the call appearance button indicates the conference is on hold.

2. Press the call appearance button to resume the conference call.

Dropping the last participant from a conference call

About this task

Note:

This feature is applicable only for a conference call of the AST 1 type.

Procedure

While active on a conference call, press the **Drop** softkey.

Chapter 5: Getting your messages

Use the **Message** button to connect to your voicemail system. When you have messages waiting, the **Message** button is illuminated. The red light on the upper right corner of your telephone is also illuminated when you have messages waiting. The voicemail system and messaging functions are administered by your system administrator. Contact your system administrator with any questions.

Logging into your voice mail

Procedure

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

Chapter 6: Using bridged call appearances

In addition to your own call appearances, your phone may show one or more bridged call appearances on the display screen. A bridged call appearance is of another user and allows you to see if that call appearance is in use, answer calls on that appearance, or join a call in progress on that call appearance from your deskphone. You can also make outgoing calls on a bridged call appearance when it is not in use.

Answering a call on a bridged call appearance

About this task

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

Procedure

To answer a call on a bridged call appearance, press the call appearance button associated with the bridged call appearance.

Note:

The ringing bridged call appearance may be selected automatically if there are no other active calls. If you are on another call when a call comes in to a bridged call appearance, you may have to select the ringing bridged call appearance button.

Joining a call on a bridged call appearance

Procedure

1. Scroll to the call in progress that you want to join.
2. Press the call appearance button for the bridged call appearance.

Making an outgoing call on a bridged call appearance

About this task

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

Procedure

1. Press the call appearance button associated with the bridged call appearance.
2. Do one of the following:
 - Dial the telephone number.
 - Call the person from the contacts list.
 - Call the person from the call history.

Chapter 7: Using the contacts feature

You can save up to 100 names and telephone numbers. For additional information, see [Calling a person from the contacts list](#) on page 12.

Viewing contact details

Procedure

1. Press the **Contacts** button.
2. Scroll to the contact you want to view.

Names are listed alphabetically by first name. To return to the top of the list, press the **Contacts** button again.

3. Do one of the following:
 - For the 9408 telephone, press the **Details** softkey to see the contact name and number.
 - For the 9404 telephone, press the **Details** softkey to see the contact name, and then scroll down to see the contact number.

Adding a new contact

Procedure

1. Press the **Contacts** button.

 Note:

If this is the first contact you are adding, go to step 3.

2. Press the **More** softkey.
3. Press the **New** softkey.
4. Enter the name using the dialpad. To enter characters using the dialpad:
 - Press the number key that corresponds to the letter or number you want to enter until the letter or number is displayed.
 - If the characters are on the same key, pause before entering the next character.

- To enter a space, press **0**.
- Enter remaining letters or numbers.
- To delete the last character, press the **More** softkey and then the **Bksp** softkey.

 Note:

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

5. Press the down navigation arrow.
6. Enter the telephone number as you would if you were dialing it directly.
7. Press the **Save** softkey to save your changes.

Editing a contact

Procedure

1. Press the **Contacts** button.
2. Scroll to the contact you want to edit.
3. Press the **Details** softkey.
4. Press the **Edit** softkey.
5. Scroll up or down to choose the field you want to edit.
6. Use the dialpad and softkeys to make changes to the contact information.
7. Press the **Save** softkey to save your changes.

Deleting a contact

Procedure

1. Press the **Contacts** button.
2. Scroll to the contact you want to delete.
3. Press the **More** softkey.
4. Press the **Delete** softkey.
5. Press the **Delete** softkey again to confirm.

 Note:

If you press the **Cancel** softkey prior to pressing the **Delete** softkey, your contact information will not be removed.

Adding an entry from the call history to your contacts list

Procedure

1. Press the **History** button.
2. Scroll to the number you want to add to your contacts list.
3. Press the **+Contact** softkey.
If your contacts list is full, the **+Contact** softkey is not displayed.
4. To edit the name or number, scroll up or down and edit as appropriate.
5. Press the **Save** softkey to save your changes.

Chapter 8: Using the call history feature

You can use the call history to view separate lists of your outgoing calls, all calls, missed (unanswered) calls, or answered calls.

With Release DCP R2.0 SP2, the call log on the 94xx deskphone also records all incoming calls when the deskphone is busy due to one of the following conditions:

- All incoming call appearances are in the non-idle state, one call appearance is in the idle state, and the last call appearance is reserved for outgoing calls.
- All call appearances are in the non-idle state.
- The **Do Not Disturb** feature is active on the phone.
- One call appearance is busy on a call because a remote user has put the call on hold or started a transfer or a conference call.

*** Note:**

To log the call history in the stated conditions, ensure that the *Log Unseen* setting at **A menu > Application settings > Log Unseen** is enabled. The setting is enabled by default.

For information about turning call logging on and off for different call types, see [Setting the call history feature](#) on page 34.

Viewing the call history

Procedure

1. Press the **History** button.

You can go to the top of the list by pressing the **History** button again.

2. Scroll to the left or right to view a separate list of outgoing calls, all calls, missed (unanswered) calls, or answered calls.

Viewing call history details

Procedure

1. Press the **History** button.
2. Scroll to the number you want to view.
3. Do one of the following:
 - For the 9408 telephone, press the **Details** softkey to view the name, number, time, date, and duration of the call.
 - For the 9404 telephone, press the **Details** softkey to view the name and number. Then scroll down one line at a time to view the date and time of the call and then the duration of the call.
4. Press the **Back** softkey to return to the list view.

Adding an entry from the call history to your contacts list

Procedure

1. Press the **History** button.
2. Scroll to the number you want to add to your contacts list.
3. Press the **+Contact** softkey.

If your contacts list is full, the **+Contact** softkey is not displayed.
4. To edit the name or number, scroll up or down and edit as appropriate.
5. Press the **Save** softkey to save your changes.

Removing an entry from the call history

Procedure

1. Press the **History** button.
2. Select the number you want to delete.
3. Press the **More** softkey.
4. Press the **Delete** softkey.
5. Press the **Delete** softkey again to confirm.

Clearing all entries from a call history list

About this task

Clearing all entries from the call history deletes all of the entries for the specific list you are viewing. For example, if you are viewing the Outgoing calls list, only outgoing calls are deleted from the call history. You are also able to clear all calls from the entire call history.

Procedure

1. Press the **History** button.
2. To delete entries from a specific list:
 - a. Select the list whose entries you want to delete.
 - b. Press the **More** softkey.
 - c. Press the **Clear All** softkey to delete all of the entries in the list you are viewing.
 - d. Press the **Clear All** softkey again to confirm.

Chapter 9: Using advanced telephone features

Avaya call management systems provide many advanced telephone features such as Directory, Call Forwarding, and Abbreviated Dial buttons. These features are administered on the feature buttons on your telephone.

The features that are available to you depend on what your administrator has assigned to your telephone. A few of the most commonly administered features are explained below. For more information about all the features that are available for your extension, contact your system administrator.

Forwarding calls

About this task

The Call Forward feature allows you to forward your incoming calls to another number. You must enter the telephone number where the calls will be forwarded each time you activate this feature. You can forward calls only to internal numbers.

Procedure

1. To turn call forwarding on, press the **CFrwd** feature button.
You hear a dial tone prompting you to dial the forwarding number.
2. Dial the number to which you want to forward your calls.
After you dial the number, you hear a confirmation tone. The green LED next to the feature button turns on.
3. To turn call forwarding off, press the **CFrwd** feature button.
The green LED next to the feature button turns off.

Sending all calls

About this task

The Send All Calls (SAC) feature allows you to send all of your incoming calls directly to a predefined coverage number, typically your voice mail. Incoming calls ring once at your extension and then go directly to a number which is set by your system administrator.

- To send all calls to coverage, press the **SAC** feature button.

The green LED next to the feature button turns on.

- To turn the feature off, press the **SAC** feature button.

The green LED next to the feature button turns off.

Calling a person from the corporate directory

About this task

The Directory feature allows you to dial other users in your system by name.

Procedure

1. Press the **Directory** feature button.
2. Use the dialpad keys to start spelling the last name of the person you want to call.
Press each dialpad key once for each corresponding letter. For example, for *Hill*, press **4,4,5,5**.
3. Press the **Next** feature button to view the next name alphabetically in the directory, if necessary.
4. Press the **Make Call** feature button when you see the name you want.
5. To exit the Directory, press the **Phone** button or the **Exit** softkey.

Activating Extension to Cellular (EC500)

About this task

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

Procedure

1. To turn the EC500 feature on, press the **EC500** feature button.

The green LED next to the feature button turns on.

2. To turn the EC500 feature off, press the **EC500** feature button.
The green LED next to the feature button turns off.

Chapter 10: Using the Avaya Home menu

Use the Avaya Home menu to perform tasks such as adjust and customize phone settings, select the display language, turn call logging on or off for different call types, and set visual and audible alerting.

The Avaya Home menu has four sub-menus:

Call Settings	Lets you set the visual alerting, audible alerting, show phone screen, and stay in contacts options to on or off; and set the audio path to speakerphone or headset.
Application Settings	Lets you turn call logging on and off for answered, unanswered, outgoing, and bridged calls; and personalize button labels or restore the default button labels.
Screen & Sounds	Lets you adjust the display brightness and contrast, select your ringing pattern, turn button click sounds on and off, and turn error tones on and off.
Advanced Options	Lets you erase customized settings, perform a telephone self-test, select the display language, set audio levels for different environments, set the remote headset option, and enable a higher quality voice transmission.

 Note:

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

Setting the Visual Alerting option

About this task

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

Procedure

1. Press the **Home** button.
2. Scroll to **Call Settings**.

3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Visual Alerting**.
5. To turn visual alerting on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the Audible Alerting option

About this task

When the Audible Alerting option is turned on, the telephone rings when an incoming call arrives. When the Audible Alerting option is turned off, the telephone does not ring when a call arrives, and the Visual Alerting option is automatically turned on.

Procedure

1. Press the **Home** button.
2. Scroll to **Call Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Audible Alerting**.
5. To turn audible alerting on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the Audio Path option

About this task

You can set the audio path of your phone so that when you initiate a call, the audio path automatically goes to either the speakerphone or your headset.

Procedure

1. Press the **Home** button.
2. Scroll to **Call Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Audio Path**.
5. To set the audio path to headset or speaker, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the telephone screen behavior

About this task

When the Show Phone Screen option is turned on, and an incoming call arrives, the telephone display will exit the contacts application, call log, or any menu that is open. If you want to remain in the contacts application, call log, or menu when an incoming call arrives, turn this option off.

Procedure

1. Press the **Home** button.
2. Scroll to **Call Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Show Phone Screen**.
5. To turn the Show Phone Screen option on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the telephone behavior when making a call from your contacts list

About this task

When the Stay in Contacts option is turned on, and you make a call from your contacts list, the telephone will stay in the contacts application. If you want the telephone to exit the contacts application when you make a call from your contacts list, turn this option off.

Procedure

1. Press the **Home** button.
2. Scroll to **Call Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Stay in Contacts**.
5. To turn the Stay in Contacts option on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the call history feature

About this task

You can set the call history feature to log answered, unanswered, outgoing, or bridged calls. The option to log bridged calls is available only if your telephone is configured with bridged call appearances. You can turn call logging on or off for any of these call types.

Procedure

1. Press the **Home** button.
2. Scroll to **Applications Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Do one of the following:
 - a. To turn the Log Answered option on or off, with this option selected, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.

- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

When set to **On**, all answered calls are stored in the call history.

- b. To turn the Log Unanswered option on or off, scroll to this option, and then do one of the following:
- Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

When set to **On**, all unanswered calls are stored in the call history.

- c. To turn the Log Outgoing option on or off, scroll to this option, and then do one of the following:
- Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

When set to **On**, all outgoing calls are stored in the call history.

- d. To turn the Log Bridged option on or off, scroll to this option, and then do one of the following:
- Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

When set to **On**, all incoming and outgoing calls on bridged call appearances are stored in the call history.

 Note:

The Log Bridged option is available only if your telephone has bridged call appearances.

- e. To turn the **Log Unseen** option on or off, scroll to this option and then do one of the following:
- Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

When set to **On**, the call log keeps a track of all incoming calls when the deskphone is busy due to call appearances being in an idle or non-idle state, Do not Disturb feature is active, or when one call appearance is busy on a call. This option is enabled by default.

- f. To turn the **Delete on Call back** option on or off, scroll to this option and then do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

When set to **On**, the call log deletes the entry from call history if a callback is made to the number. This option is disabled by default.

5. Press the **Save** softkey to save your changes.
6. To turn call logging on or off for another call type, repeat Steps 3 through 5.

Customizing button labels

About this task

You can customize the button labels on your telephone. Availability of this feature depends on how your telephone is administered. See your system administrator for more information.

Procedure

1. Press the **Home** button.
2. Scroll to **Applications Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Personalize Labels**.
5. Press the **Change** softkey or the **OK** button.
6. Press the call appearance/feature button of the button you want to relabel. To go to the next page, use the right and left navigation arrows.
7. Use the dialpad to enter the new label.
8. Press the **Save** softkey to save your changes.
9. To relabel another button, repeat Steps 6 through 8.
10. When finished, press the **Back** softkey.

Restoring default button labels

About this task

If the button labels on your telephone have been customized, you can restore the default button labels. Availability of this feature depends on how your telephone is administered. See your system administrator for more information.

Procedure

1. Press the **Home** button.
2. Scroll to **Applications Settings**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Restore Default Labels**.
5. Do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
6. Press the **Default** softkey to change the labels back to their defaults.

Adjusting the brightness of the telephone display

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Select **Brightness**.
5. Do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
6. To adjust the brightness of the telephone display, scroll to the right or left.
7. Press the **Save** softkey to save your changes.

Adjusting the contrast of the telephone display

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Contrast**.
5. Do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
6. To adjust the contrast of the telephone display, scroll to the right or left.
7. Press the **Save** softkey to save your changes.

Changing the ringing pattern

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Personal Ringing**.
5. To select the ringing pattern, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.

There are eight personal ringing patterns from which to choose.
6. To listen to the selected ringing pattern, and press the **Play** softkey.
7. Press the **Save** softkey to save your changes.

Setting the Button Clicks option

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Button Clicks**.
5. To turn the button click sounds on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Setting the Error Tones option

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Error Tones**.
5. To turn the error tones on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
6. Press the **Save** softkey to save your changes.

Erasing customized settings

About this task

Use the Erase option to erase some or all of your customized settings, including entries in your contact list, call history, language, and options such as customized ring tones and audible alerts.

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Erase**.
5. Press the **Select** softkey or the **OK** button.
6. To erase all entries in your contact list:
 - a. With **Contacts** displayed, press the **Erase** softkey or the **OK** button.
 - b. Press the **Erase** softkey or the **OK** button again to confirm.
7. To erase all entries in your call history:
 - a. Scroll to **History**.
 - b. Press the **Erase** softkey or the **OK** button.
 - c. Press the **Erase** softkey or the **OK** button again to confirm.
8. To erase user labels:
 - a. Scroll to **User Labels**.
 - b. Press the **Erase** softkey or the **OK** button.
 - c. Press the **Erase** softkey or the **OK** button again to confirm.
9. To erase your customized settings (excluding language) and return them to the default values:
 - a. Scroll to **Options**.
 - b. Press the **Erase** softkey or the **OK** button.
 - c. Press the **Erase** softkey or the **OK** button again to confirm.
10. To erase your customized language setting and reset it to English:
 - a. Scroll to **Language**.
 - b. Press the **Erase** softkey or the **OK** button.
 - c. Press the **Erase** softkey or the **OK** button again to confirm.
11. To erase entries in your contact list and call log and all customized settings, including your customized language setting:
 - a. Scroll to **All**.
 - b. Press the **Erase** softkey or the **OK** button.
 - c. Press the **Erase** softkey or the **OK** button again to confirm.

Verifying telephone operation

About this task

Use the Self Test option to verify the operation of the telephone's lamps and display components. This option also provides information regarding the telephone model, firmware version, bootloader version, language text file, and font files.

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Self Test**.
5. Press the **Select** softkey or the **OK** button.
6. Press the **Test** softkey to perform a self test of the telephone's lamps and display.
7. Scroll through the menu to see the firmware version, bootloader version, language text file, font file versions, and button module.
8. Press the **Done** softkey when finished.

Changing the telephone display language

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Language**.
5. Press the **Select** softkey or the **OK** button.
6. Scroll up or down to select the desired language.

 Note:

Other languages may be available. Contact your system administrator.

7. Press the **Select** softkey or the **OK** button to change to the selected language.

Setting audio levels on the handset, headset, and speaker

Use the Audio option to enable optimum audio levels for different environments. Automatic gain control (AGC) helps to maintain a constant audio level by automatically increasing or decreasing the gain depending upon the signal level. For high level signals, the gain is reduced and for low level signals, the gain is increased. You can disable or enable this feature for the handset, headset, or speaker.

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Audio**.
5. Press the **Select** softkey or the **OK** button.
6. Do one of the following:

- a. To turn the Handset AGC option on or off, with this option selected, do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to enable AGC on the handset or set to **Off** to disable AGC on the handset. The default setting is **On**.

- b. To turn the Headset AGC option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to enable AGC on the headset or set to **Off** to disable AGC on the headset. The default setting is **On**.

- c. To turn the Speaker AGC option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.

- Press the right or left navigation arrow.

Set to **On** to enable AGC on the speaker or set to **Off** to disable AGC on the speaker. The default setting is **On**.

- d. To set the Speaker Open option to Standard, More, or Less, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **Standard** to provide acceptable performance in most room environments; set to **More** for a quiet room that has little echo; or set to **Less** for a noisy room that has echo. The default setting is **Standard**.

- e. To turn the Headset Xmit NR option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to enable headset transmit noise reduction or set to **Off** to disable headset transmit noise reduction. The default setting is **On**.

- f. To turn the Headset RCV Loud option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to set the headset receive volume louder or set to **Off** to set the headset receive volume softer. The default setting is **Off**.

- g. To turn the Headset CC option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to enable the call center audio mode or set to **Off** to disable the call center audio mode. The default setting is **Off**.

h. To turn the Handset Xmit NR option on or off, scroll to this option, and then do one of the following:

- Press the **Change** softkey.
- Press the **OK** button.
- Press the associated call appearance/feature button.
- Press the right or left navigation arrow.

Set to **On** to enable handset transmit noise reduction or set to **Off** to disable handset transmit noise reduction. The default setting is **On**.

7. Press the **Save** softkey to save your changes.

8. To change the setting of another audio option, repeat Steps 3 through 7.

Setting the Remote Headset option

About this task

If you want to make and answer calls using a wireless headset, turn this option on. This allows you to hear the DTMF tones on your wireless headset. You can use the wireless headset button or the **Headset** button on the telephone to make and answer calls using the headset.

When this option is turned off, you are still able to make and answer calls using your wireless headset, but you cannot hear the DTMF tones. In addition, you can use only the wireless headset button to make and answer calls, not the **Headset** button on the telephone.

Note:

This feature is currently supported only by the wireless Plantronics Savi™ Office headset. Other wireless headsets are not supported. Unless you are using the wireless Plantronics Savi™ Office headset, this option should be turned off. In addition, this option should be turned off if you are using a wired headset. The default setting for this option is off.

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Audio**.
5. Press the **Select** softkey or the **OK** button.
6. Scroll to **Remote Headset**.
7. To turn the Remote Headset option on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.

- Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
8. Press the **Save** softkey to save your changes.

Setting the Echo Cancellor option

The Echo Cancellor option allows you to enable a higher quality voice transmission (full duplex) when using the speakerphone. If the party you are talking to is having difficulty hearing you, and this setting was changed to OFF, turn this option ON.

 Note:

This option is available only on the 9408 telephone.

Procedure

1. Press the **Home** button.
2. Scroll to **Advanced Options**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Audio**.
5. Press the **Select** softkey or the **OK** button.
6. Scroll to **Echo Cancellor**.
7. To turn the Echo Cancellor option on or off, do one of the following:
 - Press the **Change** softkey.
 - Press the **OK** button.
 - Press the associated call appearance/feature button.
 - Press the right or left navigation arrow.
8. Press the **Save** softkey to save your changes.

Chapter 11: Using the BM12 button module

The BM12 button module extends the number of call appearances and feature buttons on your Avaya 9408 telephone. It provides 12 additional lines for incoming calls, outgoing calls, and call features. You can connect up to three BM12 button modules to the 9408 telephone. The BM12 button module cannot be used with the Avaya 9404 telephone.

Typical uses for the BM12 button module are to provide:

- additional lines for calls bridged from one or more other extensions,
- abbreviated dialing buttons, and
- buttons to access additional communication system features like call forwarding.

1	Button module display
2	Call appearance or feature buttons with LEDs
3	Edit button to change the labels for the call appearance or feature buttons

Table continues...

4	Left arrow button to locate the label you want to edit
5	Right arrow button to locate the label you want to edit

*** Note:**

Call appearances and features that appear on the button module display also appear on the display on your telephone.

Answering a call

- To answer a call using the speakerphone, press the flashing call appearance button on the button module.
- To answer a call using the handset, pick up the handset and then press the flashing call appearance button on the button module.

Making a call using an abbreviated dial button

About this task

Abbreviated dial (AD) buttons provide one-button dialing of commonly called numbers. If your system administrator has set up AD buttons, you can press a single button on the button module to dial a number.

- To make a call using the handset, lift the handset and then press the button that corresponds to the name or number of the person you want to call.
- To make a call using the speakerphone, press the button that corresponds to the name or number of the person you want to call.

*** Note:**

If your system administrator has set up the Program Abbreviated Dialing feature on your telephone, you can program the numbers for AD buttons yourself. See your system administrator for more information.

Adjusting the brightness of the button module display

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.

3. Press the **Select** softkey or the **OK** button.
4. Select **Brightness**.
5. Press the **Change** softkey or the **OK** button.
6. Scroll to the appropriate BM12 module.
7. Press the **Change** softkey or the **OK** button.
8. To adjust the brightness of the button module display, scroll to the right or left.
9. Press the **Save** softkey to save your changes.

Adjusting the contrast of the button module display

Procedure

1. Press the **Home** button.
2. Scroll to **Screen & Sounds**.
3. Press the **Select** softkey or the **OK** button.
4. Scroll to **Contrast**.
5. Press the **Change** softkey or the **OK** button.
6. Scroll to the appropriate BM12 module.
7. Press the **Change** softkey or the **OK** button.
8. To adjust the contrast of the button module display, scroll to the right or left.
9. Press the **Save** softkey to save your changes.

Customizing button labels

About this task

You can customize the button labels on the BM12 button module. Availability of this feature depends on how your telephone is administered. See your system administrator for more information. To restore the default labels on the button module, see [RestoringDefaultButtonLabels](#) on page 37.

Procedure

1. Press the **Edit** button on the front of the button module.
2. Scroll to **Personalize Labels**.
3. Press the **Change** softkey or the **OK** button.
4. Scroll to the button you want to relabel.

5. Press the **Change** softkey or the **OK** button.
6. Use the dialpad to enter the new label.
7. Press the **Save** softkey to save your changes.

Using the feature buttons

About this task

Your button module might have feature buttons for features like Call Forwarding, Call Pickup, Go to Coverage, or Auto Callback.

Procedure

To use a feature button, press the button next to the feature you want to activate.

Index

A

advanced telephone features, using	28
applications	
call history	25
Applications	
contacts	22
audible alerts, setting	32
audio path, setting	32
Avaya Home menu	31
Avaya menu	
adjusting brightness of telephone display	37
adjusting brightness on button module display	47
adjusting contrast of telephone display	38
adjusting contrast on button module display	48
changing ring pattern	38
changing telephone display language	41
customizing button labels	36, 48
erasing customized settings	39
restoring default button labels	37
setting audio levels	42
setting audio path option	32
setting button click sounds	39
setting error tones	39
setting remote headset	44
setting telephone screen behavior	33
setting the audible alert option	32
setting the echo canceller option	45
setting the visual alert option	31
verifying telephone operation	41

B

bridged call appearance	
answering	20
joining	20
Bridged call appearance	
about	20
button click sounds, setting	39
button labels, customizing	36, 48
button module	
answering a call	47
making a call with an AD button	47
using the feature buttons	49
button module display	
adjusting brightness	47
adjusting contrast	48

C

call history	
about	25
calling from	25

call history (<i>continued</i>)	
clearing all entries	27
log answered calls	34
log bridged calls	34
log unanswered calls	34
removing an entry	26
turn off	34
viewing details	26
Call history	
calling from	13
calling a person from the contacts list	12
conference calls	
adding a person on hold	17
making	17
Conference calls	
about	17
dropping a participant	18
putting a call on hold	18
contacts	
adding a new person	22
adding from call history	24, 26
calling a person	12
deleting	23
editing	23
selecting	22
Contacts	
about	22
corporate directory, calling a person	29
coverage	29
customized settings, erasing	39

D

default button labels, restoring	37
--	----

E

echo canceller option, setting	45
error tones option, setting	39

F

forwarding incoming calls	28
---------------------------------	----

G

getting your messages	19
-----------------------------	----

H

handling calls	14
handset, headset, and speaker audio levels, setting	42

history		telephone display icons	10
calling from	13	telephone display language, changing	41
hold		telephone operation, verifying	41
putting a call on hold	15	telephone screen behavior, setting	33
Hold		transferring a call	15
putting a conference call on hold	18		
I		V	
icons in the telephone display, description	10	visual alerts, setting	31
incoming calls		Voice mail, logging in	19
answering	14		
directing to multiple telephones	29		
forwarding	28		
sending to coverage	29		
transferring	15		
L			
LEDs, description	9		
M			
making calls	12		
muting calls	15		
N			
navigation arrows			
right and left	11		
up and down	11		
navigation tips	11		
O			
outgoing calls	21		
making a call	12		
redialing a number	12		
R			
redial	12		
remote headset, setting	44		
ring pattern, changing	38		
S			
SAC	29		
stay in contacts, setting	34		
T			
telephone display			
adjusting brightness	37		
adjusting contrast	38		