

Overview of an Avaya Phone – Model 9641G

Soft keys – Interactive Soft Keys change depending the function/feature you are performing. To use, press (touch) the corresponding soft key button

Display - Provides information including date & time, extension #, and available call information as well as an interactive touch screen

Message Waiting Indicator – Red Light indicates a new voicemail message or an incoming call if turned on Home Menu > Settings > Options & Settings)

Quick Touch Panel – Displays Feature buttons, choice of 1 Line, 2 Line or No Lines. Change in Home Menu > Settings > Screen and Sound Options.

Buttons to Access:
Contacts, Home Screen, and Call History

Message – Access Voice Mail messages

Forward – Access the Forwarding menu for features such as Call Forward and Send All Calls

Headset – If equipped, Button illuminates when in use

Speaker – On / Off Speakerphone

Mute – On / Off When illuminated, microphone is OFF

Feature – Press (Touch) to View Feature buttons

Call / Line Appearances – Scroll bar to move up/down.

Crescent Moon Icon Soft Key – Turns display light off, tap screen or press Phone button to return to menu

Phone – Exits menus, display returns to phone menu.

Volume + / - - Controls Ringer, Handset, and Speaker Volume independently

Reference Guide for the Avaya 9641G IP Phones – VoIP Stand Alone PBX

<u>How To</u>	<u>Directions</u>	<u>Notes</u>
<u>Place an INTERNAL CALL</u>	Lift handset or press speaker, dial 7-digit number	
<u>Place an EXTERNAL CALL</u>	Lift handset or press speaker, dial the phone number	<p>No Access Code Required.</p> <p>Local calls: 7 digits (or 10 digits)</p> <p>Long distance numbers: 1 + area code + 7 digits</p>
<u>Hold/Retrieve a Call</u>	<p>To hold a call: Press the HOLD Soft key button</p> <p>To retrieve a call: Press Resume Soft key button</p>	<p><i>Held Line icon will appear next to the line on hold</i></p> <p><i>Connected line is highlighted</i></p>
<u>Transfer a call</u>	<ol style="list-style-type: none"> 1. While connected to the call, press TRANSFER Soft key button. <i>(Call is automatically placed on hold and dial-tone is heard)</i> 2. Dial the number you want to transfer the call to 3. When the phone rings on the other end, either: <ol style="list-style-type: none"> a. Supervise the Transfer: ANNOUNCE the call, and then press the Complete Soft key button to connect callers. b. Blind Transfer: Press Complete Soft key button 	<p><i>If a dialing mistake is made, press the Clear Soft key and start dialing digits from the beginning.</i></p> <p>To Cancel a Transfer: <i>Press the Cancel Soft Key to return to original call.</i></p>
<u>Conference Call</u>	<ol style="list-style-type: none"> 1. While connected to a call, press the CONF Soft Key button. <i>(Call is automatically placed on-hold, a new line is automatically activated, and dial-tone is heard.)</i> 2. Dial Number of 2nd party – Wait for 2nd call to answer 3. Announce conference call, then press Join Soft key button to add the party to the conference call. 	<p><i>Press Add Soft key to add up to a total of 6 parties (including you).</i></p> <p>To Hold a Conf Call: <i>Press Hold Soft key to put the conference on hold.</i></p> <p>To resume: <i>press Resume</i></p>
<u>Call Pickup</u>	<p>Call Pickup Group: Hear dial tone, press the CPU Button.</p> <p>Directed Call Pick-Up: Pick-up a specific phone that is ringing.</p> <p>To use: Hear dial tone, dial *45 and phone number that you want to pick up.</p>	<i>Call Pickup answers a call ringing on an extension within your pre-assigned call pick-up group.</i>
<u>Mute</u>	<p>To Mute the microphone: press MUTE button. <i>(Microphone is OFF, when Mute button is illuminated)</i></p> <p>To resume the conversation: press MUTE again</p>	Mute can be used while on the handset, speakerphone or headset.
<u>Speaker</u>	<p>To Activate: Press the SPEAKER button <i>(Line appearance is activated and dial-tone is heard)</i></p> <p>To Disconnect: Press SPEAKER button again</p>	<i>To change from speakerphone conversation to handset, simply lift handset.</i>
<u>Headset</u>	If equipped and a headset is connected, press the Headset button to use the headset.	<i>Headset button will illuminate when in use.</i>

<p><u>Call Forward</u></p>	<p><u>To Forward your phone to another number:</u></p> <ol style="list-style-type: none"> 1. Press the Forward button 2. Look in the display, press the Forward button, 3. Dial tone will be heard, Enter the number you want to forward your phone to – <i>Hear a 3 beep confirmation tone.</i> <p><u>To Cancel Call Forward:</u></p> <ol style="list-style-type: none"> 1. Press the illuminated Forward button 2. Look in the display; press the marked Call Forward button. <i>(The Call Forward button in the display will no longer be marked, the display icon will disappear and the Forward button will no longer be illuminated.</i> 	<p><i>After the confirmation tone, the Forward button in the display will be marked, the display icon will appear and the Forward button will illuminate indicating a forward feature is active.</i></p>
<p><u>Send All Calls (SAC)</u></p>	<p><u>To Activate/ Deactivate using a Soft:</u> Press Send All Soft key button. <i>(A display icon and a Green line on top of Send All soft key indicates Send All Calls is Active).</i></p> <p><u>To Activate Send All Calls using Forward Button:</u></p> <ol style="list-style-type: none"> 1. Press Forward button, 2. In display, press the Send All Calls button <p><u>To Deactivate Send All Calls:</u></p> <ol style="list-style-type: none"> 1. Press the illuminated Forward button 2. In the display, press the marked Send All Calls button <i>(display button will now be unmarked)</i> 	<p>Send All soft key must be pre-programmed.</p> <p><i>Sends All calls immediately routes calls to a pre-designated number, such as voicemail.</i></p> <p><i>To Return to main phone menu, press Phone button.</i></p> <p><i>Note: When SAC is active, the display Send All Calls button will highlight and a display icon in the upper left appears.</i></p>
<p><u>Terminal Busy Button (TB)/ Busy Indicator</u></p>	<p>TB Button is a <i>Dual- function, pre-programmed button that cannot be changed by the user :</i></p> <p>A. <u>To call an extension:</u> Press the TB button Or, To Transfer a call to that extension: press Transfer, then the TB button in place of dialing digits</p> <p>B. TB provides the status of an extension – integrated light will light when extension is in use</p>	<p><i>TB and SD button labels can be renamed by the user (Home Menu > Applications Settings – Personalize Labels)</i></p>
<p><u>History</u></p>	<p><u>Press the History button to view:</u> All Calls, Missed Calls, Answered Calls, or Outgoing Calls</p> <p><u>To view a particular list,</u> press the icon on the right of the History Screen. Scroll up/ down to view list entries.</p> <p><u>Options - press the appropriate soft key:</u></p> <ul style="list-style-type: none"> • <u>To view History Details</u> - scroll to the desired entry; press the DETAILS (right arrow) button on the particular call. Call details, if available, will be displayed: calling name, number, and time of call. • <u>Back</u> - to return to the list view • <u>Delete</u> – to remove this call from the log, press Delete again to confirm, or Cancel the delete function. • <u>+Contact</u> - to add this person and number to Contacts list then edit the name and number if necessary, press Done then Save. 	<p><u>To Delete ALL Call History (every entry in each list):</u></p> <ol style="list-style-type: none"> 1. Press History, 2. Press Clear All 3. Press Clear All to confirm 4. Press Yes to confirm. <p><u>To Delete entries in a particular list:</u></p> <ol style="list-style-type: none"> 1. Press History 2. Press the icon for the list you want to clear 3. Press Clear All to delete all entries in list. 4. Press Clear All to confirm 5. Press Yes to confirm

<p><u>Contacts</u></p>	<p><u>To Add a Contact:</u></p> <ol style="list-style-type: none"> 1. Press Contacts button 2. Press the soft key New 3. Enter the name using the keyboard. 4. Press the Check Mark on the keyboard to move to the number entry screen 5. Enter the primary telephone number using the keyboard. 6. Press the Check Mark on the keyboard when finished entering the name and primary number 7. To Add another number to this contact, press the Blank line in the display 8. Enter the number using the keyboard 9. Press the Icon to indicate the type of number (Mobile, Work, or Home). Repeat this step to add a third number, if desired. 10. Press the Save Soft key (Or, press Cancel to exit without saving the new contact information). <p><u>To Edit a Contact:</u></p> <ol style="list-style-type: none"> 1. Press Contact button 2. Search for the contact you want to edit 3. Press DETAILS (arrow) button to the right of the contact to display the details 4. Press + to add another number for the contact or press Edit to edit the name or any numbers. 5. Press the Done Soft key 6. When finished editing contact, press the Save <p><u>To Set up a Favorite Contact:</u></p> <ol style="list-style-type: none"> 1. Press Contacts button 2. Search for the contact 3. Press Favorite in the display 4. Touch the number you want as a favorite 5. Enter a caption or label you want to appear on the Home Screen for this favorite 6. Press Done, then Press Save 7. 	<p><i>You can save up to 250 names and up to 3 numbers per name.</i></p> <p><i>The Primary number is the first number entered and the one that will always display on the Contacts list without having to go into the contact details.</i></p> <p><i>Favorite Contacts:</i> You can assign up to 16 “Favorite” numbers from your contacts list as one-touch speed dial buttons on the Home Screen. A contact must be set up before you can assign any associated phone number as a favorite.</p>
<p><u>Features</u></p>	<ul style="list-style-type: none"> • From the Phone Screen, press the Features button in the upper right corner of the display. • Use the scroll arrows to view all of the Feature buttons. • To return to the main Phone screen, touch Calls at the upper right corner. 	<p><i>IF the icon to the left of the feature label is Green, the feature is on.</i></p> <p><i>Some Feature buttons may be shown on the main Phone menu by setting the Quick Touch Panel to 1 Line, 2 Lines or No lines – See Home button Setting the Quick Touch Panel.</i></p>

<p><u>Speed Dial (SD)</u> <u>(Autodials)</u></p>	<p><u>To Program an Speed Dial (SD) Button:</u></p> <ol style="list-style-type: none"> 1. Lift handset, dial*83. 2. Press SD button to be programmed, 3. Enter the number as you would normally dial 4. Press the "#" key, confirmation tone is heard. <p><u>To Personalize a Label on an SD Button:</u></p> <ol style="list-style-type: none"> 1. Press Home Button 2. Press Settings 3. Press Options & Settings 4. Touch Application Settings 5. On the Application Settings menu, press Personalize Labels 6. Press the Feature Labels (<i>Extensions for editing extension buttons</i>) 7. Press the button (or Soft key) that you want to change the label 8. Use the keyboard to edit the label – <i>Up to 13 Characters</i> 9. Press the Checkmark to save the label or Cancel to return to the menu without saving. 10. You can revert back to the default button labels by selecting: Home > Settings > Options & Settings > Application Settings > Restore Default Button Labels and pressing Default. <p><u>To Use Autodial (SD) button:</u> Press SD button</p>	<p><i>SD buttons = one-touch dialing. Stores up to 16 digits</i></p> <p><i>SD labels can be renamed by the user (see Home Menu > Applications Settings – Personalize Labels)</i></p>
<p><u>Home</u></p>	<p>Press the Home button to get to the main Home menu of the phone. From here you can access the Settings menu, your favorite contacts, and the calculator.</p> <p>The Settings menu contains choices for:</p> <ul style="list-style-type: none"> • Options & Settings – Change Call Settings, Application Settings, Screen & Sound Options and Advanced Options. • Bluetooth Setup – Add/pair a Bluetooth device • Network Information – Summaries of network parameters used in trouble shooting. • Logout – Logs phone off (cannot be used), requires a login password to turn Log back in. • Light Off – Turns light off to save power, Tap Screen or Phone button to return to normal brightness level. • Touch Screen Cleaning – Provides instruction to clean the screen. To get out of this menu item, press Phone button. • About Avaya one-X - Provides the release number of your telephone software. 	<p><u>Options & Settings>Call Settings:</u></p> <p><i>Consider changing to these recommended Settings:</i></p> <ul style="list-style-type: none"> • <i>Go to Phone Screen on Calling – Yes</i> • <i>Go to Phone Screen on Ringing – Yes</i> • <i>Got to Phone Screen on Answer – Yes</i> • <i>Display Call Timers – Yes</i> • <i>Redial – List (provides you with most recently dialed numbers)</i> • <i>Visual Alerting – Light on top right corner of phone blinks red on an incoming call)</i> • <i>Audio Path – Speaker</i> • <i>Pair Contacts to Calls – On (When an incoming call number matches a contact, the contact name will display)</i>

<p>Home (Continued)</p>	<p><u>Setting the Quick Touch Panel:</u> You can choose how many Feature buttons show on the bottom of your display by setting the Quick Touch Panel to 1 Line, 2 Lines or No lines. (1 Line = first 4 Features or 2 Lines = first 8 Features)</p> <ol style="list-style-type: none"> 1. Press Home button 2. In the display, press Settings 3. Press Screen and Sound Options 4. Press the Show Quick Touch Panel setting to change. <i>Each press will cycle you through your choices of 1 Line, 2 Lines, or No lines and back to 1 Line.</i> 5. Press Save to save the setting or Cancel to return to the menu without saving. <p><u>To Personalize a Label on an SD Button:</u></p> <ol style="list-style-type: none"> 1. Press Home Button 2. Press Settings 3. Press Options & Settings 4. Touch Application Settings 5. On the Application Settings menu, press Personalize Labels 6. Press the Feature Labels (<i>Extensions for editing extension buttons</i>) 7. Press button (Soft key) that you want to change the label 8. Use the keyboard to edit the label – <i>Up to 13 Characters</i> 9. Press the Checkmark to save the label or Cancel to return to the menu without saving. 10. You can revert back to the default button labels by selecting: Home > Settings > Options & Settings > Application Settings > Restore Default Button Labels and pressing Default. <p><u>Changing your ring tone:</u> You can change your ring tone from two different sets of sounds – Classic and Rich.</p> <ol style="list-style-type: none"> 1. Press Home button 2. In display, press Settings 3. Press Screen and Sound Options 4. Use Scroll bar (if applicable) to view the list. To switch ring types press appropriate Soft Key - Classic or Rich 5. Press the Ring Tone you want to use 6. Press Save to save the setting or Cancel to return to the menu without saving. <p><u>To Exit the Home Menu:</u> Press PHONE button</p>	
------------------------------------	--	--

<p>On-Line Video Training Available</p>	<ol style="list-style-type: none"> 1. Open your internet browser and type in: http://www.youtube.com/user/NYStateCIO/videos 2. Then choose “Playlists” 3. You will see the playlist for “Training for AVAYA 9641G Telephones” among the selections. 4. Clicking on this playlist will present the video training that is currently available for this model phone. 	<p><u>For Questions Call:</u> (518) 486 – 4000 Option 1</p>
--	--	---