

Unify OpenScape
Desk Phone CP

Atos Unify
OpenScape Desk Phone
CP110

Atos Unify OpenScape Business

User Guide HFA

A31003-C1000-U133-01-7619

Atos

Provide feedback to further optimize this document to edoku@atos.net.

As reseller please address further presales related questions to the responsible presales organization at Unify or at your distributor. For specific technical inquiries you may use the support knowledgebase, raise - if a software support contract is in place - a ticket via our partner portal or contact your distributor.

Our Quality and Environmental Management Systems are implemented according to the requirements of the ISO9001 and ISO14001 standards and are certified by an external certification company.

Copyright © Unify Software and Solutions GmbH & Co. KG 02/2022
All rights reserved.

Reference No.: A31003-C1000-U133-01-7619

The information provided in this document contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products.

An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

Availability and technical specifications are subject to change without notice.

Unify, OpenScape, OpenStage and HiPath are registered trademarks of Unify Software and Solutions GmbH & Co. KG. All other company, brand, product and service names are trademarks or registered trademarks of their respective holders.

atos.net

The logo for Atos, featuring the word "Atos" in a bold, white, sans-serif font. The letter 'o' is stylized with a circular cutout in the center.

Important information

	<p>For safety reasons, the telephone should only be supplied with power:</p> <ul style="list-style-type: none"> • using the original power supply unit. Reference No.: L30250-F600-C14x (x: 1=EU, 2=US, 3=UK) or • in a LAN with PoE (Power over Ethernet), which complies with the IEEE 802.3af standard.
	<p>Never open the telephone or a key module. Should you encounter any problems, consult your administrator.</p>
	<p>Use only original accessories. The use of other accessories may be hazardous and will render the warranty, extended manufacturer's liability and the CE marking invalid.</p>

Trademarks

The compliance of the equipment according to EU directives is confirmed by the CE mark. This Declaration of Conformity and, where applicable, other existing declarations of conformity as well as further information on regulations that restrict the usage of substances or affect the declaration of substances used in products can be found in the Unify Expert WIKI at <http://wiki.unify.com> under the section "Declarations of Conformity".

All electrical and electronic products should be disposed of separately from the municipal waste stream via designated collection facilities appointed by the government or the local authorities.

The correct disposal and separate collection of your old appliance will help prevent potential negative consequences for the environment and human health. It is a precondition for reuse and recycling of used electrical and electronic equipment.

For more detailed information about disposal of your old appliance, please contact your city office, waste disposal service, the shop where you purchased the product or your sales representative.

The statements quoted above are only fully valid for equipment that is installed and sold in the countries of the European Union and is covered by the European Directive 2002/96/EC. Countries outside the European Union may have other regulations regarding the disposal of electrical and electronic equipment.

Location of the telephone

- The telephone should be operated in a controlled environment with an ambient temperature between 5°C and 40°C.
- To ensure good speakerphone quality, the area in front of the microphone (front right) should be kept clear. The optimum speakerphone distance is 50 cm.
- Do not install the telephone in a room where large quantities of dust accumulate; this can considerably reduce the service life of the telephone.
- Do not expose the telephone to direct sunlight or any other source of heat, as this is liable to damage the electronic components and the plastic casing.
- Do not operate the telephone in damp environments such as bathrooms.

Product support on the Internet

Information and support for our products can be found on the Internet at:

<http://www.unify.com/>.

Technical notes, current information about firmware updates, frequently asked questions and lots more can be found on the Internet at:

<http://wiki.unify.com/>.

License information

More information about the EULA and Open Source licenses you can find on the Web interface, section "Licenses" → page 94.

Contents

Important information	3
Trademarks	3
Location of the telephone	3
Product support on the Internet	4
License information	4
General information	9
About this manual	9
Icons used in the manual	9
Displays for describing operation	10
Selecting and confirming the required option	10
Setting the required option	10
Intended use	11
Telephone type	11
Speakerphone quality and display legibility	11
Getting to know the OpenScape Desk Phone CP110	12
The user interface of the phone	12
Display	14
Idle mode	14
Programmable function keys	15
Dialpad	15
Navigation keys	16
Mailbox	16
Messages	16
Voicemail	16
Mute key	17
Caller List	17
Settings and functions	18
Ports on the underside of the phone	18
Using network ports more efficiently	19
Place your cables through the stand	19
Telephone settings	20
Display	20
Setting contrast	20
Setting the display language	20
Audio	21
Adjusting the volume during a call	21
Adjusting the ringer tone	21
Adjusting the attention ring volume	21
Adjusting the speakerphone to the room acoustics	22
Call settings	23
Preventing and allowing call waiting (automatic camp-on)	23
Call waiting tone on/off	23
Door opener	23
Configuring a speed-dial key	24

- Activating/deactivating the night answer service 25
- Programming the function keys 26
 - Configuring function keys 26
 - Overview of functions 27
 - Programming a procedure key 28
 - Configuring selected dialing keys 29
 - Deleting function key programming 30

Making calls. 31

- Receiving calls 31
 - Accepting a call via the handset 31
 - Accepting a call via the loudspeaker (speakerphone mode) 31
 - Answering a call via the headset. 31
 - Picking up a specific call for your colleague 32
 - Using the speakerphone 32
 - Accepting calls from the entrance telephone and opening the door 33
 - Turning the microphone on and off 34
 - Ending a call 34
- Making calls 35
 - Off-hook dialing 35
 - On-hook dialing 35
 - Dialing with selected dialing keys 36
 - Dialing with the headset connected. 36
 - Redialing a number. 36
 - Using the caller list 37
 - Calling a subscriber from the internal system phonebook 38
 - Making calls using system speed-dial numbers. 39
 - Dialing with speed-dial keys. 39
 - Talking to your colleague with a speaker call 39
 - Automatic connection setup (hotline) 40
 - Sending a message. 40
 - Leaving an absence text 42
 - Deleting absence text 42
 - Assigning a phone number (not for U.S.). 42
- Forwarding calls 43
 - Using variable call forwarding. 43
 - Using call forwarding no reply 44
- Using callback 45
 - Saving a callback 45
 - Accepting a callback 45
 - Viewing and deleting a saved callback. 46
- During a call 47
 - Switching to speakerphone mode 47
 - Switching to the handset 47
 - Open listening in the room during a call 47
 - Using call waiting (second call). 48
 - Saving a phone number 48
 - Calling a second party (consultation) 49
 - Parking a call 50
 - Holding a call 50
 - Conducting a conference call 51
 - Activating tone dialing/DTMF suffix dialing. 52

Making calls in the team/executive/secretary configuration 53

Lines 53
 Line seizure 53
 Line/trunk keys 54
 Accepting calls with the line keys 54
 Dialing with line keys 55
 Placing a call on hold on a line key and retrieving the held call 55
 Making calls on multiple lines alternately 56
 Direct destination selection keys 57
 Calling a team member directly 58
 Transferring a call in progress 58
 Picking up a call for another team member 58
 Forwarding calls on trunks 59
 Transferring calls directly to the executive phone 61

Group call/hunt group. 62

Activating/deactivating a group call 62
 Picking up a call for another member of your team 64
 Ringing group 64
 Uniform Call Distribution (UCD) 65

Privacy/security 67

Turning Silent Ringing on and off 67
 Turning do not disturb on and off 67
 Caller ID suppression 68
 Locking the telephone to prevent unauthorized use 68
 Locking another telephone to prevent unauthorized use 69
 Saving your PIN code 69
 User password 70
 Changing the password 70

Other settings and functions 71

Call charges 71
 Displaying call charges (not for U.S.) 71
 Displaying call charges for another telephone (not for U.S.) 72
 Dialing with call charge assignment 73
 Appointment reminder function 74
 Saving a timed reminder 74
 Using timed reminders 74
 Using another telephone like your own for a call 75
 Logging on to the "guest telephone" 75
 Logging off from the "guest telephone" 76
 Fax details and message on answering machine 77
 Resetting services and functions
 (system-wide cancellation for a telephone) 77
 Activating functions for another telephone 78
 Using system functions from outside
 DISA (Direct Inward System Access) 79
 Controlling connected computers/programs/telephone data service 80
 Paging persons (not for U.S.) 80
 Diagnostic data 81

- Special networking functions 87**
 - Leaving hunt group/group call 87
 - Setting up "follow me" call forwarding. 88
 - Using night answer 89
 - Ringing group 90
 - Opening a door 91

- Testing the phone 92**
 - Testing the phone's functionality 92
 - Checking the key assignment. 92

- Web interface (WBM) 93**
 - General 93
 - Launching the web interface 93
 - Administrator Settings. 93
 - User Pages. 94
 - Licenses 94
 - User menu. 94

- Fixing problems 95**
 - Responding to error messages 95
 - Troubleshooting 95

- Repair and recycling concept, extending performance capability 97**
 - Recycling and disposal of equipment in the OpenScape Desk Phone family 97
 - Repair reliability and spare part supply 98
 - Extending performance capability 98

- Index 99**

- Overview of functions and codes103**

General information

About this manual

This User Guide is intended to help you familiarize yourself with the OpenScape Desk Phone and all of its functions. It contains important information on the safe and proper operation of the OpenScape Desk Phone. These instructions should be strictly complied with to avoid operating errors and ensure optimum use of your telephone.

This document contains general descriptions of the technical options, which may not always be available in individual cases. If a particular function on your phone is not available to you as described, then it cannot be configured for you and your phone – please contact your Administrator.

Icons used in the manual

Tips

Indicates important additional information in relation to handling.

Indicates required intervention by the Administrator.

Displays for describing operation

The keys required for an action, such as and the associated display text are illustrated in the column highlighted on the left. The action is described in the main column on the right.

The operating steps are not always illustrated in full in order to improve the legibility of the user guide.

The “Display contrast” option is selected in the example below and then changed.

Selecting and confirming the required option

Required operating steps with display text

Press keys on the left or right side.

Select an option in the menu or in lists using the navigation keys.

The required option is selected.

Confirm selected option.

Condensed illustration in the user guide

Press keys on the left or right side.

Select and confirm the option shown (e.g. display contrast).

Setting the required option

Required operating steps with display text

The current value of the option will be displayed following confirmation with more or fewer graduation marks.

Press keys on the left-hand side to reduce the value of the setting.

Press keys on the right-hand side to increase the value of the setting.

Condensed illustration in the user guide

Keep pressing the keys until the desired result is set.

Intended use

The OpenScape Desk Phone phone is a desktop or wall-mounted unit designed for voice transmission and for connection to a LAN. Any other use is regarded as unintended.

Telephone type

The identification details (exact product designation and serial number) of your telephone can be found on the underside of the base unit. Specific details concerning your communication platform can be obtained from your Administrator.

Please have this information ready when you contact our service department regarding faults or problems with the product.

Speakerphone quality and display legibility

- To ensure good speakerphone quality, the area in front of the microphone (front right) should be kept clear. The optimum speakerphone distance is 50 cm.
- Proceed as follows to optimize display legibility:
 - Turn the phone to tilt the display to ensure you have a frontal view of the display and avoid light reflexes.
 - Adjust the contrast as required → page 20.

Getting to know the OpenScape Desk Phone CP110

The following sections describe the most frequently used controls and displays.

The user interface of the phone

1	You can make and receive calls as normal using the handset .
2	The display permits intuitive operation of the phone, it is realized as a three line display.
3	Incoming calls and others are visually signaled via the Notification LED.
4	You can customize your telephone by assigning phone numbers and functions to the programmable keys . Preset default values: <ul style="list-style-type: none"> • Release • Redial • Caller list
5	The dialpad can be used to enter phone numbers and write text.
6	You can use the navigation keys to navigate conveniently through the various phone functions, applications and configuration menus.
7	Use the function keys to launch the following functions: <ul style="list-style-type: none"> : the mailbox key retrieves text messages and voicemail. : the service key opens the Program/Service menu. : the speaker key activates/deactivates speakerphone mode. : the headset key is used to accept/end calls via the headset. : the WIP key adjusts the volume, brightness or contrast. : the mute key switches the microphone on/off. This function is useful to prevent the other party from listening in under certain circumstances, for example when consulting with someone else in the room or in case of annoying background noise.

Display

Your OpenScape Desk Phone CP110 comes with a greyscale LCD display. Adjust the contrast to suit your needs (→ page 20).

Idle mode

If there are no calls taking place or settings being made, your OpenScape Desk Phone CP110 is in idle mode.

Example:

Idle menu

The idle menu opens when you press the Navigator keys or → page 16 key in idle mode. You can call up various functions here. The idle menu includes selected functions from the Program/Service menu → page 18.

The idle menu may contain the following entries:

- Callog?
- Forwarding on?
- CFNR on?
- CFSS on?
- Lock telephone?
- Absence text on?
- Silent ringing on?
- Night answer on?
- Trunk FWD on?
- Send Message?
- Phonebook?
- HF answerback on?
- Suppress call ID?
- Waiting tone off?
- DISA internal?
- Security Status?

Programmable function keys

Your OpenScope Desk Phone CP110 has three programmable function keys, which you can reprogram with different functions or station numbers at any time.

The icons represent the following functions by default:

- Release
- Redial
- Caller list

Depending on how they are programmed, you can use the keys as follows:

- Function keys → page 26
- Selected dialing keys → page 29

Dialpad

You can only use the digits 1 to 9 and 0 as well as the * and # characters when dialing a number.

In situations where text input is possible, for example when entering the user password, you can also use the dial keys to enter text in addition to the digits and special characters mentioned. To do this, press the numerical keys repeatedly.

Example: To enter the letter "h", press the number **4** key on the keypad twice.

Navigation keys

This control allows you to move between input fields, navigate in lists and menus or open the idle menu. You use the button to confirm options and launch functions:

Key	Functions when key is pressed
	Exit idle menu and cancel action
	Open the idle menu → page 14 or browse back in the menu from the end
	Open the idle menu → page 14 or browse forward in the menu from the start
	Perform action

Mailbox

Depending on your communication platform and its configuration (consult your Administrator), you can use the key to access messages from services in addition to messages received.

Messages

You can send short text messages to individual internal stations or groups. In idle mode (→ page 14) the following signals alert you to the presence of new messages:

- The indicator starts flashing

Press the key.

 For a description of how to edit the entries → page 41.

Voicemail

Press the key.

If your system is appropriately configured, you can call the voice mailbox directly and immediately play back the messages saved.

If your telephone is connected to a voicemail system (such as Smart Voicemail), the Notification indicator will flash slowly to alert you to any messages that have arrived. An appropriate message also appears on the display.

Mute key

The mute key switches the microphone on/off during active call. Press the key to enable mute. A notification "Mute on" will be shown for a few seconds and the mute is enabled.

To disable mute, press again the key and when the message "Mute off?" is shown, press the button.

A notification "Mute off" will be shown for a few seconds and the mute is disabled.

Caller List

If you are unable to accept an external or internal call, the call attempt is stored in the caller list.

Answered calls can also be saved (contact your Administrator).

Your telephone stores up to ten calls in chronological order. Each call is assigned a time stamp. The oldest entry not yet deleted in the list is displayed first. Multiple calls from the same caller do not automatically generate new entries in the caller list. Instead, only the most recent time stamp for this caller is updated and its number incremented.

The caller list is automatically displayed → page 37 in the idle menu → page 14.

 Callers with suppressed numbers cannot be saved in the call list.

Information is displayed regarding the caller and the time at which the call was placed.

Example:

 For a description of how to edit the call lists → page 37.

Settings and functions

Press the menu key. You can use the Program/Service menu to access your communication system's extensive functions.

 You can also access desired settings or functions in the Program/Service menu by entering the relevant code, for example *80 or *7 → page 103.

Example:

The menu structure consists of two levels. The first line in this structure shows the menu currently selected while the remaining lines show the options for this menu. The arrow next to an entry indicates the availability of additional options for this entry.

Ports on the underside of the phone

Using network ports more efficiently

The OpenScape Desk Phone CP110 has a built-in Ethernet switch. This means that you can also connect a PC with a LAN port to the LAN directly via the phone. The option for connecting the telephone and PC must first be activated on the telephone by your Administrator.

Using this connection option saves one network port for each switch used and allows shorter network cables to be used when arranged correctly.

Place your cables through the stand

Align the three connection cables on the back through the hole in your stand. Arranged in this way, your device always has a secure stand on your table.

Note: the picture shows only an example of the CP-series.

Telephone settings

Display

Adapt the display of your OpenScape Desk Phone CP110 to suit your personal requirements.

Setting contrast

The display has eight contrast levels that you can set according to your light conditions.

Display contrast?

Press the key in idle mode → page 14.

Select and confirm the option shown.

Change the display contrast. Press the key repeatedly until the desired level is obtained.

Save.

Setting the display language

Open the menu → page 18.

More features? ▾

Select and confirm the option shown.

*48= Select language?

Select and confirm the option shown.

15=Spanish?

Select and confirm the language you wish to use (e.g."Spanish") with the .

Audio

Optimize the audio settings on your OpenScape Desk Phone CP110 for your work environment and according to your personal requirements.

Adjusting the volume during a call

You are conducting a call.

Raise or lower the volume. Keep pressing the key until the desired volume is set.

Save¹.

Press the key in idle mode → page 14.

Select and confirm the option shown.

Adjusting the ringer tone

Press the key in idle mode → page 14.

Select and confirm the option shown.

Keep pressing the keys until the desired tone is set.

Save¹.

Adjusting the attention ring volume

You receive an attention ring, for example, when a second call is imminent → page 48.

Press the key in idle mode → page 14.

Select and confirm the option shown.

Keep pressing the key until the desired volume is set.

Save¹.

1. If you do not save, the original value is reset for the next call.

Adjusting the speakerphone to the room acoustics

To help the other party understand you clearly while you are talking into the microphone, you can adjust the telephone to the acoustics in your environment.

Press the key in idle mode → page 14.

Select and confirm the option shown.

Keep pressing these keys until the setting you want appears on the screen.

Save¹.

1. If you do not save, the original value is reset for the next call.

Call settings

Preventing and allowing call waiting (automatic camp-on)

If this function has been configured (ask your Administrator), you can prevent or allow a second call → page 48 from being signaled by automatic camp-on during an ongoing call.

Open the menu → page 18.

Select and confirm the option shown.

#490=Call wait.term.off?

or

*490=Call wait.term.on?

Select and confirm the option shown.

Call waiting tone on/off

You can suppress the advisory tone (approx. every six seconds) for second calls. A single special dial tone then alerts you to the waiting call.

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Waiting tone on?

Deactivating

Open the idle menu → page 14.

Select and confirm the option shown.

Waiting tone off?

Door opener

Activating the door opener

Open the menu → page 18.

Select and confirm the option shown.

*89=Door opener on?

Dial the entrance phone number.

Enter the five-digit code. Default code = "00000".

3=change password?

Select the displayed function and press "OK" to change the code.

1=enable with ring?

Select and confirm the option shown.

You can also open the door without a doorbell ring.

Deactivating the door opener

Open the menu → page 18.

Select and confirm the option shown.

Configuring a speed-dial key

You can program the keys **0+** to **9 wxyz** with ten frequently used phone numbers. How to use the speed-dial keys is described on → page 39.

Open the menu → page 18.

Select and confirm the option shown.

Press the key shown.

Press the required speed-dial key. If the key is already in use, the programmed phone number or name appears on the screen.

Confirm the option shown.

First enter the external code and then the external phone number.

Confirm the option shown.

If you make a mistake:

Select and confirm the option shown. This deletes all numbers entered.

Confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Activating/deactivating the night answer service

When night answer mode is active, for example during a lunch break or after office hours, all external calls are immediately forwarded to a specific internal telephone (night station). The night station can be defined by the Administrator (= standard night answer service) or by you (= temporary night answer service).

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Confirm the option shown (= standard night answer service).

Enter the code (= standard night answer service).

Enter the destination number (= temporary night answer service).

Confirm the option shown.

Deactivating

Select and confirm the option shown.

The Administrator can also configure an "automatic night answer service" for your phone. The automatic night answer service activates at specific times depending on how it is programmed.

You can deactivate the automatic night answer service or replace it with a night answer service you configured (see above).

Programming the function keys

You can program frequently used functions, phone numbers or procedures onto the function keys on your OpenScape Desk Phone CP110.

Configuring function keys

 A list of all available functions is displayed, see the overview → page 27.

Example: Configuring the call waiting tone on/off key

Open the menu → page 18.

Select and confirm the option shown.

Press one of the three keys you want to program with a function.

Confirm the option shown.

Select and confirm the option shown.

Confirm the option shown.

or

Select and confirm to change this or a different key.

The notification displays → page 15 and → page 27 indicate the status of the function.

Overview of functions

The available functions depend on your configuration. If a function is missing, consult your Administrator.

Saved function with display notification

Redial key, Speed dial, Release call, Clear display, Caller List, Call Forwarding, Call Forward. No Reply, Lock Telephone, Lock phone, Do not disturb, Absence text, Silent Ringing, Night service, Forwarding - trunk, Send message, Callback, Phonebook, HF answerback On/Off, Caller ID Supression, Waiting tone Off, Call waiting, Enquiry, Toggle/Connect, Conference, Speaker call, Call key, Trunk group key, Retrieve line, Release trunk, Temporary MSN, Temporary Phone, Mobile Login, Intrude, Park a call, Pickup - Directed, Pickup - Group, Account code, Show call charges, View call charges, Timed reminder, DTMF dialing, Trunk flash, Fax details, Ringing group On, Hold key, Enquiry internal, Trunk key, General call key, Tel. data service, Data I/O service, UCD, View number of calls, Shift key, DISA intern, Procedure key, Security status, Redial key

If any of the set functions is activated, the notification on display will indicate.

Saved function is not activated:

Saved function is activated:

Programming a procedure key

Phone numbers and functions that require further input, i.e. which contain several operating steps, can be saved on a key on your telephone. The Administrator must have granted the appropriate authorization.

For example the function "Associated serv." → page 78 together with the required input (phone number of the phone for which the call is to be made + phone number to be dialed) can be saved on a key. Phone numbers that require further input can also be saved.

Please see also the information on → page 15.

Open the menu → page 18.

Select and confirm the option shown.

Press one of the three keys you want to program with a procedure.

Confirm the option shown.

Select and confirm the option shown.

Enter procedure. Example: ***67 231 123456**

Code for Dial for

Number of the phone for which the call should be made.

The phone number to be dialed.

Confirm the option shown.

If you make a mistake:

Select and confirm the option shown. This deletes all numbers entered.

Confirm the option shown.

Select and confirm the option shown.

 Select the saved procedure by pressing the key. Procedures with activatable/deactivatable functions are activated by pressing the button and deactivated by pressing it again.

You can also press the procedure key during a call to automatically send the saved digits as DTMF signals → page 52. For display messages when saving procedures, see → page 95.

Configuring selected dialing keys

Open the menu → page 18.

Select and confirm the option shown.

Press one of the three keys you want to program.

Confirm the option shown.

Confirm the option shown.

Enter the phone number.

If you make a mistake:

Select and confirm the option shown. This deletes all numbers entered.

Confirm the option shown.

Select and confirm the option shown.

 You dial the saved phone number by pressing the key → page 36. You can also save a phone number during a call.

Deleting function key programming

Open the menu → page 18.

Select and confirm the option shown.

Press the relevant key that you want to delete.

Select and confirm the option shown.

Making calls

 It is strongly advised to read the introductory chapter "Getting to know the OpenScape Desk Phone CP110" → page 12 to gain a better understanding of the steps described here.

Receiving calls

 Your Administrator can adjust the ring cadence for external and internal calls for you. In other words, different ring cadences can be set for different internal callers.

The phone number or the name of the caller appears on the display.

Accepting a call via the handset

The phone rings.

Lift the handset¹.

Accepting a call via the loudspeaker (speakerphone mode)

The phone rings.

Press the key shown.

Answering a call via the headset

Prerequisite: A headset is connected.

The phone rings. The caller is displayed.

Press the key shown. The headset is activated.

if nec. Adjust the call volume.

1. Adjusting the volume → page 12.

Picking up a specific call for your colleague

You hear another telephone ring.

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm until the required station is displayed.

Confirm the option shown.

If you know the number of the telephone that is ringing, enter it directly.

Using the speakerphone

A colleague addresses you directly over the speaker with a speaker call. You hear an advisory tone before the announcement. The other party's name or phone number appears on the screen. You can conduct the call with the handset or in speakerphone mode.

Lift the handset and answer the call.

Press the "OK" key to confirm your selection and answer the call.

Press the microphone key.

 If handsfree answerback is enabled (see below), you do not need to switch on the microphone - you can answer directly. You can answer immediately in speakerphone mode.

If handsfree answerback is disabled (default setting), follow the procedure described above. Placing a speaker call to a colleague → page 20.

Enabling and disabling handsfree answerback

Open the idle menu → page 14.

Select and confirm the option shown.

Select and confirm the option shown.

Accepting calls from the entrance telephone and opening the door

If an entrance telephone has been programmed, you can use your telephone to speak to someone at the entrance telephone and to activate a door opener.

If you have the proper authorization (contact your Administrator), you can activate the **door opener**, enabling visitors to open the door themselves by entering a 5-digit code (using a DTMF transmitter or the keypad installed).

Speaking to visitors via the entrance telephone

Prerequisite: The phone is called from an entrance telephone.

Lift the handset within thirty seconds. You are connected to the entrance telephone immediately.

or

Lift the handset after more than thirty seconds.

Dial the entrance phone number.

Opening the door from your telephone during a call from the entrance telephone

Confirm the option shown.

Open door?

Opening the door from your telephone without calling the entrance telephone

Open the menu → page 18.

*61=Open door?

Select and confirm the option shown.

Dial the entrance phone number.

Special features must be taken into consideration if your telephone operates with system networking → page 91!

Turning the microphone on and off

To prevent the other party from listening in while you consult with someone in your office, you can temporarily switch off the handset microphone or the handsfree microphone (see → page 12).

Ending a call

Press the key shown.

or

Replace the handset.

or

Release

Press the key if it is configured.

Making calls

Off-hook dialing

Lift the handset.

Internal calls: Enter the phone number.

External calls: Enter the external code and the phone number.

The called party does not answer or is busy:

Replace the handset.

On-hook dialing

Internal calls: Enter the phone number.

External calls: Enter the external code and the phone number.

Your system may also be programmed so that you have to press the configured "internal" key before you dial the internal phone number.

You then do not have to enter an external code to call the external party (automatic trunk seizure/prime line is not active; consult your Administrator).

The other party answers with speaker:

On-hook dialing: Speakerphone mode.

or

Lift the handset.

The called party does not answer or is busy:

Press the key shown.

Dialing entered/displayed phone numbers

Lift the handset.

or

Dial?

Confirm the option shown.

Correcting phone numbers entered

A phone number can only be corrected as it is being entered. Phone numbers stored for number redial, for example, cannot be corrected.

Delete number?

Select and confirm the option shown.

The last digit entered in each case is deleted.

Enter the required digit(s).

Canceling en-bloc sending

Select and confirm the option shown.

Press the key shown.

Dialing with selected dialing keys

Prerequisite: You have saved a phone number on a selected dialing key → page 29.

Press the option with the saved phone number.
If the phone number is saved on the second level, press the shift key first.

 You can press the selected dialing key during a call and automatically initiate a callback → page 49.

Dialing with the headset connected

Prerequisite: The headset is connected.

Internal calls: Enter the phone number.
External calls: Enter the external code and the phone number.

Press the headset key.

The connection is set up as soon as your input is complete.

Redialing a number

The last ten external phone numbers dialed are stored automatically.

 If this feature is configured (contact your Administrator), account codes entered → page 73 are also saved .

You can redial them simply by pressing a key.

Displaying and dialing saved phone numbers

Choose the option shown, if configured.

Keep confirming until the phone number you want appears.

Select and confirm the option shown.

Using the caller list

Detailed information, as well as a sample display entry are provided on → page 17.

Retrieving the caller list

Prerequisite: The Administrator has set up a caller list for your telephone.

Open the idle menu → page 14.

Confirm the option shown.

To view calls, confirm each subsequent call displayed.

Dialing a phone number from the caller list

Select and confirm the option shown.

The caller is automatically deleted from the caller list when a connection is finally set up.

Displaying the call time

Select and confirm the option shown.

Displaying caller details

Select and confirm the option shown.

Removing an entry from the caller list

Confirm the option shown.

Ending retrieval

Select and confirm the option shown.

Press the key shown.

Press the key shown.

Calling a subscriber from the internal system phonebook

The internal system phonebook of your communication system contains all phone numbers and system speed-dial numbers assigned to a name. Consult your Administrator to find out if one was configured for your system.

Prerequisite: Names have been assigned to the phone numbers stored in the system.

Lift the handset.

Confirm the option shown.

A list with at most the first 50 entries is displayed.

Scroll to next or previous entry.

Enter the name you want to find, or just the first few letters, using the dialpad and confirm to search for the name → page 15.

Delete final letters.

For details, confirm the option shown.

Reset the search.

Dialing the required entry

Confirm the option shown.

Making calls using system speed-dial numbers

Prerequisite: You know the system speed-dial numbers (consult your Administrator).

Open the menu → page 18.

Select and confirm the option shown.

Enter a three-digit speed-dial number.

Suffix dialing

If necessary, you can suffix-dial additional digits (for example, the user's extension) at the end of the saved phone number. If this feature is configured, a suffix is automatically dialed (for example, "0" for the exchange) if no entries are made within 4 or 5 seconds.

Dialing with speed-dial keys

Prerequisite: You have configured speed-dial keys → page 24.

Open the menu → page 18.

Confirm the option shown¹.

Press the key shown.

Press the required speed-dial key.

Talking to your colleague with a speaker call

You can place a speaker call to an internal party using the loudspeaker on their telephone.

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the phone number.

 Responding to a speaker call → page 32.

Automatic connection setup (hotline)

If this function is configured (consult your Administrator), the system automatically sets up a connection to a preset internal or external destination.

Lift the handset.

Depending on the setting, the connection is either set up **immediately** or only **after** a preset **period of time**.

Sending a message

You can send short text messages to individual stations or groups of stations with system telephones.

Creating and sending a message

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the internal phone number of the recipient or group.

Select predefined text (can be changed by the Administrator) and confirm.

Enter the code directly.

The code is shown on your display with the corresponding message.

Select and confirm the option shown.

Text entry (up to 24 characters) → page 15.

Delete final letters.

Switch between uppercase and lowercase.

Insert spaces.

Confirm the option shown.

Transmitted text messages are saved as callback requests on system telephones with no display and on pulse or tone dialing telephones.

Displaying and deleting messages you have sent

Prerequisite: The recipient has not yet accepted a sent message.

Open the idle menu → page 14.

Select and confirm the option shown.

Confirm the option shown.

The text message is displayed.

Select and confirm the option shown.

The message is deleted.

Viewing and editing incoming messages

Pay attention to the notes on → page 16.

Press the key shown.

Confirm the option shown.

The sender's caller ID appears on the display.

Confirm the option shown.

The text message appears on the display.

Viewing the transmission time

Confirm the option shown.

Calling the sender

Select and confirm the option shown.

Deleting messages

Select and confirm the option shown.

Leaving an absence text

You can leave messages/absence text on your phone's display for internal callers who wish to contact you in your absence. When you receive a call, the message appears on the caller's display.

Open the idle menu → page 14.

Select and confirm the option shown.

Select predefined text (can be changed by the Administrator) and confirm.

Enter the code directly.

The code is shown on your display with the corresponding message.

 Predefined messages with a colon can be completed by entering a digit.

Select and confirm the option shown.

Enter message (up to 24 characters) → page 15.

Confirm the option shown.

Deleting absence text

Open the idle menu → page 14.

Select and confirm the option shown.

Assigning a phone number (not for U.S.)

If this function has been configured (consult your Administrator), you can selectively assign a specific number (DID number) to your telephone before making an external call. The assigned number then appears on the called party's display.

Open the menu → page 18.

Select and confirm the option shown.

Enter the DID number you wish to use.

Dial the external phone number.

Forwarding calls

Using variable call forwarding

You can immediately forward internal or external calls to different internal or external telephones (destinations). (External destinations require special configuration in the system.)

 When call forwarding is active, a special dial tone sounds when you lift the handset.

If DID DTMF is active (consult your Administrator), you can also forward calls to this destination. Destinations: Fax = 870, DID = 871, Fax DID = 872.

If you are a call forwarding destination, your display will show the phone number or the name of the forwarding party on the upper line and that of the caller on the lower line.

 Special features must be taken into consideration if your telephone operates with system networking → page 88!

Forwarding on?

1=all calls?

or

2=external calls only?

or

3=internal calls only?

Save?

all to: <x> 100168

Forwarding off?

Open the idle menu → page 14.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Enter the destination phone number.

Confirm the option shown.

The phone number or the name of the forwarding destination is displayed. The notification of the call forwarding flashes on the destination phone.

Deactivating call forwarding

Open the idle menu → page 14.

Select and confirm the option shown.

Using call forwarding no reply

Calls that are not answered after three rings (=default, can be adjusted by the Administrator) or that are received while another call is ongoing can be automatically forwarded to a specified telephone.

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm the option shown.

Enter the destination phone number.

- Enter the internal phone number for internal destinations
- Enter the external code and the external phone number for external destinations

Confirm the option shown.

Deactivating call forwarding no reply

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm to return to idle mode and not deactivate call forwarding.

 If CFNR is activated, "CFNR on" appears briefly on the display after you hang up.

Using callback

You can request a callback if the internal station called is busy or if nobody answers. This also applies for external calls via exchanges. This feature saves you from having to make repeated attempts to reach the user.

You receive a callback

- When the other party is no longer busy
- When the user who did not answer has conducted another call

 When configured (consult your Administrator), all callback requests are automatically deleted overnight.

 The Programmable Feature key Callback has to be configured.

Saving a callback

Prerequisite: You have reached a busy line or no one answers.

Confirm the option shown.

Callback?

Accepting a callback

A user for whom a callback was saved is now no longer busy or has meanwhile made a call. Your telephone now rings and the following message appears on the display "Callback: ...".

 Lift the handset.

or

 Press the key shown.

or

Select and confirm to accept the callback.

Answer?

Viewing and deleting a saved callback

View callbacks?

Display next?

Delete?

End?

or

or

Open the idle menu → page 14.

Select and confirm the option shown.

Select and confirm to display additional entries.

Deleting a displayed entry

Confirm the option shown.

Ending retrieval

Select and confirm the option shown.

Press the key shown. The notification goes out.

Press the key shown. The notification goes out.

During a call

Switching to speakerphone mode

Prerequisite: You are conducting a call via the handset.

Hold down the key and replace the handset. Then release the key and continue the call¹.

U.S. mode

If the country setting is set to U.S. (consult your Administrator), you do not have to hold down the loudspeaker key when replacing the handset to switch to speakerphone mode.

Press the key shown.

Replace the handset. Proceed with your call.

Switching to the handset

Prerequisite: You are engaged in a call in speakerphone mode.

Lift the handset. Proceed with your call. The handsfree microphone is switched off.

Open listening in the room during a call

You can let other people in the room join in on the call. Let the other party know that you have turned on the speaker.

Prerequisite: You are conducting a call via the handset.

Activating

Press the key shown. The handsfree microphone remains switched off.

Deactivating

Press the key shown.

Using call waiting (second call)

You can still be reached by a caller even if you are already conducting a call. An advisory tone and the message "From: <x>" on the display alert you to the second call.

You can ignore or accept the second call.

Before you accept the second call, you can end the first call or place it on hold for subsequent retrieval.

You can block the second call or the advisory tone → page 23.

Prerequisite: You are engaged in a phone call and hear an advisory tone (every six seconds).

Ending the first call and answering the waiting call

Replace the handset. Your phone rings.

Answer the second call. Lift the handset.

Placing the first call on hold and answering the second call

Select and confirm the option shown.

You are connected to the second caller. The first party is placed on hold.

Ending the second call and resuming the first one

Confirm the option shown.

Replace the handset.

Call the first party again.

Lift the handset.

Saving a phone number

You can save your call partner's phone number for subsequent redialing from the caller list → page 37.

Prerequisite: You are conducting a call.

Select and confirm the option shown.

Enquiry?

or

or

Return to held call?

or

Quit and return?

Toggle/Connect?

Enquiry?

Start transfer?

Calling a second party (consultation)

You can call a second party while a call is in progress. The first party is placed on hold.

Confirm the option shown.

Calling a second party:

Enter the phone number of the party to whom you want to transfer the call.

Select the number from the caller list, see → page 37.

or Select the number from the phonebook, see → page 38.

Return to the first party, the second party does not answer:

Confirm the option shown.

End the consultation:

Select and confirm the option shown.

Switching to the held party (alternating)

Select and confirm the option shown.

Transferring a call

If the person you are speaking to wants to speak to another colleague of yours, you can transfer the call to that colleague.

Confirm the option shown.

Enter the phone number of the party to whom you want to transfer the call.

Announce the call, if necessary.

Confirm the option shown. The person you were speaking to is now connected to the desired party.

Replace the handset.

Parking a call

You can park up to ten internal and/or external calls. Parked calls can be displayed and picked up on another telephone. This feature is useful if you want to continue a call at another phone for example.

Prerequisite: You are conducting a call.

Open the menu → page 18.

Select and confirm the option shown.

Enter the number of the park position (0 – 9) and make a note of it. If the park position number you entered is not displayed, it is already in use; enter another one.

Retrieving a parked call

Prerequisite: One or more calls have been parked. The phone is idle.

Open the menu → page 18.

Select and confirm the option shown.

Enter the park position number you noted earlier. If the park slot number you enter is not in use, you cannot retrieve the call.

 If a parked call is not picked up, the call is returned to the telephone from where it was parked (recall) after a specific period of time.

Holding a call

You can place a call partner on hold. The call partner hears music on hold.

Press the key with option shown, if configured.

 The hold key has to be configured as one of the FPKs.

Conducting a conference call

In a conference call, you can talk to as many as four other parties at the same time. These may be internal or external users.

 You can only add parties to or remove them from a conference if you initiated the conference.

Call the first party.

Select and confirm the option shown.

Call the second party. Announce the conference.

Select and confirm the option shown.

An advisory tone sounds every 30 seconds to indicate that a conference is in progress (can be disabled, consult your Administrator).

If the second party does not answer

Confirm the option shown.

Adding up to five parties to a conference

Confirm the option shown.

Call the new party. Announce the conference.

Select and confirm the option shown.

Forming a conference

Prerequisite: You are conducting a consultation call (→ page 49).

Select and confirm the option shown.

Removing parties from the conference

Select and confirm the option shown. The first party is displayed.

Confirm as often as required until the desired party appears.

Select and confirm the option shown.

Leaving a conference

Select and confirm the option shown.

Replace the handset if this feature is configured (consult your Administrator).

End conference

Select and confirm the option shown.

Replace the handset if this feature is configured (consult your Administrator).

Activating tone dialing/DTMF suffix dialing

You can transmit **d**ual-**t**one **m**ultifrequency (DTMF) signals to control devices such as an answering machine or automatic information system.

Open the menu → page 18.

Select and confirm the option shown.

You can use the keys **0**, through **9**, *****, and **#** to transmit DTMF signals.

 Ending the call also deactivates DTMF suffix dialing. Your system may be configured so that you can start DTMF suffix-dialing immediately after setting up a connection.

Making calls in the team/ executive/secretary configuration

If configured (consult your Administrator), you belong to a team of subscribers with multiple lines. Your phone features trunk or line keys (MULAP keys) → page 54.

Lines

A distinction is made between primary and secondary lines. Each of these line types can be used on a private or shared basis → page 53.

Private line

A line that is used by a single telephone. This line cannot be used as a secondary line by another telephone.

Shared line

A line that is configured on multiple telephones. The line status is displayed for all telephones that share this line (if configured). If, for example, a shared line is being used by a telephone, a status message indicating that this line is busy is displayed on all other telephones.

Direct call line

A line with a direct connection to another telephone. You can see the status of the line in the display.

Line seizure

Line seizure must be configured (consult your Administrator). If automatic line seizure is configured, a line is automatically assigned when you lift the handset or press the speaker key.

Line/trunk keys

The programmable keys on multi-line phones function as line or trunk keys. Every key programmed as a line key (key label: TransferTrk) corresponds to one trunk with the result that you can configure up to three trunks in OpenScape Desk Phone CP110.

As a team member, you can independently program the following functions on keys → page 26:

- Direct destination selection
- Group call on/off
(not available on executive phone in an executive / secretary team)
- Ring transfer on/off
(only in an executive/secretary team)

You can also program a key with the function "Forward Line" (call forwarding) for each line.

Notification on display

The display of the status label will be controlled by the state of the key. Line or function key can be pulsing or inverted similar to a LED.

Status	Meaning
Standard	- The line is in idle mode.
Pulsing ¹	- Incoming call on the line. - The line is on "Hold".
Inverted	- The line is busy.

¹ In this manual, flashing text labels are identified by this icon, regardless of the flashing interval. The flashing interval represents different statuses, which are described in detail in the corresponding sections of the manual.

Accepting calls with the line keys

Prerequisite: Your phone rings and/or a text key label flashes quickly.

Line

or

Press the line key above which the text label flashes quickly or is shown inverse.

Lift the handset.

On-hook dialing: Speakerphone mode.

Dialing with line keys

Press the free line key you wish to use to establish the connection.

Dial the phone number.

If the party answers: Lift the handset.

On-hook dialing: Speakerphone mode.

Placing a call on hold on a line key and retrieving the held call

Prerequisite: You are conducting a call via one of your group's trunks.

Holding

Press the "Hold" key, if configured.

Replace the handset.

Press the "Release" key, if configured.

Depending on the configuration (consult your Administrator), this may be necessary so other team members can also pick up the call on hold.

Retrieving the call

Press the line key, above which the text label is flashing slowly or is shown inverse.

Making calls on multiple lines alternately

Prerequisite: You are conducting a call via one of your group's trunks. Another line key is flashing.

Press the line key above which the text label is flashing or is shown inverse. The first call party is on hold on the other trunk.

Press the line key above which the text label is flashing slowly or is shown inverse. The second call party is on hold.

You can switch between lines as often as you wish. Press the line key flashing slowly each time.

MULAP privacy release

If configured (consult your Administrator), you can program a key on your phone with the function "Privacy Release" → page 26.

If you program this key, you do not have to use the menu to set up a conference. Your team partner only has to press the flashing line key associated with your trunk on his or her phone to immediately join the conference.

You are conducting a call.

Press the key shown, if configured.

Up to three team members can now join the conference.

Prerequisite: The trunk on which you are speaking is configured on the other phone as a line key.

Press the line key above which the text label is flashing or is shown inverse.

Direct destination selection keys

Each team member has a direct destination selection key for every other team member.

This means that each team member can be reached directly by other team members at the touch of a button.

In contrast to a name key, a DDS key indicates the status of the other extension via the notification.

Understanding notification messages on DDS keys

The notification on the DDS key is off - the team member is not conducting a phone call.

The text label on the DDS key is lighting or shown inverse – the team member is conducting a phone call or has activated do not disturb.

The text label on the DDS key is flashing **quickly** or shown inverse - a call has arrived for you and needs to be answered.

The text label on the DDS key is flashing **slowly** or is shown inverse – a caller is trying to reach another member of your team, who has not yet answered.

Calling a team member directly

Press the DDS key.

or

If the team member you wish to reach is conducting another call, the DDS key on your telephone lights up. You can also make calls in this case if the call waiting function is permitted for the other member of the team (automatic camp on).

If the party answers: Lift the handset.

or

On-hook dialing: Speakerphone mode.

Transferring a call in progress

Press the DDS key and announce the call if necessary.

Replace the handset.

or

Press the "Release" key, if configured.

Picking up a call for another team member

Press the flashing DDS key or line key.

Lift the handset.

or

On-hook dialing: Speakerphone mode.

Forwarding calls on trunks

You can immediately forward internal and/or external calls to your lines to different internal or external telephones (destinations). If you activate call forwarding for a line, this will apply to all line keys of your group for this line.

Open the menu → page 18.

Select and confirm the option shown.

If available, press the key shown. (You have not saved the "Fwd Line" key in full, i.e. no forwarding type and destination → page 26).

Press the required line key.

Enter the required trunk number.

Confirm the trunk number.

Select and confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Enter the destination phone number.

Confirm the option shown.

If available, press the key shown. (You have saved the call forwarding type and destination on the "Fwd Line" key, → page 26.)

Deactivating call forwarding

Open the menu → page 18.

Select and confirm the option shown.

Press the required line key.

Enter the required trunk number.

If available, press the key shown.

 If you have activated call forwarding for a trunk, a special dial tone sounds when the line is seized.

Understanding notification messages on the "CFW MULAP"

The notification for the "Fwd Line" key is off – call forwarding is not active for this trunk.

The notification for the "Fwd Line" key is on – call forwarding is active for this trunk.

The notification for the "Fwd Line" key flashes **slowly** or is shown inverse - the trunk is the destination of call forwarding.

Transferring calls directly to the executive phone

Normally, all calls for the executive are audibly signaled only by the secretary phone.

You can set audible signaling so calls are only signaled acoustically by the executive phone or by a second phone assigned to it.

Prerequisite: There is a key programmed with the function "Ring Transfer" on your phone.

Activating

Press the key shown. The notification lights up.

Open the menu → page 18.

Select and confirm the option shown.

Press the required line key.

Enter the required trunk number.

Deactivating

Press the key shown. The notification goes out.

Open the menu → page 18.

Select and confirm the option shown.

Press the required line key.

Enter the required trunk number.

Group call/hunt group

If configured (consult your Administrator), your telephone is part of a team. The team consists of internal phones that are able to use certain functions.

Activating/deactivating a group call

➡ Special features must be taken into consideration if your telephone operates with system networking via LAN → page 87!

If configured (consult your Administrator), you belong to one or more groups of stations, which can be reached via hunt group or group call phone numbers.

Incoming calls are signaled one after the other (= hunt group) or simultaneously (= group call) on all phones in the group, until a group member answers the call.

Each station in the group can still be reached via its own phone number.

You can activate and deactivate the audible signal for a hunt group, group call or individual trunks in a group.

You are part of a hunt group or call group

Open the idle menu → page 14.

Select and confirm the option shown.

Leave hunt group?

or

Join hunt group?

Select and confirm the option shown.

Hunt group IN/OUT

Press the key shown.

or

Hunt group IN/OUT

Press the key shown.

You belong to multiple groups

Open the idle menu → page 14.

Select and confirm the option shown.

Leave hunt group?

or

Join hunt group?

Select and confirm the option shown.

Hunt group IN/OUT

Press the key shown.

or

Hunt group IN/OUT

Press the key shown.

301 X Group name

If an "X" appears between group/trunk number (such as 301) and group name, the audible tone is active for this group or trunk.

or

301 Group name

No "X" means that the audible tone is deactivated.

Next?

Confirm the option shown. The next group/trunk number is displayed with a group name.

or

Leave hunt group?

Select and confirm the option shown.

The audible tone for the group/trunk displayed is deactivated.

or

Join hunt group?

Select and confirm the option shown.

The audible tone for the group/trunk displayed is activated.

or

#=Leave all groups?

Select and confirm the option shown.

The audible tone for all groups and trunks is deactivated.

or

*=Rejoin all groups?

Select and confirm the option shown.

The audible tone for all groups and trunks is activated.

If you have activated the audible tone for another group/trunk or deactivated the audible tone for all groups/trunks you belong to, you will hear a special dial tone when you lift the handset.

Picking up a call for another member of your team

You can use your own telephone to pick up calls for other telephones in your team, even while on a call (call pickup groups; consult your Administrator).

In contrast to the DDS function, you do not need to have programmed a DDS key in this case, see page 57.

Prerequisite: Your telephone rings briefly. "Call for:" appears on the upper display line with the phone number or name of the originator. The phone number or name of the caller appears on the lower line.

Confirm the option shown.

Pickup - group?

Ringling group

You can have calls for your telephone signaled audibly at up to five other internal phones. The phone that answers the call first receives the call.

 Special features must be taken into consideration if your telephone operates with system networking via LAN → page 90!

Saving, displaying and deleting telephones for the ringing group

Open the menu → page 18.

*81=Ringling group on?

Select and confirm the option shown.

Follow the display prompts (enter the internal phone number).

 If your phone belongs to a ringing group, your display will show the phone number or the name of the initiator on the upper line and that of the caller on the lower line.

Removing all telephones in a call ringing group

Select and confirm the option shown.

Ringling group off?

Uniform Call Distribution (UCD)

If configured (consult your Administrator), you may belong to a group of users (agents), to which calls are distributed.

An incoming call is always assigned to the agent idle the longest.

Logging on and off at the beginning and end of your shift

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

To log on, enter your identification number ("Agent:"). Contact your Administrator to find out what it is.

Logging on and off during your shift

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Requesting and activating wrap-up time

You can request/activate wrap-up time to ensure you have enough time to wrap up the last call. Your phone is excluded from call distribution for a set period or until you log back on.

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Turning the night service on and off for UCD

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Displaying the number of waiting calls

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

Privacy/security

Turning Silent Ringing on and off

If you do not wish to take calls, you can activate the ringer cutoff or silent ringing function. Calls are only identified by **one** ring signal and they are shown on the display.

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Deactivating

Open the idle menu → page 14.

Select and confirm the option shown.

Turning do not disturb on and off

If you do not wish to take calls, you can activate do not disturb. Internal callers hear the busy tone, external callers are connected to another phone, which you can specify (consult your Administrator).

Activating

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm the option shown.

Deactivating

Open the menu → page 18.

Select and confirm the option shown.

Confirm the option shown.

 When you lift the handset, you will hear a special tone (continuous buzzing) reminding you that "Do not disturb" is activated.

Authorized internal callers automatically override the DND feature after five seconds.

Caller ID suppression

You can prevent your phone number or name from appearing on the displays of external parties you call. The feature remains active until you deactivate it.

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Deactivating

Open the idle menu → page 14.

Select and confirm the option shown.

Your Administrator can activate/deactivate caller ID suppression for all phones.

Locking the telephone to prevent unauthorized use

You can prevent unauthorized parties from accessing certain functions on your phone during your absence, for example you can prevent external phone numbers being dialed or your mailbox being accessed. Consult your Administrator to determine which functions are locked.

Locking the phone

Open the idle menu → page 14.

Select and confirm the option shown.

When the phone is locked, a special dial tone sounds when the handset is lifted. Internally, users can make calls as normal.

Your phone can also be locked or unlocked by an authorized party → page 69.

Unlocking the phone

Open the idle menu → page 14.

Select and confirm the option shown.

Enter code (lock code) → page 69.

Locking another telephone to prevent unauthorized use

If configured (consult your Administrator), you can lock and unlock other telephones to prevent unauthorized access.

If a phone user locks his or her phone and forgets the PIN code, you can use this function to unlock the phone again.

Open the menu → page 18.

Select and confirm the option shown.

Enter the internal phone number of the phone you wish to lock/unlock.

Confirm the option shown.

Select and confirm the option shown.

Saving your PIN code

Enter a PIN code to select the functions

- for locking the telephone to prevent unauthorized use → page 68
- for using another telephone like your own → page 75

You can save this code.

Open the menu → page 18.

Confirm the option shown.

Enter the current five-digit code.

If you have not yet set a PIN, use "00000" the first time.

Enter the new code.

Re-enter the new code.

If you forget your code, consult your Administrator, who can reset your code to "00000".

User password

Your User password protects your individual configurations.

The administrator may have configured the following settings:

- The password is deactivated: You do not have the option of configuring user settings. The message "Password is disabled" is displayed.
- The password is temporarily locked: You do not have the option of configuring user settings at this time. The message "Password is suspended" is displayed.
- After initially logging on to a user area, you may have to replace the default password with a new password.
- A password can have a predefined period of validity: You will have to create a new password when the period ends. The message "Change ({1} days left)" will alert you to this at the appropriate time. The message "Password has expired" appears when the validity period is over. Confirm "Change password" and change the password as described in this section.
- If you repeatedly enter the wrong password (2 to 5 times), additional attempts are blocked. You can make another attempt after a predefined time.
- It is possible that you will not be able to re-use a previously used password for a period of time, which means you have to create another "new password".

Your administrator can tell you about the rules for what and how many characters can or must be used in the password.

Changing the password

The preset password "000000" corresponds to a blank password. In other words, the phone cannot be locked and the user menu is **not** password protected.

The User password can be modified via the WEB-Interface → page 93.

Other settings and functions

Call charges

Displaying call charges (not for U.S.)

For the current call:

If you want to display call charges as they occur during a chargeable call, your Administrator must request this option from the network operator.

Call charge display must be requested from the network operator and configured by the relevant Administrator.

Depending on the setting, call charges are displayed during or after a call.

Depending on the network operator, free external calls are also displayed. The message "Free of Charge" appears on the screen either before or during the call.

If the cost indication facility has not been installed, the display will show the dialed phone number and/or the duration of the telephone call.

If a call is forwarded, call charges are assigned to the destination of the call transfer operation.

For all calls and for the last call

Connection charges for the last chargeable call made are displayed first. After five seconds, the accumulated connection charge (total) is displayed.

Open the menu → page 18.

Select and confirm the option shown.

*65=Show call charges?

Displaying call charges for another telephone (not for U.S.)

If configured (consult your Administrator), you can also display and print information on chargeable calls for other phones.

Prerequisite: You have programmed the function "View call charges" on a key → page 26.

The notification indicates that you have conducted a chargeable call since the last time you viewed the charges.

Choose the option shown. Chargeable calls are displayed.

View call charges

Next

Press to display further chargeable calls.

Print

Select and confirm the option shown.

or

Delete

Select and confirm the option shown.

or

Add'l information

Select and confirm the option shown.

or

End

Select and confirm the option shown.

Dialing with call charge assignment

You can assign external calls to certain projects.

Prerequisite: Your Administrator has defined account codes for you.

Open the menu → page 18.

Select and confirm the option shown.

Enter the account code.

Press this key.

Confirm the option shown.

Required depending on the configuration; consult your Administrator.

Enter the external phone number.

 You can also enter the account code in the same way during an external call.

Appointment reminder function

You can configure your phone to call you to remind you about appointments → page 74. You have to save the required call times to do this. You can enter a single appointment that will take place in the next twenty-four hours or you can enter a daily recurring appointment.

Saving a timed reminder

Open the menu → page 18.

Confirm the option shown.

Enter a 4-digit time such as 0905 for 9.05 (=9.05 a.m.) or 1430 for 14.30 (=2.30 p.m.).

If the selected language is "US English" (settings → page 20) you can enter the code 2 for "am" or 7 for "pm" (default = "am").

Confirm the option shown.

Select and confirm the option shown.

Confirm the option shown.

Deleting and checking a saved appointment

Open the menu → page 18.

Confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Using timed reminders

Prerequisite: You have saved a reminder → page 74. The saved time arrives.

The phone rings. The appointment time is displayed.

Press the key twice.

Lift the handset and replace it again.

 If you do not answer the timed reminder, it is repeated five times and then deleted.

Using another telephone like your own for a call

Other parties can temporarily use your phone like their own for an outgoing call.

Open the menu → page 18.

Select and confirm the option shown.

Enter the phone number of the other user.

Enter the other user's code → page 69.

If the other user has not set a PIN, he or she is prompted to do so on his or her phone.

Dial the external phone number.

This state is canceled as soon as the call is ended.

Logging on to the "guest telephone"

Log on to the "guest telephone" with a mobile phone number. The telephone behaves like your own in terms of cost allocation, key programming, call forwarding, etc.

Prerequisite: A mobile connection with a dedicated phone number and password has been configured for you (consult your Administrator). The "Mobile Login" key is configured on your OpenScape Desk Phone if appropriate.

Open the menu → page 18.

Choose the option shown.

If a key is not configured

Enter the code (e.g. *9419) for "Mobile Login Log on", (see → page 103).

You see the prompt "New number".

Enter the mobile phone number.

You are prompted to enter the "Code for **nnn**" (e.g. 834):

Enter the code and confirm.

Press the key shown.

Confirm the option shown.

The logon procedure begins.

Your mobile phone number will appear on the left of the display when you are correctly logged on → page 14.

If you want to move your connection from the first "guest telephone" to a second "guest telephone", log on to the second "guest telephone" in the usual fashion (see → page 75).

If you now log on to a different telephone with your PIN, without having logged off from the other telephone, you will be logged off automatically.

Logging off from the "guest telephone"

If you no longer need your connection on the "guest telephone" or if you want to switch to another telephone, log off from the "guest telephone".

Open the menu → page 18.

Choose the option shown.

If a key is not configured

Enter the code (e.g. *9419) for "Mobile Login Log off", (see → page 103).

The logoff procedure begins.

The "guest telephone" is now available again with its original phone number, features and functions. Any call forwarding instruction set can now be deleted.

Fax details and message on answering machine

If a fax or answering machine is connected to your system and you have assigned the "Fax details" function to a programmable key → page 26, you will be notified on the display when a fax or a message has been received.

Deactivating signaling

Open the menu → page 18.

Choose the option shown.

A screenshot of a menu item "Fax details" highlighted in yellow. Above the menu item is a black square icon with three white horizontal lines (a menu icon).

Resetting services and functions (system-wide cancellation for a telephone)

A general reset procedure is available for initiated functions. The following functions are deleted, if enabled:

- Forwarding on
- Absence text on
- Ringing group on
- Suppress call ID
- Waiting tone off
- DND on
- Silent Ringing on
- Display Messages
- View callbacks

Open the menu → page 18.

Select and confirm the option shown.

A screenshot of a menu item "#0=Reset services?" highlighted in black. Above the menu item is a black square icon with three white horizontal lines (a menu icon).

Activating functions for another telephone

If configured (consult your Administrator), you can activate and deactivate the following functions for other phones (Associated serv.):

- DND on/DND off, code *97/#97 → page 67
- Forwarding on, code *11, *12, *13/#1 → page 43
- Lock telephone/Unlock telephone, code *66/#66 → page 68
- Ringing group on, code *81/#81 → page 62
- Absence text on/Absence text off, code *69/#69 → page 42
- Join hunt group/Leave hunt group, code *85/#85 → page 62
- Reset services, code #0 → page 77
- Night answer on/Night answer off, code *44/#44 → page 25
- Alarm call on/Alarm call off, code *46/#46 → page 74

Open the menu → page 18.

Confirm the option shown.

Enter the internal phone number of the phone for which you wish to activate the function.

Enter the code (for example, *97 for DND on).

For any additional input, follow the instructions on your display.

Using system functions from outside DISA (Direct Inward System Access)

If configured (consult your Administrator), you can use an external phone like an internal station to set up an outgoing external connection via your OpenScape Business. You can also activate or deactivate the following system functions:

- Reset services, code #0 → page 77
- Forwarding on/Forwarding off, code *1/#1 → page 43
- Lock telephone/Unlock telephone, code *66/#66 → page 68
- Change PIN, code *93 → page 69
- Send Message/Display Messages, code *68/#68 → page 40
- Absence text on/Absence text off, code *69/#69 → page 42
- Ringing group on/Ringing group off, code *81/#81 → page 62
- Join hunt group/Leave hunt group, code *85/#85 → page 62
- Suppress call ID/Restore caller ID, code *86/#86 → page 68
- Waiting tone off/Waiting tone on, code *87/#87 → page 23
- Open door, code *61 → page 33
- Door opener on/Door opener off, code *89/#89 → page 23
- DND on/DND off, code *97/#97 → page 67
- Silent Ringing on/Silent Ringing off, code *98/#98 → page 67
- Use speed dialing, code *7 → page 39
- Associated serv., code *83 → page 78

Prerequisite: Your phone supports tone dialing (DTMF) or you can switch your phone to tone dialing. The phone is not connected to OpenScape Business.

Establish a connection to OpenScape Business. Enter the phone number (consult your Administrator).

Wait for the continuous tone (if necessary, switch phone to tone dialing) and enter the internal phone number assigned to you and the corresponding PIN code.

Enter the code (only required if programmed in the system).

Wait for the dial tone and enter the code, for example *97 for DND on. If necessary, make further entries; refer also to the user guide for dial pulse/DTMF phones.

or

Dial the external phone number.

You can only perform one function/establish one outgoing connection at a time.

The connection is cleared as soon as the function is successfully activated.

In the case of an external call, the connection is cleared as soon as one of the call partners hangs up.

Controlling connected computers/ programs/telephone data service

If this function has been configured (contact your Administrator), you can control connected computers or programs running on them, such as hotel services or information systems, from your telephone.

Prerequisite: You have set up a connection.

Open the menu → page 18.

Confirm the option shown. For entering data, you are guided by the connected computer. However, depending on the configuration (consult your Administrator), you have to enter your data in one of the following two ways:

Input in en-bloc mode:

Enter data.

Complete entry.

Confirm the option shown.

Input in online mode:

The connected computer processes your entries directly.

Enter the code.

Enter data.

Paging persons (not for U.S.)

If radio paging equipment (PSE) is connected to your system (consult your Administrator), you can locate people via their pocket receivers. Pocket receivers signal a call request to the person you want to page. This person can then answer the page at the nearest phone.

Paging persons

To ensure that you can be found, you must have enabled a ringing group → page 64, call forwarding → page 43 or call forwarding-no answer (service technician) to the internal phone number of your PSE. A call request is signaled automatically.

Responding to a page request

Lift the handset.

Enter the code.

Enter own phone number.

Diagnostic data

This information overview in the user area of the service menu provides you with information on the current configuration of the telephone:

Press the key shown.

Select and confirm the option shown.

Enter and confirm the user password.

Select and confirm the option shown.

You see a numbered list of telephone parameters with the current settings.

You can see a more structured view of the list via the WEB-Interface → page 93:

Example:

Diagnostic information		
2021-10-13 11:24:32		
01	SIP Server	10.12.70.16
02	SIP Port	5060
03	SIP Registrar	10.12.70.16
04	SIP Registrar Port	5060
05	SIP Gateway	0.0.0.0
06	SIP Gateway Port	5060
07	SIP Transport	TCP
08	TLS Renegotiation	Secure (RFC5746)
09	SIP local port	5060
10	Server features	No
11	DNS Results	None
12	MultiLine	No
13	Keyset Lines	None
14	Backup Active	Yes
15	Backup Proxy	0.0.0.0
16	Use secure calls	No
17	SRTP.Status	Disabled
18	SIP Server Cert. Check	No Certificate Check
19	Software Version	V1R8.7.214 SIP 210927
20	Display Message	None
21	Last Restart	1-10-2021 19:17:58
22	Memory free	55169K free
23	Protocol Mode	IPv4_IPv6
24	IPv4 IP Address	10.12.138.14
25	IPv4 subnet Mask	255.255.255.0

Diagnostic information		
26	IPv4 default route	10.12.138.1
27	Primary DNS	10.12.0.2
28	Secondary DNS	172.25.4.22
29	IPv4 Route 1 - IP	None
30	IPv4 Route 1 - gateway	None
31	IPv4 Route 1 - mask	None
32	IPv4 Route 2 - IP	None
33	IPv4 Route 2 - gateway	None
34	IPv4 Route 2 - mask	None
35	IPv6 address	None
36	IPv6 prefix length	None
37	IPv6 global gateway	None
38	IPv6 link local address	None
39	IPv6 Route 1 - destination	None
40	IPv6 Route 1 - prefix length	None
41	IPv6 Route 1 - gateway	None
42	IPv6 Route 2 - destination	None
43	IPv6 Route 2 - prefix length	None
44	IPv6 Route 2 - gateway	None
45	MAC Address	001ae875e054
46	LLDP	Yes
47	VLAN Discovery	LLDP-MED
48	DHCPv4	Yes
49	DHCPv4 re-use	No
50	DHCPv6	Yes
51	lan.port.status	100 Mbps full duplex
52	lan.port.speed	0
53	pc.port.speed	0
54	pc.port.mode	0
55	PC port autoMDIX	No
56	VLAN-ID	None
57	QoS Layer 2	Yes
58	QoS Layer 2 Language	5
59	QoS Layer 2 Signaling	3
60	QoS Layer 2 Standard	0
61	QoS Layer 3	Yes
62	QoS Layer 3 voice	EF / 46
63	QoS Layer 3 Signaling	AF31 / 26

Diagnostic information		
64	LLDP-MED Operation	<p>Sent: Wed Oct 13 11:24:31 2021</p> <p>Chassis ID TLV Data .Subtype = Network address .IANA_TYPE = IPv4 Address .ID = 10.12.138.14</p> <p>Port ID TLV Data .Subtype = MAC address .ID = 00:1A:E8:75:E0:54</p> <p>TTL TLV data .seconds = 120</p> <p>System Caps TLV Data .Supported = Bridge, Telephone, .Enabled = Telephone,</p> <p>MAC_Phy config TLV data .Auto-set supported = Yes .Auto-set enabled = Yes .PMD = 0x6c00 .PMD1 = 10BASE-T half duplex mode .PMD2 = 10BASE-T full duplex mode .PMD3 = 100BASE-TX half duplex mode .PMD4 = 100BASE-TX full duplex mode .MAU = 100BaseTXFD : 0x10</p> <p>LLDP-MED Caps TLV Data .Caps - LLDP-MED = Yes .Caps - Network Policy = Yes .Caps - Location ID = No .Caps - Extended Power Mdi PD = Yes .Caps - Extended Power Mdi Pse = No .Caps - Inventory = No .Type = Endpoint Class III</p>

Diagnostic information		
		<p>Network policy (Voice) TLV data</p> <ul style="list-style-type: none"> .Policy unknown = Yes .Tagged = No .VLAN ID = 0 .Layer 2 priority = 5 .DSCP = 46 <p>Network policy (Voice Signalling) TLV data</p> <ul style="list-style-type: none"> .Policy unknown = Yes .Tagged = No .VLAN ID = 0 .Layer 2 priority = 3 .DSCP = 26 <p>Network policy (Video conferencing) TLV data</p> <ul style="list-style-type: none"> .Policy unknown = Yes .Tagged = No .VLAN ID = 0 .Layer 2 priority = 0 .DSCP = 0 <p>Extended Power TLV data</p> <ul style="list-style-type: none"> .Type = PD .Source = PSE .Priority = Critical .Power value = 31 <p>Inventory - Hardware Revision TLV data</p> <ul style="list-style-type: none"> .Hardware revision = S30817-S7720-A101-03 <p>Inventory - Firmware Revision TLV data</p> <ul style="list-style-type: none"> .Firmware revision = U-Boot 2.0.0.1.200616

Diagnostic information		
		Inventory - Software Revision TLV data .Software revision = V1 R8.7.214 SIP 210927 Inventory - Serial Number TLV data .Serial number = 00:1a:e8:75:e0:54 Inventory - Manufacturer Name TLV data .Manufacturer name = Unify SW&Sol GmbH&Co.KG Inventory - Model Name TLV data .Model name = Desk Phone CP210 Inventory - Asset ID TLV data .Asset ID = 1631707220 Received: Wed Oct 13 11:24:32 2021 TTL TLV data .seconds = 120 Network policy .TLV not available
65	NG911 Position	Disabled
66	FIPS enabled	No
67	Media.Negotiation	Single IP
68	ICE connectivity pairs max	10
69	ICE connectivity max timer	5000
70	ICE gathering timeout	5000
71	ICE gathering Ta timer	20
72	ICE connectivity Ta timer	20
73	ICE connectivity Tr timer	15000
74	ICE connectivity RTO timer	100
75	Device Certificate	Not installed

Diagnostic information		
76	Installed Certificates	Secure file transfer Not installed Secure send URL Not installed Secure SIP server Not installed Secure 802.1x Not installed LDAP via TLS Not installed Secure DMS server Not installed Secure XSI server Not installed Secure auto configuration server Not installed
77	DMS Client Status	Configuration already in sync
78	Device Certificate	Installed

 Use the top and down arrows to scroll down and view all of the diagnostic information for entries that are displayed in two lines (i.e. DMS Client Status.)

Special networking functions

If your telephone is operating in an environment in which multiple OpenScape Business are interconnected, you are conducting a call via the network.

In this instance, you must note certain particularities for some functions. These are described in this section.

Leaving hunt group/group call

Prerequisite: You are part of a hunt group/group call → page 62 in another OpenScape Business.

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the (DISA) phone number of the other OpenScape Business.

Confirm your entry.

Enter the (DISA) phone number of your phone.

Confirm your entry.

Select and confirm the option shown.

Select and confirm the option shown.

You belong to multiple groups associated with another OpenScape Business

Enter the group number for "directed joining/leaving".

Setting up "follow me" call forwarding

You can activate/deactivate call forwarding → page 43 for your phone from other phones in the network.

Open the idle menu → page 14.

Select and confirm the option shown.

(DISA) phone number of your OpenScape Business.

Confirm your entry.

Enter the (DISA) phone number of your phone.

Confirm your entry.

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Enter the destination phone number.

Confirm the option shown.

Deactivating

Open the idle menu → page 14.

Select and confirm the option shown.

Using night answer

If authorized (contact your Administrator), you can also define telephones in other OpenScape Business systems as the night answer destination → page 25.

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the (DISA) phone number of the OpenScape Business to which the night answer phone is connected.

Confirm your entry.

Enter the (DISA) phone number of the phone you wish to use to activate/deactivate night answer.

Confirm your entry.

Activating

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the destination phone number (= temporary night answer service).

Confirm the option shown.

Deactivating

Open the idle menu → page 14.

Select and confirm the option shown.

Ringling group

You can have calls for your telephone signaled audibly at external telephones or at telephones in other OpenScape Business systems → page 64.

Saving, displaying and deleting telephones for the ringing group

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm the option shown.

Select and confirm the option shown.

Select and confirm, then follow the operating instructions.

Enter the phone number.

Confirm the option shown.

Confirm the option shown.

Select and confirm the option shown.

Removing all telephones in a call ringing group

Open the idle menu → page 14.

Select and confirm the option shown.

Opening a door

If this feature is configured (contact your Administrator), you can also activate the door opener → page 33 from other OpenScape Business systems.

Open the idle menu → page 14.

Select and confirm the option shown.

Enter the (DISA) phone number of the OpenScape Business where the relay is to be activated.

Confirm your entry.

Enter the (DISA) phone number of the phone you wish to use to control the door opener.

Confirm your entry.

Select and confirm the option shown.

Dial the entrance phone number.

Testing the phone

Testing the phone's functionality

You can test your phone's functionality.

Prerequisite: The phone is in idle mode.

Open the menu → page 18.

Select and confirm the option shown.

Select and confirm the option shown.

If everything is functioning correctly:

- All notifications on the phone flash
- Your phone number is displayed
- All pixels are active on the display
- The ring tone is audible

Checking the key assignment

You can check the key assignment on your phone to determine which functions are assigned to which keys.

Open the menu → page 18.

Select and confirm the option shown.

Press any key. The key assignment is displayed.

Select and confirm the option shown.

Web interface (WBM)

General

You can configure a number of settings for your phone via the web interface. Communication is via a secure HTTPS connection. Access to the web interface must be activated by your administrator.

Launching the web interface

 Ask your Administrator about the IP address, the web interface address and how to connect the telephone to the network.

To launch the interface, open a web browser and enter the following:

https://[IP address of the phone]

[IP address of the phone] is the IP address of your phone.

or

https://[Name of the phone]

[Name of the phone] that was assigned by the administrator.

 You might receive a certificate notification from the browser. Follow the instructions to download the certificate.

You will be prompted to configure a user password → page 70 the first time you call up the web interface. You must log in with this password the next time you want to open the User settings.

Administrator Settings

This area lets you configure settings for administering your phone and the network environment. Access to the Administrator Settings is protected by the admin password. For further information, consult your administrator or refer to the administration manual.

User Pages

The web interface homepage opens once you have entered and confirmed the phone's IP address.

1. Click a menu heading to display the individual menu entries. Click the menu heading again to close the menu.
2. Click a menu entry to open the corresponding form.
3. Make the desired changes.
4. Click the corresponding button to save or discard your changes.

Button functions

- "Login": Log in to the phone after you have entered the user password
- "Submit": Apply changes
- "Reset": Reset original values
- "Logout": Log out from the phone

Licenses

This area provides you with the information about EULA (End User License Agreement) and Open Source licenses. For further information, consult your administrator or refer to the administration manual.

User menu

All settings in the user menu of the web interface can also be made via the user menu on the telephone.

User settings

User login → page 70

Password

Fixing problems

Responding to error messages

Incorrect entry.

Possible causes:

Station number is incorrect.

Possible reactions:

Enter correct station number.

Access denied.

Possible causes:

Locked function selected.

Possible reactions:

Apply to the Administrator for authorization for relevant function.

Feature not available.

Possible causes:

Dialed a non-existent station number. Called phone is unplugged.

Possible reactions:

Enter correct station number. Call this station again later.

Number cannot be dialed

Possible causes:

Dialed your own station number.

Possible reactions:

Enter correct station number.

Troubleshooting

Pressed key does not respond:

Check if the key is stuck.

Telephone does not ring:

Check whether the "Do not disturb" function is activated on your telephone (→ page 67). If so, deactivate it.

You cannot dial an external number:

Check whether your telephone is locked.

If the phone is locked, enter your PIN to unlock it → page 68.

To correct any other problems:

First consult your Administrator. If the problem still cannot be resolved, the administrator has to contact Customer Service.

Telephony is down (H0)		
Directry	FwdMenu	Redial

Repair and recycling concept, extending performance capability

This section includes additional user instructions in accordance with the basic award criteria for the Blue Angel eco-label pursuant to RAL-UZ 150. Obligations for Unify arising from this section are only valid in Germany.

Recycling and disposal of equipment in the OpenScape Desk Phone family

Return of OpenScape Desk Phone waste equipment.

a) Legal and other foundations

The take-back of equipment and spare parts is based on

- EU Directive 2002/96/EC (WEEE),
- the German "Act Governing the Sale, Return and Environmentally Sound Disposal of Electrical and Electronic Equipment" (ElektroG),
- the criteria of the Blue Angel RAL UZ 150 for "Corded Voice-Over IP Telephones".

b) Separate collection according to ElektroG

Users of electrical and electronic equipment are obliged to collect waste equipment separately and

supply for proper disposal.

This waste equipment must not be disposed of together with unsorted municipal waste (normal household waste). Separate collection is a condition for reuse, recycling and efficient recovery of waste equipment and the basis for the recovery of materials.

c) Take-back according to the criteria of the Blue Angel

In addition to the legal requirements governing take-back of electrical and electronic equipment, Unify Software and Solutions GmbH & Co. KG takes back the OpenScape Desk Phones telephones introduced on the market in Germany and manufactured after March 2014. Insofar as no direct collection of this waste equipment has been agreed, the OpenScape Desk Phone end-of-life telephones can be returned free of charge to the following address:

eds-r gmbh //
rücknahmesysteme
Maybachstr. 18
90441 Nuremberg, Germany

d) Reuse, recycling and recovery

Attention is paid to ease of disassembly/recycling of the OpenScape Desk Phone waste equipment as early as the product development stage.

Reuse:

The waste equipment is repaired and refurbished and introduced into the spare parts cycle where it is then reused.

Recycling and recovery of OpenStage equipment that is no longer usable:

the equipment is roughly disassembled and introduced into various recovery operations prior to further treatment. The various metals are separated using special shredder equipment for electronic scrap. Copper and precious metals are processed by refining. Aluminum and iron are separated and supplied for melting.

Repair reliability and spare part supply

Unify Software and Solutions GmbH & Co. KG guarantees repair support and spare part supply for up to 5 years following product discontinuation of the OpenScape Desk Phone telephones.

Extending performance capability

The functionality of all OpenScape Desk Phone telephones can be extended fundamentally by means of software updates.

Please contact your administrator/system support if necessary in this respect or your sales partner at Unify Software and Solutions GmbH & Co. KG.

Index

- ## A
- Absence text 42
 - deleting 42
 - Activating door opener 33
 - Agents 65
 - Alternating
 - in a team 56
 - Announcement 20, 39, 67, 71
 - Answering machine 77
 - Appointment 74
 - Assigning a DID number 42
 - Assigning free keys 26
 - Associated service 78
 - Attention ring volume 21
 - Automatic call waiting
 - preventing and allowing 23
 - Automatic connection setup 40
 - Automatic trunk seizure/prime line is not active
35
- ## C
- Call
 - accepting 31
 - accepting, group 64
 - distributing 65
 - ending 34
 - entrance telephone 33
 - forwarding 43
 - forwarding in a team 59
 - holding 50
 - in a team with line keys 54
 - parking 50
 - picking up in a team 58
 - picking up, directed 32
 - retrieving from park 50
 - transferring 49, 58
 - Call charge assignment 73
 - Call charges
 - for another telephone 71
 - for your telephone 71
 - Call duration 71
 - Call forwarding 43
 - Call list 17
 - Call request 17
 - Call volume 21
 - Call waiting
 - allowing 23
 - preventing 23
 - Call waiting (camp-on)
 - answering 48
 - Call waiting tone on/off 23
 - Callback 45
 - Caller ID suppression 68
 - Caller list, using 37
 - Calling a second party 49
 - Calls in queue 65
 - CE marking 3
 - Central telephone lock 69
 - Charges
 - for another telephone 71
 - for your telephone 71
 - Checking the key assignment 92
 - Conference 51
 - Connection options 18
 - Connection setup
 - automatic 40
 - Consultation 49
- ## D
- Details, fax 77
 - Dialing
 - from caller list 37
 - from the internal phonebook 38
 - internal/external calls 35
 - on-hook dialing 35
 - using speed dial 39
 - with last number redial 36
 - with selected dialing keys 36
 - Dialing external calls 35
 - Dialing internal calls 35
 - Dialing the CO 35
 - Dialpad 15
 - Differences 11
 - Direct destination selection 57
 - Direct Inward System Access 79
 - DISA 79
 - Display contrast 20
 - Distributing calls 65
 - Do not disturb 67
 - Door opener 23
 - DTMF suffix dialing (tone dialing) 52

- E**
- Entrance telephone 33
 - External code 35
- F**
- Fax details 77
 - Forwarding 43
 - Function key
 - Programmable 15
 - Functions
 - for another phone on/off 78
 - programming a key 26
 - resetting 77
 - using from the outside 79
- G**
- General information 9
 - Group call 62
- H**
- Handsfree answerback 32
 - disabling 32
 - enabling 32
 - HiPath 5000
 - "follow me" call forwarding 88
 - group call 87
 - hunt group 87
 - night answer 89
 - opening a door 91
 - ringing group 90
 - Holding 50
 - Hot line 40
 - Hunt group 62
- I**
- Idle mode 14
 - Important information 3
 - Incoming calls 17
 - Internal phonebook 38
 - IP telephony 87
- K**
- Keys
 - assigning 26
 - programming 26
- L**
- LAN telephony 87
 - Leaving
 - absence text 42
 - LED messages, understanding 27, 57, 60
 - Line key 54
 - Location of the telephone 3
 - Locking/unlocking 68
- M**
- Making mobile calls 75
 - Message(text)
 - accepting 41
 - deleting/viewing 40
 - receiving 41
 - sending 40
 - Microphone 34
 - MULAP keys, line keys 53
 - MULAP privacy release 56
- N**
- Name plate 11
 - Night answer 25
- O**
- Open listening 47
 - Opening a door 33
 - OpenScape Desk Phone IP 35 G
 - speakerphone
 - adjusting the room acoustics 22
 - notes 11
 - speakerphone mode 31, 47
 - Operating instructions 3
 - Operating steps
 - programming a key 28
 - Outgoing calls 17

- P**
- Parking a call 50
 - Personal identification number 69
 - Phone
 - setting 20
 - testing 92
 - Phone number
 - assigning 42
 - deactivating display 68
 - saving 29
 - suppression 68
 - Picking up (call) 32, 64
 - PIN 69
 - PIN, saving 69
 - Placing on hold
 - in a team 55
 - Private line 53
 - Procedure
 - programming a key 28
 - Product name 11
 - Product variants 11
 - Program/Service menu 18
 - Programmable function key 15
 - Programming free keys 26
 - Programming your telephone 20
 - Project calls 73
 - Project code, account code 73
- R**
- Radio paging equipment (PSE) 53, 80
 - Receiving calls 31
 - Receiving volume 21
 - Redialing
 - from caller list 37
 - Redialing a number 36
 - Reset services 77
 - Resetting functions 77
 - Ring transfer
 - in an executive/secretary team 61
 - Ringer tone 21
 - Ringling group 64
- S**
- Second call
 - answering 48
 - Second level 36
 - Serial number 11
 - Settings on your telephone 20
 - Shared line 53
 - Shift 36
 - Shift key 36
 - Silent ringing 67
 - Speaker 31
 - Speaker call 20, 39, 67, 71
 - Speakerphone
 - notes 11
 - Speakerphone distance 3
 - Speakerphone mode
 - adjusting the room acoustics 22
 - function 31, 47
 - setting the volume 22
 - Special dial tone 67
 - Speed dial
 - dialing 39
 - saving station speed dialing 24
 - suffix dialing 39
 - system 39
 - Station speed dialing 24
 - Suffix dialing
 - automatic 39
 - DTMF tone dialing 52
 - System speed dialing 39
 - System-wide cancellation 77

-
- ## T
- Telephone
 - locking 68
 - locking another phone 69
 - locking/unlocking 68
 - locking/unlocking centrally 69
 - using another phone like your own 75
 - Telephone data service 80
 - Telephone lock
 - central 69
 - for a telephone 68
 - Telephone test 92
 - Temporary phone 75
 - Testing the phone's functionality 92
 - Testing the telephone 92
 - Timed reminder, answering 74
 - Toggle/connect 49
 - Tone dialing 52
 - Transferring (call) 49, 58
 - Troubleshooting 95
 - Trunk seizure, automatic 35
- ## U
- Unanswered calls 17
 - Uniform call distribution 65
 - User password 70
 - Using Ethernet switches 19
 - Using network ports more efficiently 19
- ## V
- Variable call forwarding 43
- ## W
- Web interface 93
 - Wrap-up time 66

Overview of functions and codes

 The overview is set up alphabetical.
Please consult your Administrator for activation.

The following table lists all available functions, as shown on the display. Any programmed functions (consult your Administrator) can be activated interactively (select and confirm) or via the Program/Service menu (select and confirm or enter a code).

Functions (=display)	... Inter-actively	... via Service	Code	... using key
	 	 		
Call waiting	✓	✓	*55	X
Waiting tone off	✓	✓	*87	X
Waiting tone on	✓	✓	#87	X
Call wait.term.on		✓	*490	X
Call wait.term.off		✓	#490	X
Release				X
Caller list	✓	✓	#82	X
Save number	✓	✓	*82	X
DND on	✓	✓	*97	X
DND off	✓	✓	#97	X
UCD				
Log on		✓	*401	X
Log off		✓	#401	X
Available		✓	*402	X
Not available		✓	#402	X
Wrap up on		✓	*403	X
Wrap up off		✓	#403	X
UCD night on		✓	*404	X
UCD night off		✓	#404	X
Calls in queue		✓	*405	X
Absence text on	✓	✓	*69	X
Absence text off	✓	✓	#69	X
Associated serv.		✓	*83	X
Associated dial		✓	*67	X
Override	✓	✓	*62	X
Room monitor		✓	*88	X
Data I/O Service			*494	X
Reset services		✓	#0	X
Speaker call		✓	*80	X

Functions (=display)	... Inter-actively	... via Service	Code	... using key
	 	 → page 18		
HF answerback on	✓	✓	*96	X
HF answerback off	✓	✓	#96	X
DISA				
DISA internal	✓	✓	*47	X
Discreet Call			*945	X
Shift Key (Layer)				X
Phone test		✓	*940	
Trace call		✓	*84	X
Temporary Phone		✓	*508	X
Join hunt group	✓	✓	*85	X
Leave hunt group	✓	✓	#85	X
IN hunt group	✓	✓	*85*	X
OUT of hunt group	✓	✓	#85#	X
Hotline				
Send Message	✓	✓	*68	X
View sent message	✓	✓	#68	X
Display Messages	✓	✓	#68	X
Mailbox				X
Keypad dialingl		✓	*503	
Conference	✓	✓	*3	X
Start conference	✓			
Add party	✓			
End conference	✓	✓	#3	
View conf parties	✓	✓		
Remove party	✓	✓		
Drop last conf. partyn			*491	
Show call charges (own telephone)		✓	*65	X
View call charges (third-party telephone)				X
Use speed dialing		✓	*7	X
Speed dial (station speed dial)		✓	*7*	X
Change Speed Dial (station)		✓	*92	X
Reserve trunk	✓			X
Toggle/Connect	✓	✓	*2	X
DTMF dialing		✓	*53	X
Mute on		✓	*52	X
Mute off		✓	#52	X

Functions (=display)	... Inter-actively	... via Service	Code	... using key
	 	 → page 18		
Mobile Login Log off			#9419	X
Mobile Login Log on			*9419	X
Night answer on	✓	✓	*44	X
Night answer off	✓	✓	#44	X
Park a call		✓	*56	X
Retrieve call		✓	#56	
Page - Pickup directed in 100				
Answer page (not for U.S.)		✓	*59	
Account code		✓	*60	X
Enquiry	✓			X
Return to held call	✓	✓	*0	
Quit and return	✓	✓	*0	
Transfer/Accept	✓			
Set Callback	✓	✓	*58	X
View callbacks/Delete	✓	✓	#58	
Suppress call ID	✓	✓	*86	X
Restore caller ID	✓	✓	#86	X
Temporary MSN (not for U.S.)	✓	✓	*41	X
Ring Transfer: On		✓	*502	X
Ring Transfer: Off		✓	#502	X
Ringing group on		✓	*81	X
Ringing group off		✓	#81	X
Silent Ringing on	✓	✓	*98	X
Silent Ringing off	✓	✓	#98	X
Trunk flash (flash)		✓	*51	X
Select language		✓	*48	
Lock telephone	✓	✓	*66	X
Unlock telephone	✓	✓	#66	X
Change PIN		✓	*93	
Phonebook	✓	✓	*54	X
Tel. data service			*42	
Alarm call on		✓	*46	X
Alarm call off		✓	#46	X
Door opener on		✓	*89	X
Door opener off		✓	#89	X
Open door		✓	*61	X
Transfer	✓			

Functions (=display)	... Inter-actively	... via Service	Code	... using key
	 	 		
Pickup - directed		✓	*59	X
Pickup - group	✓	✓	*57	X
Accept call	✓			
Forwarding on	✓	✓	*1	X
1=all calls	✓	✓	*11	X
2=external calls only	✓	✓	*12	X
3=internal calls only	✓	✓	*13	X
Forwarding off	✓	✓	#1	X
CFNR on		✓	*495	X
CFNR off		✓	#495	X
Redial				X
Retrieve line		✓	*63	X
Telephone Lock		✓	*943	X