

Using Avaya H175 Video Collaboration Station

© 2013-2016, Avaya, Inc.
All Rights Reserved.

Notice

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

Documentation disclaimer

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

Link disclaimer

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

Warranty

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

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

Hosted Service

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

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

Licenses

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

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

License types

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

Heritage Nortel Software

"Heritage Nortel Software" means the software that was acquired by Avaya as part of its purchase of the Nortel Enterprise Solutions Business in December 2009. The Heritage Nortel Software is the software contained within the list of Heritage Nortel Products located at <https://support.avaya.com/LicenseInfo> under the link "Heritage

Nortel Products” or such successor site as designated by Avaya. For Heritage Nortel Software, Avaya grants Customer a license to use Heritage Nortel Software provided hereunder solely to the extent of the authorized activation or authorized usage level, solely for the purpose specified in the Documentation, and solely as embedded in, for execution on, or for communication with Avaya equipment. Charges for Heritage Nortel Software may be based on extent of activation or use authorized as specified in an order or invoice.

Copyright

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

Virtualization

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

Third Party Components

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

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

Service Provider

THE FOLLOWING APPLIES TO AVAYA CHANNEL PARTNER’S HOSTING OF AVAYA PRODUCTS OR SERVICES. THE PRODUCT OR HOSTED SERVICE MAY USE THIRD PARTY COMPONENTS SUBJECT TO THIRD PARTY TERMS AND REQUIRE A SERVICE PROVIDER TO BE INDEPENDENTLY LICENSED DIRECTLY FROM THE THIRD PARTY SUPPLIER. AN AVAYA CHANNEL PARTNER’S HOSTING OF AVAYA PRODUCTS MUST BE AUTHORIZED IN WRITING BY AVAYA AND IF THOSE HOSTED PRODUCTS USE OR EMBED CERTAIN THIRD PARTY SOFTWARE, INCLUDING BUT NOT LIMITED TO MICROSOFT

SOFTWARE OR CODECS, THE AVAYA CHANNEL PARTNER IS REQUIRED TO INDEPENDENTLY OBTAIN ANY APPLICABLE LICENSE AGREEMENTS, AT THE AVAYA CHANNEL PARTNER’S EXPENSE, DIRECTLY FROM THE APPLICABLE THIRD PARTY SUPPLIER.

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

Compliance with Laws

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

Preventing Toll Fraud

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

Avaya Toll Fraud intervention

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

Security Vulnerabilities

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

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

Downloading Documentation

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

Contact Avaya Support

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

Regulatory Statements

Australia Statements

Handset Magnets Statement

 Danger:

The handset receiver contains magnetic devices that can attract small metallic objects. Care should be taken to avoid personal injury.

Handset Amplification Statement

Enabling the amplified capability will result in the handset not being compliant to all Australian S004 requirements, but will allow the handset to be fully compliant with United States 508 Section 1194.23(f) Standards.

Industry Canada (IC) Statements

RSS Standards Statement

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions:

1. This device may not cause interference, and
2. This device must accept any interference, including interference that may cause undesired operation of the device.

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes:

1. L'appareil ne doit pas produire de brouillage, et
2. L'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Radio Transmitter Statement

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent isotropically radiated power (EIRP) is not more than that necessary for successful communication.

Conformément à la réglementation d'Industrie Canada, le présent émetteur radio peut fonctionner avec une antenne d'un type et d'un gain maximal (ou inférieur) approuvé pour l'émetteur par Industrie Canada. Dans le but de réduire les risques de brouillage radioélectrique à l'intention des autres utilisateurs, il faut choisir le type d'antenne et son gain de sorte que la puissance isotrope rayonnée équivalente ne dépasse pas l'intensité nécessaire à l'établissement d'une communication satisfaisante.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

Radiation Exposure Statement

This device complies with Industry Canada's RF radiation exposure limits set forth for the general population (uncontrolled environment) and must not be co-located or operated in conjunction with any other antenna or transmitter.

Cet appareil est conforme aux limites d'exposition aux rayonnements RF d'Industrie Canada énoncés dans la population générale (environnement non contrôlé) et ne doivent pas être co-situés ou exploités conjointement avec une autre antenne ou émetteur.

Japan Statements

Class B Statement

This is a Class B product based on the standard of the VCCI Council. If this is used near a radio or television receiver in a domestic environment, it may cause radio interference. Install and use the equipment according to the instruction manual.

Denan Power Cord Statement

 Danger:

Please be careful of the following while installing the equipment:

- Please only use the connecting cables, power cord, and AC adapters shipped with the equipment or specified by Avaya to be used with the equipment. If you use any other equipment, it may cause failures, malfunctioning, or fire.
- Power cords shipped with this equipment must not be used with any other equipment. In case the above guidelines are not followed, it may lead to death or severe injury.

本製品を安全にご使用頂くため、以下のことにご注意ください。

- 接続ケーブル、電源コード、ACアダプタなどの部品は、必ず製品に同梱されております添付品または指定品をご使用ください。添付品指定品以外の部品をご使用になると故障や動作不良、火災の原因となることがあります。
- 同梱されております付属の電源コードを他の機器には使用しないでください。上記注意事項を守らないと、死亡や大怪我など人身事故の原因となることがあります。

México Statement

The operation of this equipment is subject to the following two conditions:

1. It is possible that this equipment or device may not cause harmful interference, and
2. This equipment or device must accept any interference, including interference that may cause undesired operation.

La operación de este equipo está sujeta a las siguientes dos condiciones:

1. Es posible que este equipo o dispositivo no cause interferencia perjudicial y
2. Este equipo o dispositivo debe aceptar cualquier interferencia, incluyendo la que pueda causar su operación no deseada.

Power over Ethernet (PoE) Statement

This equipment must be connected to PoE networks without routing to the outside plant.

Taiwan Low Power Radio Waves Radiated Devices Statement

802.11b/802.11g/BT:

Article 12 — Without permission granted by the NCC, any company, enterprise, or user is not allowed to change frequency, enhance transmitting power or alter original characteristic as well as performance to an approved low power radio-frequency devices.

Article 14 — The low power radio-frequency devices shall not influence aircraft security and interfere legal communications; If found, the user shall cease operating immediately until no interference is achieved. The said legal communications means radio communications is operated in compliance with the Telecommunications Act. The low power radio-frequency devices must be susceptible with the interference from legal communications or ISM radio wave radiated devices.

802.11b/802.11g/BT 警語：

第十二條→經型式認證合格之低功率射頻電機，非經許可，公司、商號或使用者均不得擅自變更頻率、加大功率或變更原設計之特性及功能。

第十四條→低功率射頻電機之使用不得影響飛航安全及干擾合法通信；經發現有干擾現象時，應立即停用，並改善至無干擾時方得繼續使用。前項合法通信，指依電信法規定作業之無線電通信。低功率射頻電機須忍受合法通信或工業、科學及醫療用電波輻射性電機設備之干擾。

U.S. Federal Communications Commission (FCC) Statements

Compliance Statement

The changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

To comply with the FCC RF exposure compliance requirements, this device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter.

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference, and
2. This device must accept any interference received, including interferences that may cause undesired operation.

Class B Part 15 Statement

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designated to provide reasonable protection against harmful interferences in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interferences to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Radiation Exposure Statement

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance of 8 in or 20 cm between the radiator and your body. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

EU Countries

This device complies with the essential requirements and other relevant provisions of Directive 1999/5/EC. A copy of the Declaration may be obtained from <http://support.avaya.com> or Avaya Inc., 211 Mt. Airy Road, Basking Ridge, NJ 07920 USA.

General Safety Warning

- Use only the Avaya approved Limited Power Source power supplies specified for this product.
- There is a risk of explosion if you use an incorrect type of battery in the DECT handset. Replace used batteries with the correct battery type: Nickel Metal Hydride (NiMH), rechargeable, size AAA.
 - This product uses NiMH batteries which are recyclable and must not be disposed of as municipal waste to reduce the risk of releasing substances into the environment. At the end of the battery's useful life, remove the rechargeable batteries and take them to the nearest battery collection location to be recycled.
- Ensure that you:
 - Do not operate the device near water.
 - Do not use the device during a lightning storm.
 - Do not report a gas leak while in the vicinity of the leak.
 - Limit the power to the device over telecommunications wiring to 36-57 volt DC or ≤ 1.3 ampere DC.

To ensure the EMC Class B compliance when using a Collaboration Station with an external HDMI monitor, the monitor must be of a type with an external AC or DC power supply.

Trademarks

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

Avaya is a registered trademark of Avaya Inc.

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

Contents

Chapter 1: Introduction	12
Purpose.....	12
Intended audience.....	12
Related resources.....	12
Documentation.....	12
Support.....	12
Chapter 2: Avaya H175 Video Collaboration Station overview	13
Specifications.....	14
Physical system protection requirements.....	17
Product compatibility.....	18
Supported apps.....	18
Supported widgets.....	19
Supported features.....	19
Navigation.....	20
Menus.....	20
Button layout.....	21
Gestures.....	21
User Interface.....	22
Lock and Logout panel.....	23
Home screen.....	24
Navigation Panel.....	25
Top Bar.....	25
Top Bar icons and notifications.....	26
All Apps screen.....	28
Widgets screen.....	29
Communication containers.....	29
Types of communication containers.....	30
Communication app screens.....	34
Contacts app screen.....	39
Calendar app screen.....	40
Icons.....	41
Using Help.....	44
Chapter 3: Setting up H175 Video Collaboration Station	45
Hardware setup and login.....	45
Packaged components.....	45
Physical layout.....	46
Connectors and controls.....	47
Connecting the Collaboration Station to the network.....	49
Connecting a wired handset.....	49

Mounting and connecting the camera.....	50
Logging in and logging out.....	51
Locking and unlocking.....	51
Tilting the display.....	51
Virtual keyboard.....	52
Wireless handset.....	52
Wireless handset layout.....	53
Installing the wireless handset.....	54
Enabling and disabling the wireless handset usage.....	54
Pairing and re-pairing a wireless handset.....	55
Wireless handset notifications.....	55
Answering and ending a call.....	56
Charging the wireless handset battery.....	56
Enabling the wireless handset amplification.....	56
External monitor.....	57
Connecting the Collaboration Station to an external monitor and a computer.....	58
Viewing video windows on an external monitor.....	59
Changing the size and location of a video window.....	59
Viewing the deskphone screen on an external monitor	60
Camera.....	60
Camera mount.....	61
Mounting and connecting the camera.....	62
Camera LED states.....	63
Camera notifications.....	63
Chapter 4: Call management.....	64
Navigating to the Communication screen.....	65
Communication app screens.....	66
Communication containers.....	70
Types of communication containers.....	72
Making an emergency call	75
Precall operations.....	75
Whisper Page.....	76
Sending a whisper page.....	76
Blocking and unblocking your caller information.....	77
Calling an intercom group member.....	77
Making a priority call.....	78
Unparking a call.....	78
Mid-call operations.....	79
Muting and unmuting a call.....	80
Putting and resuming a call on hold.....	80
Parking a call.....	80
Setting Auto Call Back.....	81
Excluding others from bridging on to your call.....	81

Extending a call to your mobile phone.....	82
Turning Malicious Call Trace on or off.....	82
Starting and stopping a call recording.....	82
Transferring a call	83
Transferring a call to voice mail.....	83
Outgoing call management.....	84
Dialing modes.....	84
Audio and video calls.....	85
Input Panel.....	85
Making an audio call.....	86
Making a video call.....	87
Redialing a number.....	88
Adding a participant to an active call.....	88
Calling the alternate number of a contact.....	88
Making a call while on another call.....	89
Incoming call management.....	89
Incoming Call Panel.....	90
Answering a call.....	90
Ignoring a call.....	91
Rejecting a call.....	91
Answering a call while on another call.....	91
Monitoring features.....	91
Navigating to the Monitored Extensions screen.....	92
Monitored Extensions screens.....	93
Bridged Call Appearance.....	94
Answering a call on a Bridged Call Appearance.....	95
Making a call from a Bridged Call Appearance.....	95
Joining a call on a Bridged Call Appearance.....	96
Excluding others from bridging on to your call.....	96
Team Button.....	97
Answering a call on a Team Button.....	97
Busy Indicator.....	97
Calling a monitored extension whose busy status is tracked.....	98
Group Pickup.....	98
Answering a Group Pickup call.....	99
Speed dialing to a monitored station.....	99
Assigning a ringtone to a monitored station.....	99
Voice mail.....	100
Listening to the voice mail.....	100
Transferring a call to voice mail.....	100
Chapter 5: Call forwarding.....	101
Enabling and disabling call forwarding.....	101
Activating and deactivating Send All Calls.....	102

Activating and deactivating Forward All Calls.....	102
Activating and deactivating Forward All Calls When Busy/No Answer.....	103
Activating and deactivating Enhanced Call Forward.....	103
Chapter 6: Video call management.....	105
Video call container.....	106
Making a video call.....	107
Adding video to an audio call.....	108
Blocking and unblocking the video transmission.....	108
Viewing video windows on an external monitor.....	108
Changing the size and location of a video window.....	109
Chapter 7: Conferencing.....	110
Conference setup overview.....	110
Setting up and starting a conference.....	112
Removing a participant from the conference setup.....	113
Selecting the alternate number of a contact.....	113
Mid-conference operations.....	113
Mid-conference moderator operations.....	113
Viewing the conference roster.....	114
Viewing the conference information.....	114
Adding a participant to an active conference.....	115
Dropping a participant from an active conference.....	115
Chapter 8: Contacts.....	117
Navigating to the Contacts list.....	118
Contacts app screen.....	119
Adding a contact.....	120
Contact field descriptions.....	121
Adding a contact from the call history.....	121
Searching for a contact.....	122
Viewing account-specific contacts.....	122
Sorting the Contacts list.....	123
Adding a contact to the Favorites list.....	123
Editing contact details.....	123
Assigning a ringtone to a contact.....	124
Configuring presence tracking of a contact.....	125
Deleting a contact.....	125
Chapter 9: Communications history.....	126
Navigating to the Recents list.....	127
Communications history icons.....	127
Viewing communications history.....	128
Changing communications history view.....	128
Removing communications history entry.....	129
Clearing communications history.....	129
Configuring communications history settings.....	129

Chapter 10: Calendar	131
Navigating to the Calendar screen.....	132
Calendar app screen.....	132
Viewing event details.....	133
Creating an event.....	133
Event field descriptions.....	134
Deleting an event.....	134
Changing event details.....	135
Changing the calendar view.....	135
Configuring the calendar settings.....	136
Calendar settings field descriptions.....	136
Viewing a calendar notification.....	137
Calling through click-to-dial.....	137
Chapter 11: Presence	138
Presence icons.....	138
Changing your presence status.....	139
Configuring presence tracking of a contact.....	139
Checking the contact presence.....	140
Editing your presence note.....	140
Approving presence tracking requests.....	140
Chapter 12: Browser	142
Navigating to the Browser screen.....	143
Opening the browser.....	143
Chapter 13: SIP telephony	144
Shared control.....	144
Group paging.....	144
Chapter 14: Configuration	145
Navigating to the Settings screen.....	146
Configuring an Exchange account.....	146
Media settings.....	147
Wi-Fi and network settings.....	147
Selecting an Ethernet or a Wi-Fi network.....	148
Configuring the Ethernet settings.....	148
Ethernet settings field descriptions.....	148
Wi-Fi network.....	150
Connecting to a Wi-Fi network.....	150
Bluetooth.....	151
Turning Bluetooth on.....	151
Pairing a Bluetooth device.....	151
Renaming a paired Bluetooth device.....	152
Unpairing a device.....	152
Changing a connection profile.....	152
Call settings.....	153

Configuring the redial option.....	153
Setting the audio path.....	154
Configuring the wireless headset signaling.....	154
Setting the dial mode.....	155
Setting video answer mode.....	155
Setting outgoing call mode.....	155
Setting video call output display mode.....	156
Setting the Call Pickup Group indication.....	156
Configuring Automatic Gain Control.....	157
Setting the headset profile.....	157
Setting the screen when all calls end or after login.....	157
Contacts settings.....	158
Setting a default contacts store.....	158
Setting directory search on or off.....	159
Configuring contacts name display.....	159
Setting the default search directory.....	160
Setting the sorting option for contacts.....	160
Configuring call logging.....	160
Setting screen lock time.....	161
Restarting the phone.....	161
Chapter 15: Personalization.....	162
Adding a widget or an app on the launch panel.....	162
Adjusting the volume settings.....	163
Using the volume button.....	163
Personalizing ringtones.....	164
Personalizing the notification sound.....	165
Turning the button click sound on or off.....	165
Turning the touch sound on or off.....	166
Turning the screen lock sound on or off.....	166
Adjusting the screen brightness.....	166
Changing the wallpaper.....	167
Setting the timer to switch off the backlight.....	167
Changing the font size.....	167
Changing the date format.....	168
Changing to the 24–hour time format.....	168
Chapter 16: Troubleshooting.....	169
Camera not working.....	169
Video not showing on the external monitor.....	169
The base of the device is hot.....	169

Chapter 1: Introduction

Purpose

This document describes how to use the Avaya H175 Video Collaboration Station.

Intended audience

This document is intended for users of the Avaya H175 Video Collaboration Station.

Related resources

Documentation

Title	Use this document to:	Audience
Using		
<i>Avaya H175 Video Collaboration Station Quick Reference</i>	View instructions for tasks performed often.	Users

Support

Go to the Avaya Support website at <http://support.avaya.com> for the most up-to-date documentation, product notices, and knowledge articles. You can also search for release notes, downloads, and resolutions to issues. Use the online service request system to create a service request. Chat with live agents to get answers to questions, or request an agent to connect you to a support team if an issue requires additional expertise.

Chapter 2: Avaya H175 Video Collaboration Station overview

The Avaya H175 Video Collaboration Station is SIP-based VoIP HD video deskphone that enterprises can use for audio, video, and conference communications. The Collaboration Station combines the functionality of a business telephone and an executive video conference system.

You can use the Collaboration Station as:

- A traditional video phone by mounting the camera on the device.
- A high-end conference system by mounting the camera on an external monitor.

You can also connect the Collaboration Station and your personal computer to an external monitor to get the picture-in-picture (PiP) functionality as shown in the image below.

Related links

- [Specifications](#) on page 14
- [Physical system protection requirements](#) on page 17
- [Product compatibility](#) on page 18
- [Supported apps](#) on page 18
- [Supported widgets](#) on page 19
- [Supported features](#) on page 19
- [User Interface](#) on page 22
- [Using Help](#) on page 44

Specifications

Specification	Category	H175
Hardware	Display	7-inch IPS LCD display, capacitive touchscreen, 16 M colors, and a resolution of 1280 x 800 px.
	Audio	<ul style="list-style-type: none"> • Wideband audio through handset, headset, and speakerphone. • Supported audio codecs are G.711 A-law/mu-law, G.722, G.729A/AB, G.726-32.
	Video	<ul style="list-style-type: none"> • Full HD, two way video calls up to 1080p 30 frames per second. • H.264 AVC baseline and high profile. • Support external monitors with resolutions up to 1080p. • Zero latency, display pass-through with Picture-in-Picture functionality for sharing an external monitor with a computer. • User control for video window size and position. • Dynamic adaptation of incoming bit-rate to the current video window size for bandwidth saving.

Table continues...

	Camera	<ul style="list-style-type: none"> • Detachable Full HD video camera (1920x1080) optimized for office use. • Bright, f2.0 lens for a superior performance in low light. • Camera that can be mounted on the device or on an external monitor. • Mechanical privacy shutter. • Activity LED.
	Handset	<ul style="list-style-type: none"> • Wireless handset, which is available in specific countries, supports DECT 6.0 and has call control, mute, and volume buttons. • Optional wired handset.
	Physical security	Kensington security slot.
	Physical buttons and LEDs	<ul style="list-style-type: none"> • Dialpad: 0-9, *, and #. • Volume up and volume down buttons. • Audio mute and video block buttons. • Speakerphone and headset buttons. • Message Waiting Indicator LED. • LED touch buttons.
	Connectors	<ul style="list-style-type: none"> • RJ45 primary Gigabit Ethernet (10/100/1000 Mbps) PoE LAN port. • RJ45 secondary Gigabit Ethernet (10/100/1000 Mbps) port for personal computer. • USB dedicated camera port. • USB 2.0 charging port with up to 1.5 A power to rapidly recharge smartphones and tablets. • Two USB 2.0 general purpose ports. • USB 2.0 micro AB port. • Digital display video output port capable of supporting a monitor with up to 1080p. • Digital display input port capable of handling digital video from a personal computer for picture-in-picture video overlay support. • RJ9 analog handset port. • RJ9 analog headset port. • SD card slot is not currently supported. • 48 V AC power supply.
	Processor	Freescle i.Mx6 1.0 GHz quad-core ARM Cortex-A9 processor.
	Storage	4GB eMMC flash memory configured as SLC.
Memory	2 GB of RAM.	
Connectivity	Ethernet	Gigabit Ethernet.

Table continues...

	Wi-Fi	Dual-band, 2.4 GHz and 5 GHz, 802.11a/b/g/n.
	Bluetooth	Supports: <ul style="list-style-type: none"> • Bluetooth 4.0. • Headset profile.
Power	Ethernet	<ul style="list-style-type: none"> • IEEE 802.3at. • Single Port PoE injector (SPPoE).
	AC power	External 30 W AC power adapter.
Accessory support	-	<ul style="list-style-type: none"> • USB headset, keyboard, and mouse. • Bluetooth HID-keyboard and mouse. • Bluetooth headsets.
Software features	-	<ul style="list-style-type: none"> • Android 4.3 operating system. • Avaya Aura[®] features. <ul style="list-style-type: none"> - Audio and video call management. - Advanced call management, such as call forwarding, call transfer, call park, and bridged call appearances. • IP Office v10.0 features. <ul style="list-style-type: none"> - Audio and video call management. - Synchronize user contacts with Avaya one-X[®] Portal. • Audio and video call with Avaya Scopia[®] Elite MCU and Avaya Aura[®] Conferencing with roster control. • Microsoft Exchange Server calendar and contacts integration. <ul style="list-style-type: none"> - Microsoft Exchange Server calendar integration with built-in click-to-call support. • Contact app <ul style="list-style-type: none"> - Synchronize contacts with Microsoft Exchange Server . - Synchronize user contacts with Avaya Aura[®] System Manager. - Synchronize user contacts with Avaya one-X[®] Portal. • Publish and display presence status with Avaya Aura[®] Presence Services integration. • Enhanced user interface shared with Avaya Communicator 2.0 optimized for touchscreen. • HTML 5 browser with built-in click-to-call support. • History, Calculator, and Alarm clock apps. • Online help.
Security		<ul style="list-style-type: none"> • Screen lock facility. • 802.1x EAP-TLS and EAP-MD5 over the Ethernet interface.

Table continues...

		<ul style="list-style-type: none"> • Wi-Fi WEP, WPA/WPA2 PSK, and 802.1x EAP, where for 802.1x EAP following features are supported: <ul style="list-style-type: none"> - EAP-PEAP with MSCHAPV2 and EAP-GTC as phase 2 authentication methods. - EAP-TLS. - EAP-TTLS with MSCHAP, MSCHAPV2, and EAP-GTC as phase 2 authentication methods. - EAP-PWD. • Trusted certificate repository configured through the settings file to be used by all applications. • Android built in certificates are used in addition to trusted certificates for the browser and Microsoft Exchange Server. • Identity certificate generation using SCEP. • Support SIP signaling over TLS. • Media encryption (SRTP) using AES-128 and AES-256. • Supports SRTCP (authentication only). • User information, such as MS Exchange credentials, call logs, and browser history, is erased when a new user logs in.
--	--	--

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Physical system protection requirements

Ensure that you:

- Use only those HDMI cables that include internal grounding conductivity, which is a required HDMI standard.
- Put the device on a flat surface, such as a table, for proper heat dissipation. The heat from the device dissipates from the lower plastic cover and finally through the space between the rubber foot pads. Therefore, the lower plastic part is relatively warmer.
- Do not keep any object, such as paper or cloth, below the device.
- Do not operate the device near water.
- Do not use the device during a lightning storm.
- Limit the power to the device over telecommunications wiring to 36-57 volt DC or ≤ 1.3 ampere DC.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Product compatibility

For the latest compatibility information about the Avaya H175 Video Collaboration Station with:

- Other products, see [Compatibility Matrix](#).
- Headsets, see [DevConnect Portal](#).

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Supported apps

The Collaboration Station supports the following apps:

App	Use to
Communication	Manage audio, video, and conference calls.
Contacts	Manage contacts from Microsoft Exchange Server and Avaya Aura® accounts.
Calendar	Manage Microsoft Exchange Server calendar events.
History	Manage audio, video, and conference call history.
Settings	Manage the Collaboration Station settings and personalization.
Voicemail	Manage voice mails.
Browser	Open the web browser.
Calculator	Perform simple and scientific calculations and conversions.
Clock	Manage clock settings and alarms.
Downloads	Show file download progress and download history.
Gallery	Manage media files.
Lock	Lock your Collaboration Station screen.
Logout	Log out of the Collaboration Station.
Help	View HTML help for the Collaboration Station.
Avaya.com	Provides a link to the Avaya website.

The Collaboration Station does not support third-party Android apps.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

[All Apps screen](#) on page 28

Supported widgets

Collaboration Station supports the following widgets that display on the Homescreen:

Widget	Purpose
Analog clock	Adds an analog clock.
Bookmark	Adds a shortcut to the URL from the browser bookmark.
Calendar	Provides quick access to the date and upcoming Microsoft Exchange Server calendar events.
Digital clock	Adds a digital clock.
Direct call	Adds a dialer to initiate an audio or video call according to the configurations done under the Outgoing call mode option. Contact selection is available when you add it to the Home screen.
Direct call-video	Adds a dialer to initiate a video call. Contact selection is available when you add it to the Home screen.
Direct call-voice	Adds a dialer to initiate an audio call. Contact selection is available when you add it to the Home screen.
Notifications	Adds a panel for the current notifications.
Photo Gallery	Adds a panel to display images. Image selection is available when you add the widget to the Home screen.
Search	Adds a search panel.
Settings shortcut	Adds a shortcut for the configuration options present in the Settings application.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Supported features

Avaya H175 Video Collaboration Station supports the Avaya Aura[®] and IP Office environments.

Features	Avaya Aura [®]	IP Office
Audio and Video calls	Yes	Yes
Audio and Video conference	Yes	Yes
Intercom Group	Yes	No
Call Park/Unpark	Yes	No
Call Exclusion	Yes	No
Priority Call	Yes	No

Table continues...

Features	Avaya Aura®	IP Office
Block/Unblock Calling Party Info	Yes	No
Whisper Page	Yes	No
Enhanced Call Forward	Yes	No
EC500	Yes	No Supports Mobile Twinning through Avaya Aura® Communication Manager
Emergency call	Yes	Yes
Call Transfer	Yes	Yes
Auto Call Back	Yes	No
Malicious Call Trace	Yes	No
Team Button	Yes	No
Busy Indicator	Yes	No
Group Pickup	Yes	No
Bridged Call Appearance	Yes	No
Microsoft Exchange Server calendar and contacts integration	Yes	Yes
Shared Control with Avaya one-X® Communicator	Yes	Yes
Presence	Yes	No
Personalized ringtones	Yes	No

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Navigation

Menus

The Collaboration Station provides the following types of menus:

- Contextual menus that are specific to apps.
- Settings menu that provides personalization and configuration options for the device.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Button layout

Number	Name
1	Headset
2	Speaker
3	Dial pad
4	Volume Down
5	Volume Up
6	Audio Mute
7	Video Block

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Gestures

Gesture	Action	Use
Tap	Touch the screen lightly with your fingertip.	To open an app or select an option.
Tap and hold	Press the screen with your fingertip for a few seconds.	To select an object or display a contextual menu.
Drag and drop	Press your fingertip on the object and slide the object to a new location.	To move the object to another location.

Table continues...

Gesture	Action	Use
Swipe down	Tap on the top of the screen and move your finger downward.	To expand the Top Bar.
Swipe up	Tap on the bottom of the screen and move your finger upward.	To scroll back the Top Bar.
Flick	Make a sharp, swift movement with your fingertip to slide the screen in a straight line in one direction.	To change between the Home screen panels or to view images in the Gallery.
Pinch open	Touch the screen with the forefinger and thumb and move the fingers apart.	To enlarge an image.
Pinch close	Touch the screen with the forefinger and thumb held apart and then bring them together.	To shrink an image.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

User Interface

The Collaboration Station can be configured with the Avaya Aura® and IP Office environments. Depending on the environment, the Collaboration Station user interface can differ.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

[Lock and Logout panel](#) on page 23

[Home screen](#) on page 24

[Navigation Panel](#) on page 25

[Top Bar](#) on page 25

[Top Bar icons and notifications](#) on page 26

[All Apps screen](#) on page 28

[Widgets screen](#) on page 29

[Communication containers](#) on page 29

[Types of communication containers](#) on page 30

[Communication app screens](#) on page 34

[Contacts app screen](#) on page 39

[Calendar app screen](#) on page 40

[Icons](#) on page 41

Lock and Logout panel

Lock and Logout panel in Avaya Aura®

Lock and Logout panel in IP Office

Number	Name	Description
1	Lock	Locks the Collaboration Station.
2	Logout	Logs you out from the Collaboration Station.
3	Status Note	Saves the status note that appears next to your presence status on a watcher's Collaboration Station. This feature is only available in an Avaya Aura® environment.

Related links

- [User Interface](#) on page 22
- [Logging in and logging out](#) on page 51
- [Locking and unlocking](#) on page 51

Home screen

Number	Name	Description
1	Top Bar	Displays the available features such as time, date, notifications, and other supported icons.
2	Favorites Tray	Displays the frequently used apps. You can add your favorite or most used apps in the Favorites Tray.
3	All Apps menu	Displays the All Apps screen that contains all apps and widgets available on the Collaboration Station.
4	Launchers	Displays the corresponding apps.
5	Widgets	Displays the corresponding widgets.

Related links

- [User Interface](#) on page 22

Navigation Panel

Number	Name	Description
1	Back	Displays the previous screen where applicable. The button glows when there is a previous screen to go to.
2	Phone	Displays the Communication app Launch Panel.
3	Home	Displays the Home screen.
4	Contacts	Displays the Contacts list.
5	Monitor	Displays the Monitored Extensions screen. This feature is only available in an Avaya Aura® environment.

Related links

[User Interface](#) on page 22

Top Bar

The Top Bar is a horizontal bar at the top of the screen that displays the time, date, and notifications. The presence information is displayed only in an Avaya Aura® environment.

Top Bar modes

The Top Bar has the following modes:

- Normal mode

- Expanded mode

Swiping down the normal mode of the Top Bar displays the expanded mode and swiping up the expanded mode displays the normal mode of the Top Bar.

Normal mode

In the normal mode, the Top Bar displays maximum 13 notifications. If there are more than eight notifications, the Collaboration Station displays the **Hidden** icon « to view the remaining notifications. Dismissing one or more notifications displays the remaining notifications that are not displayed if the number of notifications exceeds 13.

Expanded mode

In the expanded mode, the Top Bar displays all notifications with their details.

Related links

[User Interface](#) on page 22

Top Bar icons and notifications

The Top Bar displays the following icons and notifications.

Icon	Name	Notification
	Error Message	Indicates that one or more apps generated error messages and the number of error messages.
	Ringer Volume Off	Indicates that the ringer volume of the Collaboration Station is at zero level.

Table continues...

Icon	Name	Notification
	Voice Volume Off	Indicates that the voice volume of the Collaboration Station is at zero level. The icon blinks in the Top Bar.
	Call Diversion	Indicates that the redirection feature is active. This feature is only available in an Avaya Aura® environment.
	EC500	Indicates that the EC500 feature is active. This feature is only available in an Avaya Aura® environment.
	Bluetooth Headset	Indicates that a bluetooth-enabled headset is connected to the Collaboration Station.
	Missed Calls	Indicates the number of missed calls for all call types.
	Meeting Reminder	Indicates an upcoming meeting.
	Voice Mail	Indicates that you have one or more voice mail messages.
	Wireless Handset Charged	Indicates the full battery level of the connected wireless handset. The Top Bar also displays different icons for the following battery levels: <ul style="list-style-type: none"> • Charged • 75% – 99% • 50% – 74% • 25% – 54% • 10% – 24% • Low battery
	Wireless Handset Charging	Indicates the wireless handset is getting charged.
	Wireless Handset Software Update	Indicates the ongoing wireless handset software update.
	Wireless Handset Amplified Mode	Indicates the active amplified mode for the wireless handset.
	Wi-Fi	Indicates Wi-Fi connectivity and the signal strength.
	USB Device	Indicates a USB device connection.
	File Download	Indicates an active file download when the arrow appears as moving down and a completed file download when the arrow stops moving.
	Shared Control Mode	Indicates the shared control mode of the Collaboration Station with a connected computer system.

Table continues...

Icon	Name	Notification
	Keyboard Current Language	Indicates the current language that you selected for the connected keyboard.

Related links

[User Interface](#) on page 22

All Apps screen

Related links

[User Interface](#) on page 22

[Supported apps](#) on page 18

Widgets screen

Related links

[User Interface](#) on page 22

Communication containers

Communication containers are rectangular regions in the Communication screen that represent conversation sessions or calls.

Containers provide the following information:

- List of participants.
- Call states, such as active call or call on hold.
- Controls for starting and managing calls.

Parts of a container

Number	Name	Description
1	Header	Displays an icon to indicate the call type. Header of an active call container displays the call state and media indicators, a label, call duration, call quality indicator, and optional icons for container management.
2	Body	Displays contact cards of participants. A contact card includes the image, name, and phone number of a participant. An end-to-end encrypted call icon (🔒) is displayed for audio and video calls if configured.
3	Controls	Displays options for starting audio or video calls. Precall and mid-call features are only active in an Avaya Aura® environment.

States of a container

A container can be in one of the following states:

- Open: Displays the header and body.
- Closed: Displays only the header.

Related links

[User Interface](#) on page 22

[Call management](#) on page 64

Types of communication containers

Communication containers are of the following types:

- New call container

- Active call container
- Call on hold container

New call container

A new call container provides:

- A location to add call participants.
- Controls for starting audio or video calls.
- Precall settings. This feature is only active in an Avaya Aura® environment.

Number	Name	Description
1	Audio Call	Starts an audio call.
2	Video Call	Starts a video call.
3	Precall Features	Displays the precall menu. This feature is only active in an Avaya Aura® environment.
4	Dial Pad	Displays the soft dial pad.
5	Contacts	Displays the Contacts list.
6	Redial	Displays the Input Panel with the last dialed number or the Recents list.

Active call container

An active call container displays:

- Contact cards of participants in the container body.
- An active call icon, a call duration indicator, icons for call state information, and a call quality indicator in the container header.

+ Tip:

The Collaboration Station displays the call quality indicator only when the call quality deteriorates. Ensure that the feature is enabled by the administrator.

Number	Name	Description
1	Video Call	Starts a video call.
2	Add Participant	Adds another contact to an active call.
3	Mid Call Features	Displays the mid-call menu. This feature is only active in an Avaya Aura® environment.
4	Transfer	Transfers the active call.
5	Hold	Puts the active call on hold.
6	End Call	Ends the call.
7	Contact Card	The contact card of the called person.
8	Call Details Area	Displays the call type icon, call duration, and call quality indicator.

Call on hold container

A call on hold container contains an on-hold call. A call on hold container displays the call on hold icon and the call hold timer in the header. The Collaboration Station displays a call on hold container in a closed state.

Ringing call container

A ringing call container contains an ignored call and displays controls to answer or reject the call. The Collaboration Station displays a ringing call container in a closed state.

Related links

[User Interface](#) on page 22

[Call management](#) on page 64

Communication app screens

Idle Communication screen in Avaya Aura®

Idle Communication screen in IP Office

The idle Communication screen displays the Launch Panel that contains the following icons for quick access to basic functions and features of the Communication app.

Number	Name	Description
1	Favorites	<p>Displays the Favorites list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p> <p> Note: The Calendar icon is displayed in an IP Office environment.</p>
2	Features	<p>Displays the Precall features menu. This feature is only available in an Avaya Aura® environment.</p> <p> Note: The Settings icon is displayed in an IP Office environment.</p>
3	Dial	Opens a new call container, and displays the Input Panel.
4	Add	Displays the Add New Contact screen.
5	Redial	Displays the Input Panel with the last dialed number or the Recents list.
6	Search	Displays the Contacts Search screen in the full-screen mode.
7	History	<p>Displays the Recents list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
8	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.

Precall Communication screen

Number	Name	Description
1	New Conversation	Opens a new conversation container.
2	Audio Call	Starts an audio call.
3	Video Call	Starts a video call or promotes an audio call to a video call.
4	Precall Features	Displays the Precall features menu. This feature is only active in an Avaya Aura® environment.
5	Dial Pad	Displays the Input Panel.
6	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
7	Redial	Displays the Input Panel with the last dialed number or the Recents list.
8	Menu	Displays the Phone menu.
9	Conference	Displays the conference participants list of an active conference in the overlay mode.
10	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help

Table continues...

Number	Name	Description
11	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
12	Favorites	Displays the Favorites list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help This feature is only available in an Avaya Aura® environment.

Mid-call Communication screen

Number	Name	Description
1	New Conversation	Opens a new conversation container.
2	Video Call	Starts a video call or promotes an audio call to a video call.
3	Add Contact	Adds a contact to the current call.

Table continues...

Number	Name	Description
4	Mid Call Features	Displays the Mid-call Features menu. This feature is only active in an Avaya Aura® environment.
5	Transfer	Transfers the call to the required number.
6	Hold	Puts the call on hold.
7	End Call	Ends the call.
8	Menu	Displays the Phone menu.
9	Conference	Displays the conference participants list of an active conference in the overlay mode.
10	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
11	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
12	Favorites	Displays the Favorites list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p>

Related links

[User Interface](#) on page 22

[Call management](#) on page 64

Contacts app screen

Number	Name	Description
1	Overlay	Changes to the overlay mode.
2	One-touch Audio Dial	Starts an audio call.
3	One-touch Video Dial	Starts a video call or promotes an audio call to a video call.
4	Menu	Displays the options for the current overlay.
5	Conference	Displays the conference participants list of an active conference in the overlay mode.
6	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
7	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name. Add or edit contacts from the following options: <ul style="list-style-type: none"> • Avaya Aura: Appears only in an Avaya Aura® environment.

Table continues...

Number	Name	Description
		<ul style="list-style-type: none"> • one-X Portal: Appears only in an IP Office environment. • Microsoft Exchange Server
8	Favorites	<p>Displays the Favorites list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p>
9	Search	<p>Searches a contact. When you tap the Search bar, the system displays an active cursor with a keyboard.</p>

Related links

[User Interface](#) on page 22

[Contacts](#) on page 117

Calendar app screen

Number	Name	Description
1	Change view	Changes the view of the Calendar screen to display the day, week, or month of the calendar.
2	Account name	Displays the email address of the account that you configured for the Calendar app.
3	Menu	Displays the Calendar menu.
4	Add Event	Adds an event.
5	Today	Displays the current day events.

Related links

[User Interface](#) on page 22

[Calendar](#) on page 131

Icons

Icon	Name	Description
Topbar		
	Error Message	Indicates that one or more apps generated error messages and the number of error messages.
	Ringer Volume Off	Indicates that the ringer volume of the Collaboration Station is at zero level.
	Voice Volume Off	Indicates that the voice volume of the Collaboration Station is at zero level. The icon blinks in the Top Bar.
	Call Diversion	Indicates that a redirection feature is active. This feature is only available in an Avaya Aura® environment.
	EC500	Indicates that the EC500 feature is active. This feature is only available in an Avaya Aura® environment.
	Bluetooth Headset	Indicates that a Bluetooth-enabled headset is connected to the Collaboration Station.
	Missed Calls	Indicates the number of missed calls for all call types.
	Meeting Reminder	Indicates that you have an upcoming meeting.
	Voice Mail	Indicates that you have one or more voice mail messages.
	Wireless Handset	Indicates the wireless handset connection and the battery level of the connected wireless handset.
	Wireless Handset Amplified Mode	Indicates that the amplified mode is active for the wireless handset.

Table continues...

Icon	Name	Description
	Wi-Fi	Indicates the Wi-Fi connectivity and the signal strength.
	USB Device	Indicates that a USB device is connected to the Collaboration Station.
	File Download	Indicates an active file download when the arrow appears moving downwards and a completed file download when the arrow stops moving.
	Shared Control Mode	Indicates that the Collaboration Station is connected to a computer system in a shared control mode.
Apps		
	Lock	Locks the screen.
	Logout	Logs out the user.
	History	Displays the History app in the overlay mode.
	Communication	Displays the Communication app.
	Help	Displays the Help in the browser.
	Calendar	Displays the Calendar app.
	Browser	Displays the Browser app.
	Voice Mail	Dials the voice mail server.
	Settings	Displays the Settings app.
	Calculator	Displays the Calculator app.
Presence		
This feature is only available in an Avaya Aura® environment.		
	Available	Indicates that the user is available and can communicate.
	On a call	Indicates that the user is on a call.
	Busy	Indicates that the user is busy.
	Away	Indicates that the user is away.
	Do not Disturb	Indicates that the user does not want to communicate.
	Out of Office/Offline	Indicates that the user is either not in the office or wants to appear offline.

Table continues...

Icon	Name	Description
	Unknown	Indicates that the user status is unknown.
	Automatic	Indicates that the status is updated automatically.
Communications history		
	Incoming audio call	Shows an answered audio call.
	Outgoing audio call	Shows an outgoing audio call.
	Missed audio call	Shows a missed audio call.
	Incoming video call	Shows an incoming video call.
	Outgoing video call	Shows an outgoing video call.
	Bridged audio call	Shows a bridged call. This feature is only available in an Avaya Aura® environment.
	Forwarded call	Shows a forwarded call. This feature is only available in an Avaya Aura® environment.
	Intercom call	Shows an intercom call. This feature is only available in an Avaya Aura® environment.
	Transfer recall	Shows a transferred call. This feature is only available in an Avaya Aura® environment.
	Priority call	Shows a priority call. This feature is only available in an Avaya Aura® environment.
	Auto callback call	Shows an auto call back call. This feature is only available in an Avaya Aura® environment.
General		
	Favorites	Indicates a favorite contact or a feature.
	Ringer and Notification On	Indicates that the ringer and notification volume is at a positive level.
	Ringer and Notification Off	Indicates that the ringer and notification volume is at zero level.
	Media volume On	Indicates that the media volume is at a positive level.
	Voice volume Off	Indicates that the voice volume is at zero level.
	Bridged Call Appearance	Indicates a bridged appearance call. This feature is only available in an Avaya Aura® environment.

Table continues...

Icon	Name	Description
	Ringing	Indicates an incoming call on a monitored extension. This feature is only available in an Avaya Aura® environment.
	Call quality indicator	Indicates that the wideband codec is used during the call.
	Encrypted call	Indicates that the call is encrypted. This icon is displayed only for a two-party call between SIP endpoints. This feature is only available in an Avaya Aura® environment.

Related links

[User Interface](#) on page 22

Using Help

Procedure

Perform one of the following actions to view the Help:

- Tap the Help icon on the Home screen or the Favorites Tray.
- Tap the All Apps menu in the Favorites Tray, and then tap the Help icon.
- Tap **Menu** of the respective app, and then tap **Help**.

Related links

[Avaya H175 Video Collaboration Station overview](#) on page 13

Chapter 3: Setting up H175 Video Collaboration Station

Hardware setup and login

This section describes the components of the Collaboration Station and how to assemble the components and log in to the device.

Related links

[Packaged components](#) on page 45

[Physical layout](#) on page 46

[Connectors and controls](#) on page 47

[Connecting the Collaboration Station to the network](#) on page 49

[Connecting a wired handset](#) on page 49

[Mounting and connecting the camera](#) on page 50

[Logging in and logging out](#) on page 51

[Locking and unlocking](#) on page 51

[Tilting the display](#) on page 51

Packaged components

Ensure that the package contains the following parts:

- The Collaboration Station base
- Wireless handset
- Two AAA rechargeable batteries
- Ethernet cable
- Camera
- 2-meter USB cable

The camera and USB cable are packaged in a separate box.

The package might also contain the following optional components:

- Wired handset with a handset cord
- Charging pins cover

You might also get a package of an AC power adapter and cord if you ordered one for the device.

Related links

[Hardware setup and login](#) on page 45

Physical layout

Number	Name
1	Wireless handset
2	Headset
3	Speaker
4	Dial pad
5	Volume Down
6	Volume Up
7	Audio Mute
8	Video Block
9	Navigation Panel
10	Capacitive touch screen
11	Message waiting indicator
12	Camera

Related links

[Hardware setup and login](#) on page 45

Connectors and controls**Rear Panel**

Number	Name
1	Power connector
2	RJ45 10/100/1000 Mbps Gigabit Ethernet connector
3	RJ45 10/100/1000 Mbps Gigabit Ethernet personal computer connector
4	USB 2.0 connector
5	USB 2.0 high-power gadget charging connector As the port uses only the spare power, the charging speed may vary based on whether power supply is through AC, PoE, or SP-PoE
6	USB camera connector
7	Digital video display out connector
8	Digital video display in connector

Side panel

Number	Name
1	USB 2.0 connector
2	USB 2.0 micro AB connector
3	RJ9 analog headset connector
4	RJ9 analog handset connector

Front panel

Number	Name
1	SD card slot that is currently not supported

Related links

[Hardware setup and login](#) on page 45

[Checking the port information and status](#) on page 48

Checking the port information and status

About this task

Use the following procedure to check the following port information:

- Port name and its physical location on the device
- Name of the device plugged into a port and the power required for the device
- Indication if a device is not authorized for a particular port
- Available power

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > USB**.

The Collaboration Station displays the port information under **USB DEVICES**.

Related links

[Connectors and controls](#) on page 47

Connecting the Collaboration Station to the network

About this task

You can connect your Collaboration Station to an Ethernet or a Wi-Fi network. The Wi-Fi option is enabled by default in the settings file.

If you connect to a Wi-Fi network that has a Captive portal enabled, the Collaboration Station displays a notification in the Top Bar to sign into to the Wi-Fi network. Tapping the notification in the Top Bar opens the Captive portal page where you need to provide the login details to login to the network.

Procedure

1. If you are connecting the deskphone to a wireless network or a wired network that does not have a 802.3at PoE or 802.3af PoE injector specification, connect the power adapter to the 48–V DC power connector at the back of the Collaboration Station and plug the power adapter into an electrical outlet.
2. Perform one of the following actions:
 - To connect to a wired network, plug one end of an Ethernet cable into the LAN connector at the back of the Collaboration Station. Plug the other end into an available LAN port.
 - To connect to a wireless network:
 - a. Wait for the deskphone to initialize and display the LOGIN screen.
 - b. Tap the Settings icon.
 - c. Tap **WIRELESS & NETWORKS > Network > Network mode > Wi-Fi**.
 - d. Tap **Wi-Fi** and select a network from the list of networks.
 - e. Enter the login credentials that the Collaboration Station displays if the Wi-Fi network is a secured network.

Related links

[Hardware setup and login](#) on page 45

Connecting a wired handset

About this task

If you bought the Collaboration Station with a wireless handset and now want to replace the wireless handset with a wired handset, then you must cover the pins as described in this task. If you ordered the Collaboration Station with a wired handset, the charging pins are covered and you only need to connect the handset.

You cannot use the wireless handset if you connect a wired handset.

Procedure

1. Perform the following steps only if you are replacing the wireless handset with the wired handset, else skip the steps.
 - a. From the back of the device, remove the screw that is below the charging pins bushing.
 - b. Remove the charging bushing plastic.
 - c. Attach the blind bushing plastic cover from the top and secure it with a screw.
2. Plug non-spiral end of the handset cord into the handset connector on the Collaboration Station.
3. Plug the other end into the connector in the handset.
4. Disable the wireless handset.

Related links

[Hardware setup and login](#) on page 45

Mounting and connecting the camera

Procedure

- For integrated mount:
 1. Position the camera on the Collaboration Station.
 2. Fold the camera leg and insert the camera latch in the twist lock at the back of the Collaboration Station.
 3. Plug one end of the camera cable into the camera connector of the Collaboration Station. Plug the other end into the connector in the camera.
- For external mount:
 1. Position the camera on the external monitor and open the camera leg to balance the camera properly.
 2. Plug one end of the camera cable into the camera connector of the Collaboration Station. Plug the other end into the connector in the camera.
 3. Plug one end of the video cable into the video display out connector of the Collaboration Station. Plug the other end into the video display in connector of the external monitor.

Related links

[Hardware setup and login](#) on page 45

[Camera](#) on page 60

Logging in and logging out

Procedure

- To log in to the Collaboration Station:
 1. On the LOGIN screen, enter user name and password in the **Enter Extension** and **Enter Password** fields.
 2. Tap **Login**.
- To log out of the Collaboration Station, perform one of the following actions:
 - In the presence panel of the Top Bar, tap **Logout**.
 - On the Home screen, tap the Logout app icon.

Related links

[Hardware setup and login](#) on page 45

[Locking and unlocking](#) on page 51

[Lock and Logout panel](#) on page 23

Locking and unlocking

About this task

You can lock your Collaboration Station if the locking feature is enabled for the device.

Procedure

- To lock the Collaboration Station, perform one of the following actions:
 - In the presence panel of the Top Bar, tap **Lock**.
 - On the Home screen, tap the Lock app icon.
- To unlock the Collaboration Station:
 1. On the UNLOCK screen, enter password in the **Enter Password** field.
 2. Tap **Unlock**.

Related links

[Hardware setup and login](#) on page 45

[Logging in and logging out](#) on page 51

[Lock and Logout panel](#) on page 23

Tilting the display

Procedure

1. Press the screen lock button at the back of the display.

2. While pressing the button, tilt the display at the required angle.
3. Release the screen lock button to lock the display in position.

Related links

[Hardware setup and login](#) on page 45

Virtual keyboard

The Collaboration Station displays a virtual keyboard when you tap a text box to enter data. In case you select multiple input languages, you can change between the languages through the virtual keyboard.

Number	Name	Description
1	Tab	Moves the cursor to the next field.
2	Number display	Displays the number pad and special characters.
3	Case change	Changes the case of the letters.
4	Hide keyboard	Hides the keyboard.
5	Next	Moves to the next text field.
6	Delete	Deletes any character before the current position of the cursor.

Wireless handset

The Collaboration Station supports a wireless handset that you can use within a close proximity of the device. The wireless handset uses the Digital Enhanced Cordless Telecommunications (DECT) protocol and supports Hearing Aid Compatibility.

Check with your administrator if the wireless handset is supported for your country and whether the administrator enabled the wireless handset for you.

Related links

- [Wireless handset layout](#) on page 53
- [Installing the wireless handset](#) on page 54
- [Enabling and disabling the wireless handset usage](#) on page 54
- [Pairing and re-pairing a wireless handset](#) on page 55
- [Wireless handset notifications](#) on page 55
- [Answering and ending a call](#) on page 56
- [Charging the wireless handset battery](#) on page 56
- [Enabling the wireless handset amplification](#) on page 56

Wireless handset layout

Number	Name
1	Mute
2	Volume up

Table continues...

Number	Name
3	Volume down
4	Battery slot
5	Charging pins
6	Mute LED
7	Call control

Related links

[Wireless handset](#) on page 52

Installing the wireless handset

Before you begin

Ensure that the administrator configured the country settings and enabled the DECT menu option for the wireless handset. Once you have installed the wireless handset, the batteries will take around 16 hours to get fully charged for the first time.

Procedure

1. Install the batteries in the battery slot by matching the poles as shown in the slot label.

 Danger:

There is a risk of explosion if you use an incorrect type of battery.

2. Put the wireless handset in the cradle.

The Collaboration Station displays the battery level and the pairing information in the Top Bar.

Related links

[Wireless handset](#) on page 52

Enabling and disabling the wireless handset usage

About this task

You can enable or disable the wireless handset usage only if your administrator configured the option for you.

Procedure

1. Go to the Settings screen.
2. Perform one of the following actions:
 - To enable the wireless handset usage, tap **WIRELESS & NETWORKS > DECT > ON**.
 - To disable the wireless handset usage, tap **WIRELESS & NETWORKS > DECT > OFF**.

Related links

[Wireless handset](#) on page 52

Pairing and re-pairing a wireless handset

About this task

You can pair only one wireless handset with the Collaboration Station.

Procedure

To pair or re-pair a wireless handset, put the handset on the cradle.

The Collaboration Station displays the pairing information in the Top Bar.

Related links

[Wireless handset](#) on page 52

Wireless handset notifications

The wireless handset provides the following notifications.

Wireless handset LED notifications	The Call Control LED flashes green to indicate an incoming call.
	The Call Control LED and Mute LED flashes red on a loss of signal.
	The Mute LED is steady red if the wireless handset is put on mute.
	The Mute LED flashes red if the battery is low.
Top Bar notifications	The six levels of battery level information: <ul style="list-style-type: none"> • Charged • 75%-99% • 50%-74% • 25%-54% • 10%-24% • Low battery
	The battery charging information.
	The wireless handset pairing information.
	The software upgrade progress information of the wireless handset in percentage.
Audio notifications	During a low signal strength when you are about to lose connectivity.
	During the low battery.

Related links

[Wireless handset](#) on page 52

Answering and ending a call

Procedure

- To answer a call, perform one of the following actions:
 - Press **Call control** if the handset is out of the cradle.
 - Lift up the handset if the handset is in the cradle.

There is a delay of approximately one second, when you switch an active call from the speaker to the wireless handset. This delay is the time required to establish the wireless connection between the phone and the handset.

- To end a call, perform one of the following actions:
 - Press **Call control**.
 - Return the handset to the cradle.

Related links

[Wireless handset](#) on page 52

Charging the wireless handset battery

Procedure

Put the handset on the cradle.

The Collaboration Station displays the charging information in the Top Bar.

Related links

[Wireless handset](#) on page 52

Enabling the wireless handset amplification

About this task

Perform this task to increase the volume level of the wireless handset.

Procedure

1. Go to the Settings screen.
2. Tap **SYSTEM > Accessibility > Amplified Wireless handset > ON**.
3. Select the **Set volume level in amplified mode to nominal when all calls end** check box to return the voice level to normal when the call ends.

Related links

[Wireless handset](#) on page 52

External monitor

The Avaya H175 Video Collaboration Station has a capability to display video calls on an external monitor. You can also you connect the Collaboration Station to your personal computer and external monitor in such a way that your computer desktop and video calls are projected on the external monitor. To support this capability, the Collaboration Station has:

- A digital display video output connector that is capable of supporting monitors with an HDMI, DVI, or Displayport++ interface
- A digital display video input connector that is capable of supporting computers with an HDMI, DVI-D/I, or Displayport++ interface

Collaboration Station supports HDMI 1.2 specification with:

- Maximum resolution of 1920x1200 @ 60Hz
- 60Hz and 59.94 progressive-scan refresh rates
- Pass-through latency of less than 50ms
- 2 channels 16-bit LPCM with 32kHz, 44.1kHz or 48kHz sampling rates
- sRGB or custom RGB color space

*** Note:**

To ensure the EMC Class B compliance when using a Collaboration Station with an external HDMI monitor, the monitor must be of a type with an external AC or DC power supply.

Supported resolutions

Resolution	Aspect ratio	Name
1920 x 1080	16:9	FHD, 1080p
1920 x 1200	16:10	WUXGA
1600 x 1200	4:3	UXGA

Table continues...

Resolution	Aspect ratio	Name
1600 x 900	16:9	HD+
1440 x 900	16:10	WXGA+
1366 x 768	16:9	
1280 x 1024	4:3	
1280 x 800	16:10	
1280 x 768	4:3	WXGA
1280 x 720	16:9	HD, 720p
1024 x 768	4:3	XGA
800 x 600	4:3	SVGA
720 x 576	5:4	PAL
720 x 480	3:2	
640 x 480	4:3	VGA

Related links

[Connecting the Collaboration Station to an external monitor and a computer](#) on page 58

[Viewing video windows on an external monitor](#) on page 59

[Changing the size and location of a video window](#) on page 59

[Viewing the deskphone screen on an external monitor](#) on page 60

Connecting the Collaboration Station to an external monitor and a computer

About this task

You can connect the Collaboration Station with an external monitor and your computer. When connected this way, the Collaboration Station can project the computer desktop and video calls on the external display. The video is overlaid on the computer desktop so that you can continue working while attending the call.

If you are viewing video on the external monitor, place the camera on top of the monitor for better a better eye contact perception.

Before you begin

Ensure that you have two video cables depending on the video capabilities of your computer and the external monitor.

Procedure

1. To connect the computer and the Collaboration Station, plug one end of the appropriate video cable into the connector of the computer and the other end into the digital display video input connector of the Collaboration Station .

2. To connect the external monitor and the Collaboration Station, plug one end of the appropriate video cable into the digital display video output connector of the Collaboration Station and the other end into the connector of the external monitor.

Related links

[External monitor](#) on page 57

Viewing video windows on an external monitor

Before you begin

Ensure that your Collaboration Station is connected to an external monitor.

Procedure

While on the video call, tap **Extend To Monitor**.

The Collaboration Station transfers the video to the monitor and displays the video transmission message in the video call container.

Related links

[External monitor](#) on page 57

[Video call management](#) on page 105

Changing the size and location of a video window

About this task

You can change:

- The location of the **Self-view Pane** on an external monitor
- The video window layout on an external monitor
- The video window layout of a conference call

You can select a layout by tapping the **Video Layout Option** control. Alternatively, you can tap and hold any of the video windows and select **Layout options** from the menu that the Collaboration Station displays.

Procedure

1. In the video call container, tap the **Video Layout Option** control.
2. Perform one of the following actions:
 - To change the location of the **Self-view Pane** on an external monitor, tap **Self view**.
 - To change the location of video windows on an external monitor, tap **External display**.
 - To change the location of video windows in a conference call, tap **Conference**.
3. Tap the appropriate layout.

Related links

[External monitor](#) on page 57

[Video call management](#) on page 105

[Video call container](#) on page 106

Viewing the deskphone screen on an external monitor

About this task

Use the following procedure to view the screen of your Collaboration Station on an external monitor. For example, you might want to use the feature to view the browser on a bigger screen. Do not use the feature to view video calls.

Before you begin

Ensure that your Collaboration Station is connected to an external monitor.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Display**.
3. Under **EXTERNAL MONITOR**, select the **Clone internal display** check box.

Related links

[External monitor](#) on page 57

Camera

The Collaboration Station comes with an H100 HD camera with the following specifications:

- Bright, F2.0 lens
- Video resolution up to of 1080p, 30 ips
- Focus range of 40 cm to 3 m
- 1/3 inches CMOS sensor and advanced ISP
- Horizontal field view up to 70 degrees
- Mechanical privacy shutter
- Manual tilt mechanism
- Activity LED
- Integrated or external monitor mount

Number	Name	Description
1	Foldable camera leg	Provides support when mounted on the Collaboration Station or an external monitor.
2	Latch	Anchors the camera when mounted on the Collaboration Station.
3	Shutter	Covers the camera lens.
4	Shutter lever	Opens or covers the camera lens.

Related links

[Camera mount](#) on page 61

[Mounting and connecting the camera](#) on page 50

[Camera LED states](#) on page 63

[Camera notifications](#) on page 63

Camera mount

The camera supports the following mount options:

- Integrated mount
- External mount

Integrated mount

The camera is mounted on the Collaboration Station itself. The following image shows the camera mounted on the Collaboration Station.

External mount

The camera can be mounted on an external monitor so that the user can view the video calls on the connected monitor. The following image shows the camera mounted on an external monitor.

Related links

[Camera](#) on page 60

Mounting and connecting the camera

Procedure

- For integrated mount:
 1. Position the camera on the Collaboration Station.
 2. Fold the camera leg and insert the camera latch in the twist lock at the back of the Collaboration Station.
 3. Plug one end of the camera cable into the camera connector of the Collaboration Station. Plug the other end into the connector in the camera.

- For external mount:
 1. Position the camera on the external monitor and open the camera leg to balance the camera properly.
 2. Plug one end of the camera cable into the camera connector of the Collaboration Station. Plug the other end into the connector in the camera.
 3. Plug one end of the video cable into the video display out connector of the Collaboration Station. Plug the other end into the video display in connector of the external monitor.

Related links

[Hardware setup and login](#) on page 45

[Camera](#) on page 60

Camera LED states

The front panel of the camera contains a red LED that turns on when the camera is capturing pictures. The LED has the following states.

State	Description
Off	Camera is not connected or video is blocked.
Steady on	Camera is operating and capturing live video.
Blink	Camera is powered up and the Collaboration Station is performing the camera software update.

Related links

[Camera](#) on page 60

Camera notifications

The camera provides the following notifications on the Top Bar.

Notification	Description
Camera update in progress	Indicates that camera upgrade has started.
Incorrect camera connection	Indicates that the camera is connected to the wrong port.
Unsupported device on the camera port	Indicates that an unsupported device is connected to the camera port.
Camera firmware required	Indicates that the camera software upgrade is required.

Related links

[Camera](#) on page 60

Chapter 4: Call management

You can use the Communication app to manage incoming and outgoing calls. Some of the tasks that you can perform using the Communication app are:

- Make audio or video calls
- Answer audio or video calls
- View Contacts, Recents, and Favorites lists
- Start conferences

Related links

[Navigating to the Communication screen](#) on page 65
[Communication app screens](#) on page 34
[Communication containers](#) on page 29
[Types of communication containers](#) on page 30
[Making an emergency call](#) on page 75
[Precall operations](#) on page 75
[Mid-call operations](#) on page 79
[Outgoing call management](#) on page 84
[Incoming call management](#) on page 89
[Monitoring features](#) on page 91
[Navigating to the Monitored Extensions screen](#) on page 92
[Monitored Extensions screens](#) on page 93
[Bridged Call Appearance](#) on page 94
[Team Button](#) on page 97
[Busy Indicator](#) on page 97
[Group Pickup](#) on page 98
[Speed dialing to a monitored station](#) on page 99
[Assigning a ringtone to a monitored station](#) on page 99
[Voice mail](#) on page 100

Navigating to the Communication screen

Procedure

Related links

[Call management](#) on page 64

Communication app screens

Idle Communication screen in Avaya Aura®

Idle Communication screen in IP Office

The idle Communication screen displays the Launch Panel that contains the following icons for quick access to basic functions and features of the Communication app.

Number	Name	Description
1	Favorites	<p>Displays the Favorites list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p> <p> Note: The Calendar icon is displayed in an IP Office environment.</p>
2	Features	<p>Displays the Precall features menu. This feature is only available in an Avaya Aura® environment.</p> <p> Note: The Settings icon is displayed in an IP Office environment.</p>
3	Dial	Opens a new call container, and displays the Input Panel.
4	Add	Displays the Add New Contact screen.
5	Redial	Displays the Input Panel with the last dialed number or the Recents list.
6	Search	Displays the Contacts Search screen in the full-screen mode.
7	History	<p>Displays the Recents list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
8	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.

Precall Communication screen

Number	Name	Description
1	New Conversation	Opens a new conversation container.
2	Audio Call	Starts an audio call.
3	Video Call	Starts a video call or promotes an audio call to a video call.
4	Precall Features	Displays the Precall features menu. This feature is only active in an Avaya Aura® environment.
5	Dial Pad	Displays the Input Panel.
6	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
7	Redial	Displays the Input Panel with the last dialed number or the Recents list.
8	Menu	Displays the Phone menu.
9	Conference	Displays the conference participants list of an active conference in the overlay mode.
10	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help

Table continues...

Number	Name	Description
11	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
12	Favorites	Displays the Favorites list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help This feature is only available in an Avaya Aura® environment.

Mid-call Communication screen

Number	Name	Description
1	New Conversation	Opens a new conversation container.
2	Video Call	Starts a video call or promotes an audio call to a video call.
3	Add Contact	Adds a contact to the current call.

Table continues...

Number	Name	Description
4	Mid Call Features	Displays the Mid-call Features menu. This feature is only active in an Avaya Aura® environment.
5	Transfer	Transfers the call to the required number.
6	Hold	Puts the call on hold.
7	End Call	Ends the call.
8	Menu	Displays the Phone menu.
9	Conference	Displays the conference participants list of an active conference in the overlay mode.
10	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
11	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name.
12	Favorites	Displays the Favorites list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p>

Related links

- [User Interface](#) on page 22
- [Call management](#) on page 64

Communication containers

Communication containers are rectangular regions in the Communication screen that represent conversation sessions or calls.

Containers provide the following information:

- List of participants.
- Call states, such as active call or call on hold.
- Controls for starting and managing calls.

Parts of a container

Number	Name	Description
1	Header	Displays an icon to indicate the call type. Header of an active call container displays the call state and media indicators, a label, call duration, call quality indicator, and optional icons for container management.
2	Body	Displays contact cards of participants. A contact card includes the image, name, and phone number of a participant. An end-to-end encrypted call icon (🔒) is displayed for audio and video calls if configured.
3	Controls	Displays options for starting audio or video calls. Precall and mid-call features are only active in an Avaya Aura® environment.

States of a container

A container can be in one of the following states:

- Open: Displays the header and body.
- Closed: Displays only the header.

Related links

[User Interface](#) on page 22

[Call management](#) on page 64

Types of communication containers

Communication containers are of the following types:

- New call container
- Active call container
- Call on hold container

New call container

A new call container provides:

- A location to add call participants.
- Controls for starting audio or video calls.
- Precall settings. This feature is only active in an Avaya Aura® environment.

Number	Name	Description
1	Audio Call	Starts an audio call.
2	Video Call	Starts a video call.
3	Precall Features	Displays the precall menu. This feature is only active in an Avaya Aura® environment.
4	Dial Pad	Displays the soft dial pad.
5	Contacts	Displays the Contacts list.
6	Redial	Displays the Input Panel with the last dialed number or the Recents list.

Active call container

An active call container displays:

- Contact cards of participants in the container body.
- An active call icon, a call duration indicator, icons for call state information, and a call quality indicator in the container header.

+ Tip:

The Collaboration Station displays the call quality indicator only when the call quality deteriorates. Ensure that the feature is enabled by the administrator.

Number	Name	Description
1	Video Call	Starts a video call.
2	Add Participant	Adds another contact to an active call.
3	Mid Call Features	Displays the mid-call menu. This feature is only active in an Avaya Aura® environment.
4	Transfer	Transfers the active call.
5	Hold	Puts the active call on hold.
6	End Call	Ends the call.
7	Contact Card	The contact card of the called person.
8	Call Details Area	Displays the call type icon, call duration, and call quality indicator.

Call on hold container

A call on hold container contains an on-hold call. A call on hold container displays the call on hold icon and the call hold timer in the header. The Collaboration Station displays a call on hold container in a closed state.

Ringing call container

A ringing call container contains an ignored call and displays controls to answer or reject the call. The Collaboration Station displays a ringing call container in a closed state.

Related links

[User Interface](#) on page 22

[Call management](#) on page 64

Making an emergency call

About this task

If your administrator configured emergency calling for your Collaboration Station, you can make a call to immediately connect to a preset emergency services number. You can make an emergency call when your Collaboration Station is in the logged out or locked state. The Collaboration Station provides the following types of emergency dialing:

- Auto dial: Automatically dials a preconfigured number.
- Manual dial: Provides the facility to manually dial the number.

Procedure

1. On the LOGIN or the UNLOCK screen, tap **Emergency call** in the lower-right corner.
In an IP Office environment, **Emergency call** is available only on the LOCK screen.
2. Perform one of the following actions:
 - Tap **Auto - Dial** to automatically dial a preconfigured emergency number.
 - Tap **Manual Dial** to manually dial the emergency number.

Related links

[Call management](#) on page 64

Precall operations

This feature is only active in an Avaya Aura® environment. The Collaboration Station provides a menu of precall features that you can apply to outgoing calls:

- Call Unpark
- Exclusion
- Priority Call
- Block Calling Party Info
- Unblock Calling Party Info
- Whisper Page
- Auto Intercom
- Dial Intercom

The precall menu is available in the new call container or in the Launch Panel of the idle Communication screen.

Your Collaboration Station displays only those precall menu options that your administrator configured for you.

Related links

[Call management](#) on page 64

[Whisper Page](#) on page 76

[Sending a whisper page](#) on page 76

[Blocking and unblocking your caller information](#) on page 77

[Calling an intercom group member](#) on page 77

[Making a priority call](#) on page 78

[Unparking a call](#) on page 78

Whisper Page

Use Whisper Page to interrupt a call for making an announcement to a contact. When you use Whisper Page:

- Only the paged contact can hear you. Other participants cannot hear you, and you also cannot hear them. However, other participants on the call hear the whisper page notification tone.
- If a paged contact is not in a call, the Collaboration Station converts the whisper page to a priority call that overrides any active call redirection feature.
- If a paged contact is in a call, the active call container of the contact becomes a whisper page container.
- If a paged contact call is on the speaker, the Collaboration Station plays the whisper message on the speaker.
- Participants on bridged appearances of the paged contact hear the whisper page notification, but only the paged contact hears the announcement.

Related links

[Precall operations](#) on page 75

[Sending a whisper page](#) on page 76

Sending a whisper page

Procedure

1. Go to the Communication screen.
2. Tap **New Conversation**.
3. Tap **Precall Features**.
4. Tap **Whisper Page**.
5. Enter the number of the contact.
6. Tap **Audio Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.

Related links

[Precall operations](#) on page 75

[Whisper Page](#) on page 76

Blocking and unblocking your caller information

About this task

By default, the Collaboration Station displays your name and number to the called person during outgoing calls. Use Block Calling Party Info to prevent the information display for a particular call.

The administrator can also configure the Collaboration Station to prevent the information display for all outgoing calls. In this case, use Unblock Calling Party Info to display the information for a particular call.

Procedure

1. Go to the Communication screen.
2. Tap **New Conversation**.
3. Tap **Precall Features**.
4. Perform one of the following actions:
 - To block the information display, tap **Block Calling Party Info..**
The Collaboration Station displays the message `Your Caller Id will be blocked.`
 - To unblock the information display, tap **Unblock Calling Party Info..**

Related links

[Precall operations](#) on page 75

Calling an intercom group member

About this task

If you are a part of an intercom group, you can use:

- Auto Intercom to call a specific person in the intercom group with a dedicated one-touch dial option.
- Dial Intercom to call any person in the intercom group with a dial code number that the administrator assigned to that person.

Procedure

- To make a call to a specific person in an intercom group:
 1. Go to the Communication screen.
 2. Tap **New Conversation**.
 3. Tap **Precall Features**.

4. Tap the appropriate **Auto Intercom** option.
- To make a call to any one person in an intercom group:
 1. Go to the Communication screen.
 2. Tap **New Conversation**.
 3. Tap **Pre-call Features**.
 4. Tap the appropriate **Dial Intercom** option.
 5. In the Dial Intercom panel, enter the dial code.
 6. Tap **OK**.

Related links

[Pre-call operations](#) on page 75

Making a priority call

About this task

Use the Priority Calling feature to provide a distinct ringing alert to the called person.

Procedure

1. Go to the Communication screen.
2. Tap **New Conversation**.
3. Tap **Pre-call Features**.
4. Tap **Priority Call**.

The Collaboration Station displays the `This will be a priority call message`.

5. Make a call to the required contact.

Related links

[Pre-call operations](#) on page 75

Unparking a call

About this task

Use the following procedure to unpark a call that you parked on another Collaboration Station.

Procedure

1. Go to the Communication screen.
2. Tap **New Conversation**.
3. Tap **Pre-call Features**.
4. Tap **Unpark Call**.

5. In the Unpark Call panel, enter the extension on which the call is parked.
6. Tap **OK**.

The Collaboration Station unparks the call and displays it as an active call.

Related links

[Precall operations](#) on page 75

Mid-call operations

This feature is only active in an Avaya Aura® environment. The Collaboration Station provides a menu of mid-call features that you can apply to active calls:

- Automatic Call Back
- Call Park
- Exclusion
- Extend Call
- Malicious Call Trace
- One Touch Recording
- Transfer To Voicemail

Your Collaboration Station displays only those options that your administrator configured for you.

Related links

[Call management](#) on page 64

[Muting and unmuting a call](#) on page 80

[Putting and resuming a call on hold](#) on page 80

[Parking a call](#) on page 80

[Setting Auto Call Back](#) on page 81

[Excluding others from bridging on to your call](#) on page 81

[Extending a call to your mobile phone](#) on page 82

[Turning Malicious Call Trace on or off](#) on page 82

[Starting and stopping a call recording](#) on page 82

[Transferring a call](#) on page 83

[Transferring a call to voice mail](#) on page 83

Muting and unmuting a call

About this task

When you mute an active call, the contacted person cannot hear you. When the call is on mute, the Collaboration Station:

- Prevents audio transmission for all calls. For example, if you resume a call when mute is on, the resumed call remains on mute.
- Unmutes the call when you change to another audio device. For example, if mute is on while you are on a headset, lifting up the handset unmutes the call.

Procedure

To mute or unmute a call, press **Audio Mute**.

Putting and resuming a call on hold

Procedure

- To put a call on hold, tap **Hold**.

The Collaboration Station puts the active call on hold, changes the state of the active container to closed, and show a timer that indicates how long the call has been on hold.

- To resume an on-hold call, tap the container of the held call.

The Collaboration Station puts any active call on hold and resumes the selected call.

Parking a call

Before you begin

Use Call Park to put a call on hold on your Collaboration Station and retrieve the call on any other phone registered to the same or a different extension. When you park a call, the Collaboration Station displays a call park notification in the Top Bar followed by a Call Park icon.

If you end the call from the Collaboration Station, the Top Bar removes the call container, but the call remains parked and available for retrieval on any other Collaboration Station. You can park only one call at one time.

Procedure

1. During the call, tap **Mid Call Features**.
2. Tap **Unpark Call**.

Related links

[Mid-call operations](#) on page 79

Setting Auto Call Back

About this task

Set Auto Call Back if you call a person and hear a busy tone or the called contact is away. When you set Auto Call Back, the Collaboration Station alerts you with a call when the called contact is available. If you answer the call, the Collaboration Station plays a call back tone to you and then calls the other contact.

The Collaboration Station deactivates Auto Call Back if the call back does not occur within 30 minutes or you do not answer the Auto Call Back call.

Procedure

1. While the call is ringing or you hear the busy, tap **Mid Call Features**.
2. Tap **Auto Call Back**.

The Collaboration Station sets Auto Call Back and displays a confirmation message in the Top Bar.

Related links

[Mid-call operations](#) on page 79

Excluding others from bridging on to your call

About this task

You can use Exclusion to:

- Prevent a person from bridging on to a call.
- Drop a person who is bridged on to a call.

Procedure

- To prevent a person from bridging on to a call:
 1. Go to the Communication screen.
 2. Tap **Pre-call Features**.
 3. Tap **Exclusion**.
- To drop a person who is bridged on to a call:
 1. During the call, tap **Mid Call Features**.
 2. Tap **Exclusion**.

Related links

[Bridged Call Appearance](#) on page 94

Extending a call to your mobile phone

About this task

Use Extend Call to transfer an active call on your Collaboration Station to a preconfigured phone number.

Procedure

1. During the call, tap **Mid Call Features**.
2. Tap **Extend Call**.

The Collaboration Station transfers the call to a preconfigured phone number.

Related links

[Mid-call operations](#) on page 79

Turning Malicious Call Trace on or off

About this task

Use Malicious Call Trace to trace a malicious call. On activating Malicious Call Trace, the Collaboration Station starts call tracing to provide caller identification.

Procedure

- To turn on Malicious Call Trace:
 1. During the call, tap **Mid Call Features**.
 2. Tap **Malicious Call Trace**.
- To turn off Malicious Call Trace, tap **Malicious Call Trace** again.

Related links

[Mid-call operations](#) on page 79

Starting and stopping a call recording

About this task

Use One Touch Recording to record a call. The Collaboration Station saves the recorded call in your voicemail.

When recording is active, the active call container header displays a Record icon. One Touch Recording is unavailable for bridged calls.

Procedure

- To record a call:
 1. During the call, tap **Mid Call Features**.

2. Tap **Record**.
- To stop recording, end the call or tap **Record** again.

Related links

[Mid-call operations](#) on page 79

Transferring a call

About this task

You can transfer an active call to a:

- Contact
- Call on hold
- Number

Procedure

- To transfer a call to any contact:
 1. In the active call container, tap **Transfer**.

The Collaboration Station puts the active call on hold and displays a new call container.
 2. In the new call container, make a call to the required contact.
 3. Tap **Complete Transfer** to transfer without announcing the call, or announce the call when the contact answers, and then tap **Complete Transfer**.
- To transfer a call to a call on hold:
 1. Select the held call.
 2. Tap **Complete Transfer**.

Related links

[Transferring a call to voice mail](#) on page 83

Transferring a call to voice mail

About this task

You can transfer an active call to your voice mail. For bridged calls, the call is transferred to the voice mail of the bridged person.

Procedure

1. During the call, tap **Mid Call Features**.
2. Tap **Transfer to Voice Mail**.
3. In the confirmation dialog box, tap **Transfer**.

The Collaboration Station transfers the call and displays a confirmation message.

Related links

[Voice mail](#) on page 100

[Transferring a call](#) on page 83

Outgoing call management

The Collaboration Station provides various methods to make calls to contacts, such as manual dialing or automatic dialing. This section describes those methods.

Related links

[Call management](#) on page 64

[Dialing modes](#) on page 84

[Audio and video calls](#) on page 85

[Input Panel](#) on page 85

[Making an audio call](#) on page 86

[Making a video call](#) on page 87

[Redialing a number](#) on page 88

[Adding a participant to an active call](#) on page 88

[Calling the alternate number of a contact](#) on page 88

[Making a call while on another call](#) on page 89

Dialing modes

The Avaya H175 Video Collaboration Station supports two dialing modes:

- Manual: After you enter a number, you must manually start the call by tapping or pressing the appropriate button. You can:
 - Edit the number that you enter.
 - Call multiple contacts.
 - Select the call media – audio or video.
- Automatic: After you enter a number, the Collaboration Station automatically starts the call . You cannot select the call media because the Collaboration Station uses the default media to make the call. You can:
 - Delete, but not edit, the number that you enter.
 - Call only one contact.

Automatic dial mode is the default mode.

Related links

[Outgoing call management](#) on page 84

[Setting the dial mode](#) on page 155

Audio and video calls

You can make an audio or a video call from the:

- Hard dial pad
- Launch Panel
 - By selecting a contact from the Contacts list, Favorites list, or Recents list
 - By dialing a contact

You can also add video to an active audio call.

Related links

[Outgoing call management](#) on page 84

[Making an audio call](#) on page 86

[Making a video call](#) on page 87

Input Panel

Input Panel for the automatic dial mode

In the automatic dial mode, the **Audio Call** and **Video Call** buttons become unavailable as soon as you enter a digit. You cannot select the call media. The Collaboration Station uses the media that is selected as the default outgoing mode.

Input Panel for the manual dial mode

Number	Name	Description
1	Audio Call	Starts an audio call.
2	Video Call	Starts a video call.
3	Add Participant	Adds the number that you entered to the call container.
4	Cancel	Closes the Input Panel.

Related links

[Outgoing call management](#) on page 84

Making an audio call

About this task

To add the plus sign (+) at the beginning of the dial string for international calls, long press the zero key (0) or the or press the asterisk (*) key twice.

Procedure

- To make a call from the hard dial pad:
 1. Enter the number from the hard dial pad.
The Collaboration Station displays the Input Panel with the number that you entered.
 2. Tap **Audio Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.
- To make a call from the Contacts list, Favorites list, or Recents list:
 1. Go to the Communication screen.
 2. In the Launch Panel, tap **Contacts**, **Favorites**, or **History**.

3. Tap **One-touch Audio Dial** of the contact.
- To dial a contact:
 1. Go to the Communication screen.
 2. In the Launch Panel, tap **Dial**.
 3. Enter the number in the Input Panel.
 4. Tap **Audio Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.

Related links

[Making a video call](#) on page 87

[Audio and video calls](#) on page 85

Making a video call

About this task

To add the plus sign (+) at the beginning of the dial string for international calls, long press the zero key (0) or the or press the asterisk (*) key twice.

Procedure

- To make a call from the hard dial pad:
 1. Enter the number from the hard dial pad.

The Collaboration Station displays the Input Panel with the number that you entered.
 2. Tap **Video Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.
- To make a call from the Contacts list, Favorites list, or Recents list:
 1. Go to the Communication screen.
 2. In the Launch Panel, tap **Contacts**, **Favorites**, or **History**.
 3. Tap **One-touch Video Dial** of the contact.
- To dial a contact:
 1. Go to the Communication screen.
 2. In the Launch Panel, tap **Dial**.
 3. Enter the number in the Input Panel.
 4. Tap **Video Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.

Related links

[Outgoing call management](#) on page 84

[Video call management](#) on page 105

[Making an audio call](#) on page 86

[Audio and video calls](#) on page 85

Redialing a number

About this task

You can configure your Collaboration to redial the last dialed number or display the Recents list from which you can select a number to dial.

Procedure

1. Redialing using the Launch Panel or a new call container:
 - a. Tap **Redial** in the Launch Panel or tap the **Redial** control in a new call container.
Depending on the redial mode, the Collaboration Station displays the Input Panel with the last dialed number or displays the Recents list.
 - b. Tap **Audio Call** or **Video Call** if the dial mode is set to manual, or wait for the Collaboration Station to initiate the call.
2. Redialing using the empty Input Panel:
 - a. Tap **Audio Call** or **Video Call**.
The Collaboration Station displays the last dialed number in the Input Panel.
 - b. Tap **Audio Call** or **Video Call** if the dial mode is set to manual or wait for the Collaboration Station to initiate the call.

Related links

[Outgoing call management](#) on page 84

Adding a participant to an active call

Procedure

1. In the active call container, tap **Add Participant**.
The Collaboration Station puts the active call on hold and displays a new call container.
2. In the new call container, make a call to the required contact.
3. When the contact answers the call, tap **Merge**.
The Collaboration Station merges the calls and starts a conference.

Calling the alternate number of a contact

Procedure

1. Go to the Contacts screen.

2. Tap the required contact.
The Collaboration Station displays the Contact Details screen.
3. Tap **One-touch Audio Dial** or **One-touch Video Dial** of the required alternate number.

Making a call while on another call

Procedure

1. Tap **New Conversation**.
2. In the new call container, tap the **Dial Pad** control.
3. Enter the number in the Input Panel.
4. Tap **Audio Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.

When the contact answers the call, the Collaboration Station puts the previous call on hold and makes the current call the active call.

Incoming call management

The Collaboration Station provides various ways in which you can manage your incoming calls, such as reject a call or ignore a call. This section describes those methods.

Related links

- [Call management](#) on page 64
- [Incoming Call Panel](#) on page 90
- [Answering a call](#) on page 90
- [Ignoring a call](#) on page 91
- [Rejecting a call](#) on page 91
- [Answering a call while on another call](#) on page 91

Incoming Call Panel

Number	Name	Description
1	Accept Call	Answers the call in the default answering mode.
2	Decline Call	Rejects the call. The calling party hears busy tone.
3	Ignore Call	Stops the audio alert. The Collaboration Station displays the ringing call container with the ignored call.

Related links

[Incoming call management](#) on page 89

Answering a call

About this task

If your answering mode is set to audio, your video transmission is blocked when you answer a call.

Procedure

Perform one of the following actions:

- In the Incoming Call Panel, tap **Accept Call**.
- Press **Speaker** for hands free.
- Press **Headset** to receive the call on the headset.
- Press the **Call control** button of the wireless headset or the wireless handset.
- Lift up the wired handset.

Ignoring a call

About this task

Ignoring a call stops audio alerts. The Collaboration Station displays the ringing call container with the ignored call. Message Waiting Indicator continues to flash until the call is answered, rejected, ends, or is diverted.

Procedure

In the Incoming Call Panel, tap **Ignore Call**.

Rejecting a call

About this task

Rejecting a call stops audio and video alerts and ends the call.

Procedure

In the Incoming Call Panel, tap **Decline Call**.

Answering a call while on another call

Procedure

In the Incoming Call Panel, tap **Accept Call**.

The Collaboration Station puts the current call on hold and displays an active call container for the new call.

Monitoring features

This feature is only available in an Avaya Aura[®] environment. Use the monitoring features to view the status of other Collaboration Stations and perform actions such as calling or answering calls for the monitored station. The Collaboration Station provides the following monitoring features:

- Team Button
- Busy Indicator
- Group Pickup
- Bridged Call Appearance

The Collaboration Station displays the monitoring features on the Monitored Extensions screen. Each monitoring feature displays the monitored stations and the following information:

- Image of the contact associated with the monitored station

Call management

- Status of the monitored station
- Redirection status in case of Team Button
- Action buttons based on the feature and the call state of the monitored station

The **Monitor** button on the Navigation Panel lights up if an administrator configures one or more monitoring features for your Collaboration Station. The **Monitor** button flashes when there is any activity on the monitored extension.

Related links

[Call management](#) on page 64

Navigating to the Monitored Extensions screen

Procedure

Related links

[Call management](#) on page 64

Monitored Extensions screens

Single bridged appearance

Number	Name	Description
1	Direct Call	Places a call to the primary extension.
2	Communication screen	The Communication screen of the primary extension.

Multiple bridged appearances

Number	Name	Description
1	Direct Call	Places a call to the primary extension.

Related links

[Call management](#) on page 64

Bridged Call Appearance

Your administrator can configure one or more call appearances on your Collaboration Station to show a call appearance of another station. The call appearance of the other Collaboration Station that is configured on your Collaboration Station is called Bridged Call Appearance.

If an administrator configured a bridged call appearance on your Collaboration Station, you can:

- View the status of any non-idle bridge appearance of the primary extension.
- Answer calls for a bridged call appearance.
- Join an in-progress call on a bridged call appearance.

For example, if the Collaboration Station of a secretary is configured to bridge on to the extension of a boss, the secretary can:

- View calls coming on the extension of the boss.
- Answer or make calls for the boss. The calling person sees that the call is answered or made from the extension of the boss.
- Join a call that the boss is already active on.

The Collaboration Station displays the Bridged Call Appearance information on the Monitored Extensions screen in the Bridged Extensions group. Each Bridged Call Appearance has a separate row and includes the following information:

- Image of the contact associated with the monitored station
- Status of the monitored station
- Action button

Related links

[Call management](#) on page 64

[Answering a call on a Bridged Call Appearance](#) on page 95

[Making a call from a Bridged Call Appearance](#) on page 95

[Joining a call on a Bridged Call Appearance](#) on page 96

[Excluding others from bridging on to your call](#) on page 81

Answering a call on a Bridged Call Appearance

Procedure

- If the Incoming Call Panel display for bridged calls is on:
 - On the Incoming Call Panel, tap **Accept Call**.
 - The Collaboration Station displays the Communication screen of the bridged extension with the answered call.
- If the Incoming Call Panel display for bridged calls alert is turned off:
 1. Go to the Monitored Extensions screen when the **Monitor** button blinks.
 2. Tap **Pickup** of the bridged extension that has an incoming call you want to answer.

Related links

[Bridged Call Appearance](#) on page 94

Making a call from a Bridged Call Appearance

Procedure

1. Go to the Monitored Extensions screen.
2. Tap the bridged extension from which you want to make the call.

The Collaboration Station displays the Communication screen of the bridged extension

3. Make a call to the contact by one of the following methods:
 - From the hard dial pad.
 - From the Contacts, Favorites, or History.
 - From the new call container.
4. **(Optional)** To include the bridged extension user in the established call, tap **Direct Call**.

Related links

[Bridged Call Appearance](#) on page 94

Joining a call on a Bridged Call Appearance

Procedure

1. Go to the Monitored Extensions screen.
2. Tap the bridged extension on which you want to join the call.

The Collaboration Station displays the Communication screen of the bridged extension

3. Tap the call that you want to bridge on to.

Related links

[Bridged Call Appearance](#) on page 94

Excluding others from bridging on to your call

About this task

You can use Exclusion to:

- Prevent a person from bridging on to a call.
- Drop a person who is bridged on to a call.

Procedure

- To prevent a person from bridging on to a call:
 1. Go to the Communication screen.
 2. Tap **Pre-call Features**.
 3. Tap **Exclusion**.
- To drop a person who is bridged on to a call:
 1. During the call, tap **Mid Call Features**.
 2. Tap **Exclusion**.

Related links

[Bridged Call Appearance](#) on page 94

Team Button

Use the Team Button feature to monitor the station of your team member and make or answer calls coming to that station.

The Collaboration Station displays the Team Button information on the Monitored Extensions screen in the Team Button group. Each Team Button has a separate row and includes the following information:

- Image of the contact associated with the monitored station
- Status of the monitored station
- Redirection status
- Action button

Related links

[Call management](#) on page 64

[Answering a call on a Team Button](#) on page 97

Answering a call on a Team Button

Procedure

- If the Incoming Call Panel display for bridged calls is on:
 - On the Incoming Call Panel, tap **Accept Call**.
 - The Collaboration Station displays the Monitored Extensions screen with the answered call.
 - If the Incoming Call Panel display for bridged calls alert is turned off:
 1. Go to the Monitored Extensions screen.
 2. Tap **Pickup** of the monitored extension that has an incoming call you want to answer.
-

Busy Indicator

Use the Busy Indicator feature to view the idle or the busy status of a monitored station and to call that station.

The Collaboration Station displays the Busy Indicator information on the Monitored Extensions screen in the Busy Indicator group. Each Busy Indicator has a separate row and includes the following information:

- Image of the contact associated with the monitored station
- Status of the monitored station
- The **Call** button

The Busy Indicator does not provide incoming call indication and neither provides the **Pickup** button.

Related links

[Call management](#) on page 64

[Calling a monitored extension whose busy status is tracked](#) on page 98

Calling a monitored extension whose busy status is tracked

Procedure

1. Go to the Monitored Extensions screen.
2. Tap **Call** of the monitored extension to which you want to make a call.

Related links

[Busy Indicator](#) on page 97

Group Pickup

You can be a part of a call pickup group and answer calls for other members in the call pickup group.

If your administrator configured Directed Call Pickup for your Collaboration Station, you can answer a call for a specific station.

If your administrator configured Extended Call Pickup for your Collaboration Station, you can answer a call for stations belonging to another pickup group.

The Collaboration Station displays the Group Pickup information on the Monitored Extensions screen under the Group Pickup feature type. Each Group Pickup has a separate row and includes the following information:

- An icon for the Group Pickup feature
- Status of the group
- Action button

Related links

[Call management](#) on page 64

[Answering a Group Pickup call](#) on page 99

Answering a Group Pickup call

Procedure

1. Go to the Monitored Extensions screen.
2. Tap **Pickup** of the pickup group for which you want to answer the call.

Related links

[Group Pickup](#) on page 98

Speed dialing to a monitored station

Procedure

1. Go to the Monitored Extensions screen.
2. Tap **Call** of the monitored extension to which you want to make a call.

Related links

[Call management](#) on page 64

Assigning a ringtone to a monitored station

About this task

You can assign a ringtone to a monitored station to provide audio alerts for monitoring features.

Procedure

1. Go to the Contacts screen.
2. Tap the required contact.
The Collaboration Station displays the Contact Details screen.
3. Tap **Called party ringtone**.
4. Select a ringtone.
5. Tap **OK**.

Related links

[Call management](#) on page 64

Voice mail

Your administrator can configure your Collaboration Station to divert all incoming calls to your voice mail. You can also transfer an active call to your voice mail.

Related links

[Call management](#) on page 64

[Listening to the voice mail](#) on page 100

[Transferring a call to voice mail](#) on page 83

Listening to the voice mail

Procedure

1. On the Home screen, tap the All Apps menu.
2. Tap the Voicemail app.
3. Follow the voice prompts from your voice mail system.

Related links

[Voice mail](#) on page 100

Transferring a call to voice mail

About this task

You can transfer an active call to your voice mail. For bridged calls, the call is transferred to the voice mail of the bridged person.

Procedure

1. During the call, tap **Mid Call Features**.
2. Tap **Transfer to Voice Mail**.
3. In the confirmation dialog box, tap **Transfer**.

The Collaboration Station transfers the call and displays a confirmation message.

Related links

[Voice mail](#) on page 100

[Transferring a call](#) on page 83

Chapter 5: Call forwarding

Use this feature for forwarding incoming calls in an Avaya Aura® environment. In an IP Office environment, your administrator can configure call route using short codes. For more information, see *Administering Avaya IP Office™ Platform Voicemail Pro*.

You can forward incoming calls to another phone number or to your voicemail. Avaya H175 Video Collaboration Station supports the following call forward features:

- **Send All Calls:** Forwards all incoming calls to a preconfigured number that your administrator configured.
- **Forward All Calls:** Forwards all incoming calls to a number that you configure.
- **Forward All Calls When Busy/No answer:** Forwards incoming calls that you do not answer when you are away or busy to a number that you configure.
- **Enhanced Call Forward:** Forwards all incoming calls to a number depending on certain rules that you configure.

The Collaboration Station displays these features only if your administrator configured them for you.

Related links

[Enabling and disabling call forwarding](#) on page 101

[Activating and deactivating Send All Calls](#) on page 102

[Activating and deactivating Forward All Calls](#) on page 102

[Activating and deactivating Forward All Calls When Busy/No Answer](#) on page 103

[Activating and deactivating Enhanced Call Forward](#) on page 103

Enabling and disabling call forwarding

About this task

You must enable call forwarding to use any of the forwarding features that your administrator configured for your Collaboration Station.

Procedure

1. Go to the Settings screen.
2. Tap **FEATURES > Call Forwarding**.

3. Perform one of the following actions:
 - To enable call forwarding, tap **ON**.
 - To disable call forwarding, tap **OFF**.

Related links

[Call forwarding](#) on page 101

Activating and deactivating Send All Calls

Before you begin

Enable call forwarding.

About this task

When you activate Send All Calls, the Collaboration Station redirects all incoming calls to a number that your administrator configured. Incoming calls ring only once at your Collaboration Station and then the Collaboration Station redirects the call. The redirected number is usually your voicemail.

Procedure

1. Go to the Settings screen.
2. Tap **FEATURES > Call Forwarding**.
3. Perform one of the following actions:
 - To activate Send All Calls, tap **Send All Calls > ON**.
 - To deactivate Send All Calls, tap **Send All Calls > OFF**.

Related links

[Call forwarding](#) on page 101

Activating and deactivating Forward All Calls

Before you begin

Enable call forwarding.

About this task

Use this procedure to forward calls to a specified number called the coverage number.

Procedure

- To activate Forward All Calls:
 1. Go to the Settings screen.
 2. Tap **FEATURES > Call Forwarding > Forward all calls**.

3. Enter the coverage number in the Forward All Calls panel.
 4. Tap **Enable**.
- To deactivate Forward All Calls:
 1. Go to the Settings screen.
 2. Tap **FEATURES > Call Forwarding > Forward all calls > OFF**.

Related links

[Call forwarding](#) on page 101

Activating and deactivating Forward All Calls When Busy/No Answer

Before you begin

Enable call forwarding.

About this task

Use this procedure to configure a number to which your calls are forwarded when your line is busy or you do not answer calls.

Procedure

- To activate Forward All Calls When Busy/No Answer:
 1. Go to the Settings screen.
 2. Tap **FEATURES > Call Forwarding > Forward calls when busy / no answer**.
 3. Enter the number in the Forward Calls When Busy / No panel.
 4. Tap **Enable**.
- To deactivate Forward All Calls When Busy/No Answer:
 1. Go to the Settings screen.
 2. Tap **FEATURES > Call Forwarding > Forward calls when busy / no answer > OFF**.

Related links

[Call forwarding](#) on page 101

Activating and deactivating Enhanced Call Forward

About this task

Use Enhanced Call Forward to forward incoming calls to various destination numbers based on the call type and call state.

Procedure

1. To activate Enhanced Call Forward:
 - a. Go to the Settings screen.
 - b. Tap **FEATURES > Call Forwarding > Enhanced forwarding**.
 - c. Select a forwarding rule.
 - d. Enter the number in the input panel.
 - e. Tap **Enable**.
 - f. Repeat Step b to Step d to configure the required rules.
 - g. Tap **Apply** in the upper-right corner.
2. To deactivate Enhanced Call Forward:
 - a. Go to the Settings screen.
 - b. Tap **FEATURES > Call Forwarding > Enhanced forwarding > OFF**.

Related links

[Call forwarding](#) on page 101

Chapter 6: Video call management

The Collaboration Station supports video calls between two contacts and conference calls are made through Avaya Scopia®.

In an IP Office environment, video conference is supported through Avaya Scopia®.

In a video call, you can view one of the following video windows:

- **Self-view Pane:** Shows your video. The pane automatically activates when there is a change in the call state.
 - New video call/conference.
 - Incoming video call/conference.
 - Call unhold.
 - Escalating audio call to a video call.
- **Incoming Video Pane:** Shows the video of the person you called.

You can also connect an external monitor to the Collaboration Station and view video calls on the connected monitor.

A long tap on the **Self-view Pane** or the **Incoming Video Pane** displays the video context menu that provides options to:

- Change between the **Self-view Pane** and **Incoming Video Pane**.
- Show or hide the **Self-view Pane**.
- Adjust camera settings by opening the Camera app.
- Select video window layout options when viewing video in the full screen mode on the Collaboration Station or when connected to an external monitor.
- Shift video to an external monitor.
- View call statistics page.

* Note:

The **Self-view Pane** shows your video for two minutes and then fades away. To view the pane again, tap the preview button located on top of the preview area. The **Self-view Pane** then appears for another two minutes.

Related links

[Video call container](#) on page 106

[Making a video call](#) on page 87

[Adding video to an audio call](#) on page 108

[Blocking and unblocking the video transmission](#) on page 108

[Viewing video windows on an external monitor](#) on page 59

[Changing the size and location of a video window](#) on page 59

Video call container

Number	Name	Description
1	Video Layout Option	Displays the Layout menu to change: <ul style="list-style-type: none"> • The location of the Self-view Pane on an external monitor • The video window layout on an external monitor • The video window layout of a conference call
2	Add Participant	Adds a contact to the current call.
3	Transfer	Transfers the call to the required number.
4	Mid Call Features	Displays the Mid-call Features menu.
5	Hold	Puts the call on hold.
6	End Call	Ends the call.
7	Self-view Pane	Displays your video. A tap on the pane blocks and unblocks the video transmission. A tap and hold on the pane displays the video context menu. If the Self-view Pane is selected and the outgoing video is: <ul style="list-style-type: none"> • Blocked, the Self-view Pane displays a semitransparent overlay on your video and the Video Blocked icon.

Table continues...

Number	Name	Description
		<ul style="list-style-type: none"> Unblocked, the Self-view Pane displays your video. <p>If the Incoming Video Pane is selected and the outgoing video is:</p> <ul style="list-style-type: none"> Blocked, the Self-view Pane displays a semitransparent overlay and the Video Unblocked icon. Unblocked, the Self-view Pane displays the Video Unblocked icon.
8	Incoming Video Pane	Displays the video of the called person. A tap on the pane expands the video pane to full screen. A tap and hold on the pane displays the video context menu.
9	Switch Video Pane	Changes video display between the Self-view Pane or the Incoming Video Pane depending on the current selection.
10	Extend To Monitor	Displays the video on the external monitor.
11	Expand To Full Screen	Expands the Incoming Video Pane to full screen.

Related links

[Video call management](#) on page 105

Making a video call

About this task

To add the plus sign (+) at the beginning of the dial string for international calls, long press the zero key (0) or the or press the asterisk (*) key twice.

Procedure

- To make a call from the hard dial pad:
 - Enter the number from the hard dial pad.

The Collaboration Station displays the Input Panel with the number that you entered.
 - Tap **Video Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.
- To make a call from the Contacts list, Favorites list, or Recents list:
 - Go to the Communication screen.
 - In the Launch Panel, tap **Contacts**, **Favorites**, or **History**.
 - Tap **One-touch Video Dial** of the contact.
- To dial a contact:
 - Go to the Communication screen.
 - In the Launch Panel, tap **Dial**.
 - Enter the number in the Input Panel.

4. Tap **Video Call** if you are in the manual dial mode, or wait for the Collaboration Station to start the call.

Related links

[Outgoing call management](#) on page 84

[Video call management](#) on page 105

[Making an audio call](#) on page 86

[Audio and video calls](#) on page 85

Adding video to an audio call

Procedure

In the active call container, tap **Video Call**.

Related links

[Video call management](#) on page 105

[Blocking and unblocking the video transmission](#) on page 108

Blocking and unblocking the video transmission

About this task

When you block video transmission, the Collaboration Station prevents video transmission for all calls. For example, after blocking video transmission if you resume a video call, the video transmission of the call remains blocked.

Procedure

To block or unblock video transmission, press the **Video Block** key on the hard dial pad or tap the **Self-view Pane**.

Related links

[Video call management](#) on page 105

[Adding video to an audio call](#) on page 108

Viewing video windows on an external monitor

Before you begin

Ensure that your Collaboration Station is connected to an external monitor.

Procedure

While on the video call, tap **Extend To Monitor**.

The Collaboration Station transfers the video to the monitor and displays the video transmission message in the video call container.

Related links

[External monitor](#) on page 57

[Video call management](#) on page 105

Changing the size and location of a video window

About this task

You can change:

- The location of the **Self-view Pane** on an external monitor
- The video window layout on an external monitor
- The video window layout of a conference call

You can select a layout by tapping the **Video Layout Option** control. Alternatively, you can tap and hold any of the video windows and select **Layout options** from the menu that the Collaboration Station displays.

Procedure

1. In the video call container, tap the **Video Layout Option** control.
2. Perform one of the following actions:
 - To change the location of the **Self-view Pane** on an external monitor, tap **Self view**.
 - To change the location of video windows on an external monitor, tap **External display**.
 - To change the location of video windows in a conference call, tap **Conference**.
3. Tap the appropriate layout.

Related links

[External monitor](#) on page 57

[Video call management](#) on page 105

[Video call container](#) on page 106

Chapter 7: Conferencing

The Collaboration Station supports:

- Audio and video conference through Avaya Scopia®.
- Audio and video conference through Avaya Aura® Conferencing with up to 720p resolution (active-speaker).

In an IP Office environment, video conference is supported through Avaya Scopia®.

- Only audio conference through Avaya Aura® Communication Manager in an Avaya Aura® environment.
- Local audio conference using a third-party server for survivability mode.

You can start a conference by:

- Adding a participant to an active call
- Setting up a conference by adding contacts in a new call container.

Related links

[Conference setup overview](#) on page 110

[Setting up and starting a conference](#) on page 112

[Removing a participant from the conference setup](#) on page 113

[Selecting the alternate number of a contact](#) on page 113

[Mid-conference operations](#) on page 113

Conference setup overview

You can set up a conference by adding contacts in a new call container. You can add contacts by:

- Dragging and dropping contacts from the Contacts, Recents, or Favorites list.
- Entering numbers through the hard dial pad or the **Dial Pad** control.

The following image shows dragging and dropping a contact from the Contacts list.

Before starting the conference call, you can:

- Remove a contact from the setup.
- Select an alternate number of a contact.

If a contact fails to answer or declines the call, the contact card displays a call failed icon for a few seconds. You can use the participant controls menu to open the details view of the contact and select an alternate number.

The following image shows an active audio call.

Local audio conference

For survivability mode, you can set up a local three-way audio conference by adding a participant to an active point to point call. You can revert to a point to point call by dropping the third participant.

The following image shows a local three-way audio conference in survivability mode.

* Note:

In survivability mode, only **Hold** and **End Call** controls are active. Tap and hold the contact card to see the audio statistics during an active conference.

Related links

[Conferencing](#) on page 110

[Communication containers](#) on page 29

Setting up and starting a conference

About this task

You can set up an audio or a video conference call with Avaya Scopia® and Avaya Aura® Conferencing.

If you start a conference call, you become the moderator of the conference. As a moderator, you can control the conference features, such as locking the conference and muting all participants.

Procedure

1. Go to the Communication screen.
2. Add contacts in the new call container by performing one of the following actions:
 - Drag and drop participants from the Contacts list, Favorites list, or Recents list by tapping **Contacts**, **Favorites**, or **History** in the Launch Panel.
 - Enter numbers through the hard dial pad or by tapping **Dial** in the Launch Panel.
3. Tap the **Audio Call** or **Video Call** control.

Related links

[Conferencing](#) on page 110

Removing a participant from the conference setup

Procedure

1. Tap and hold the required contact card.
The Collaboration Station displays the participant control menu.
2. Tap **Remove from call setup**.

Related links

[Conferencing](#) on page 110

Selecting the alternate number of a contact

Procedure

1. Tap and hold the required contact card.
The Collaboration Station displays the participant control menu.
2. Tap **Contact details**.
The Collaboration Station displays the Contact Details screen.
3. Tap the alternate number.

Related links

[Conferencing](#) on page 110

Mid-conference operations

This section describes the operations that you can perform during an active conference.

Related links

- [Conferencing](#) on page 110
- [Mid-conference moderator operations](#) on page 113
- [Viewing the conference roster](#) on page 114
- [Viewing the conference information](#) on page 114

Mid-conference moderator operations

As a moderator you can control an active conference. The Collaboration Station provides the following conference controls:

- Lecture mode: Mutes or unmutes all participants except for the moderator and presenter.

- Conference lock: Locks or unlocks the conference to prevent additional participants from joining.
- Entry tones: Enables or disables a tone that plays when a participant joins or leaves the conference.
- Continuation: Enables or disables the continuation of the conference when the moderator drops off the conference.
- Video: Enables or disables the use of video in the conference.
This feature is only available in an Avaya Aura® environment.
- Record: Start or stops the conference recording.
This feature is only available in an Avaya Aura® environment.
- End conference: Ends the conference

Related links

[Mid-conference operations](#) on page 113

Viewing the conference roster

About this task

The Collaboration Station provides conference details in a conference roster. The conference roster displays a list of all participants with each participant:

- Image
- Name
- Active talkers
- Role - moderator or presenter
- Audio mute and video block status

Procedure

Tap **Conference**.

The Collaboration Station displays the conference roster.

Related links

[Mid-conference operations](#) on page 113

Viewing the conference information

About this task

You can view the conference details such as the duration of the call and call quality.

Procedure

Tap the icon in the conference container header.

The Collaboration Station displays the conference details.

Related links

[Mid-conference operations](#) on page 113

Adding a participant to an active conference

About this task

You can add a participant from the:

- Dial pad
- Contacts list
- Held call

Procedure

1. Tap the **Add Participant** control.

The Collaboration Station puts the active conference on hold and displays a new call container.

2. Perform one of the following actions:

- Make a call to the contact by tapping the **Dial Pad** control.
- Make a call to the contact by dragging and dropping the contact from the Contacts list.
- Tap the header of the held call.

3. Tap **Merge** when the user answers the call or in the resumed call container.

Dropping a participant from an active conference

About this task

Avaya Aura[®] Communication Manager supports dropping only the last participant from the conference whereas Avaya Aura[®] Conferencing and Avaya Scopia[®] support dropping any participant. You can drop any participant from an active conference in an IP Office environment.

Procedure

- To drop the last participant from an Avaya Aura[®] Communication Manager conference:
 1. Tap and hold the conference window until the Collaboration Station displays the participant control menu.
 2. Tap **Drop Last Participant**.

Conferencing

- To drop a participant from an Avaya Aura® Conferencing or Avaya Scopia® conference:
 1. Tap **Conference**.
 2. Tap and hold the required contact card until the Collaboration Station displays the participant control menu.
 3. Tap **Drop**.

Chapter 8: Contacts

You can use the Contacts app to manage your contacts. You can add, delete, edit, sort, and filter contacts. If an image is available, you can see it in the contact card, the contact list, recents, call containers, conference call rosters, incoming call containers, compact call containers, monitoring panel records, lock screen, call forwarding, presence status panel, and the expanded top bar. Otherwise, the initial letter of the name or avatar (if the contact is stored without a name) is displayed. You can:

- Save an aggregate of 5000 contacts on Collaboration Station. The maximum number of contacts that you can save from each source is as follows:
 - 250 Avaya Aura® in an Avaya Aura® environment.
 - 250 Avaya one-X® Portal in an IP Office environment.
 - 5000 Microsoft Exchange Server contacts.

Related links

[Navigating to the Contacts list](#) on page 118

[Contacts app screen](#) on page 39

[Adding a contact](#) on page 120

[Contact field descriptions](#) on page 121

[Adding a contact from the call history](#) on page 121

[Searching for a contact](#) on page 122

[Viewing account-specific contacts](#) on page 122

[Sorting the Contacts list](#) on page 123

[Adding a contact to the Favorites list](#) on page 123

[Editing contact details](#) on page 123

[Assigning a ringtone to a contact](#) on page 124

[Configuring presence tracking of a contact](#) on page 125

[Deleting a contact](#) on page 125

Navigating to the Contacts list

Procedure

Related links

[Contacts](#) on page 117

Contacts app screen

Number	Name	Description
1	Overlay	Changes to the overlay mode.
2	One-touch Audio Dial	Starts an audio call.
3	One-touch Video Dial	Starts a video call or promotes an audio call to a video call.
4	Menu	Displays the options for the current overlay.
5	Conference	Displays the conference participants list of an active conference in the overlay mode.
6	Recents	Displays the Recents list in the overlay mode. Select from the following options: <ul style="list-style-type: none"> • Filter • Clear • Settings • Help
7	Contacts	Displays the Contacts list in the overlay mode. Using the Choose contacts sort by option, you can sort the contacts list to display contacts that are ordered by the first name or last name. Add or edit contacts from the following options: <ul style="list-style-type: none"> • Avaya Aura: Appears only in an Avaya Aura® environment. • one-X Portal: Appears only in an IP Office environment.

Table continues...

Number	Name	Description
		<ul style="list-style-type: none"> • Microsoft Exchange Server
8	Favorites	<p>Displays the Favorites list in the overlay mode. Select from the following options:</p> <ul style="list-style-type: none"> • Add new • Most Frequent • Filter • Directory Search • Accounts • Settings • Help <p>This feature is only available in an Avaya Aura® environment.</p>
9	Search	<p>Searches a contact. When you tap the Search bar, the system displays an active cursor with a keyboard.</p>

Related links

- [User Interface](#) on page 22
- [Contacts](#) on page 117

Adding a contact

Procedure

1. Perform one of the following actions:
 - Go to the Contacts screen, and tap **Menu > Add new**.
 - Go the Communication screen, and tap **Add** in the Launch Panel.
2. Enter contact details.
3. To add more details, tap **Add another field**.
4. Select the required field and enter details.
5. Tap **Save** in the upper-right corner of the screen.

Related links

- [Contacts](#) on page 117
- [Virtual keyboard](#) on page 52

Contact field descriptions

Name	Description
Given Name	The first name of the contact.
Family Name	The last name of the contact.
Company	The organization of the contact.
Title	The title of the contact.
Phone	The telephone number of the contact. You can enter the following phone numbers: <ul style="list-style-type: none"> • Work • Mobile • Home • Work Fax • Pager
Email	The email address of the contact.
Address	The address of the contact. This feature is only available in an Avaya Aura® environment.
Notes	The notes for the contact. This feature is only available in an Avaya Aura® environment.
Website	The website of the contact. This feature is only available in an Avaya Aura® environment.

Related links

[Contacts](#) on page 117

Adding a contact from the call history

Procedure

1. Go to the Contacts screen.
2. On **Tab Bar**, tap **History**.
3. Select the required contact.
4. Tap **Add Contacts**.
5. Tap **CREATE NEW CONTACT**.

The Collaboration Station displays the call data in the corresponding fields.

6. To add more details, tap **Add another field**.
7. Select the required field and enter details.

8. Tap **Save** in the upper-right corner of the screen.

Related links

[Contacts](#) on page 117

Searching for a contact

About this task

The minimum length of the search string must be three characters.

Procedure

1. Perform one of the following actions:
 - Go to the Contacts screen, and tap **Search** on the **Tab Bar**.
 - Go to the Communication screen, and tap **Search** in the Launch Panel.
2. Use the on-screen keyboard to type the search string.

The Collaboration Station displays the matching results as you type the characters.
3. Tap **Search**.

Related links

[Contacts](#) on page 117

[Virtual keyboard](#) on page 52

[Setting directory search on or off](#) on page 159

Viewing account-specific contacts

About this task

You can view contacts of a single account, such as Avaya Aura® or Microsoft Exchange Server, or aggregated contacts from all accounts.

Procedure

1. Go to the Contacts screen.
2. On **Tab Bar**, tap **Filter** and select an account from the list.

The Collaboration Station displays the contacts of the selected account.

Related links

[Contacts](#) on page 117

Sorting the Contacts list

About this task

You can sort the Contacts list to display contacts that are ordered by the first or last name. Sorting is case insensitive.

Procedure

1. Go to the Contacts screen.
2. Navigate to **Contacts > Menu > Settings > Contacts sort by** and select one of the following fields:
 - **First Name**
 - **Last Name**

The Collaboration Station displays the sorted contacts list.

Related links

[Contacts](#) on page 117

Adding a contact to the Favorites list

Procedure

1. Go to the Contacts screen.
2. Tap the contact that you want to add to the Favorites list.
3. Tap the **Favorites** icon in the upper-right corner of the screen.

The color of the **Favorites** icon changes from gray to blue.

Related links

[Contacts](#) on page 117

Editing contact details

Procedure

1. Go to the Contacts screen.
2. Tap the required contact.

The Collaboration Station displays the Contact Details screen.
3. Tap **Menu > Edit**.
4. Change the required details.

5. Tap **Save** in the upper-right corner of the screen.

Related links

[Contacts](#) on page 117

[Virtual keyboard](#) on page 52

[Assigning a ringtone to a contact](#) on page 124

[Configuring presence tracking of a contact](#) on page 125

Assigning a ringtone to a contact

About this task

You can assign the following types of ringtones to a contact:

- Called party ringtone: Specifies a ringtone that your Collaboration Station plays when a call originally intended for the contact is diverted to your extension due to a feature such as call forwarding.
- Calling party ringtone: Specifies a ringtone that your Collaboration Station plays when the contact calls you.

You can assign the following types of ringtones to a contact:

- Called party ringtone: Notifies if the call comes to you from the contact through a particular telephony feature, such as call forwarding, call pickup, or bridged call appearances.
- Calling party ringtone: Notifies when the call comes to you directly from the contact.

Procedure

1. Go to the Contacts screen.
2. Tap the required contact.

The Collaboration Station displays the Contact Details screen.

3. Tap **Menu > Edit**.
4. Perform one of the following actions:
 - a. To assign the called party ringtone, tap the **Called party ringtone** arrow.
 - b. To assign the calling party ringtone, tap the **Calling party ringtone** arrow.
5. Select a ringtone.
6. Tap **OK**.

Related links

[Contacts](#) on page 117

[Editing contact details](#) on page 123

[Configuring presence tracking of a contact](#) on page 125

Configuring presence tracking of a contact

Procedure

1. On Navigation Panel, tap **Contacts**.
2. Tap the required contact.
The Collaboration Station displays the Contact Details screen.
3. Under **Track Presence** menu, tap **Expand**.
The Collaboration Station displays the **Track Presence** dialog box.
4. Select one of the following options:
 - **Yes**: To track contact presence.
 - **No**: To not track contact presence.

Related links

[Contacts](#) on page 117

[Presence](#) on page 138

[Editing contact details](#) on page 123

[Assigning a ringtone to a contact](#) on page 124

[Editing contact details](#) on page 123

Deleting a contact

Procedure

1. Go to the Contacts screen.
2. Tap the required contact.
The Collaboration Station displays the Contact Details screen.
3. Tap **Menu > Delete**.
4. In the confirmation box, tap **Delete**.

Related links

[Contacts](#) on page 117

Chapter 9: Communications history

The communications history provides the call logs, that is, the information about all calls made from or received on the Collaboration Station. The call logs include information about the following types of calls:

- Outgoing calls
- Answered calls
- Missed calls
- Conference calls

Related links

[Navigating to the Recents list](#) on page 127

[Communications history icons](#) on page 127

[Viewing communications history](#) on page 128

[Changing communications history view](#) on page 128

[Removing communications history entry](#) on page 129

[Clearing communications history](#) on page 129

[Configuring communications history settings](#) on page 129

Navigating to the Recents list

Procedure

Related links

[Communications history](#) on page 126

Communications history icons

Icon	Name	Description
	Incoming audio call	Shows an answered audio call.
	Outgoing audio call	Shows an outgoing audio call.
	Missed audio call	Shows a missed audio call.
	Incoming video call	Shows an incoming video call.
	Outgoing video call	Shows an outgoing video call.
	Bridged audio call	Shows a bridged call. This feature is only available in an Avaya Aura® environment.
	Forwarded call	Shows a forwarded call. This feature is only available in an Avaya Aura® environment.

Table continues...

Icon	Name	Description
	Intercom call	Shows an intercom call. This feature is only available in an Avaya Aura® environment.
	Transfer recall	Shows a transferred call. This feature is only available in an Avaya Aura® environment.
	Priority call	Shows a priority call. This feature is only available in an Avaya Aura® environment.
	Auto callback call	Shows an auto call back call. This feature is only available in an Avaya Aura® environment.

Related links

[Communications history](#) on page 126

Viewing communications history

Procedure

1. On the Tab bar, tap **Recents**.
The Collaboration Station displays the communication history.
2. Tap a call to view call details.

Related links

[Communications history](#) on page 126

Changing communications history view

About this task

Use the following procedure to set the default view for communication history.

Procedure

1. On the Tab bar, tap **Recents**.
The Collaboration Station displays the communication history.
2. Tap the **Change View** arrow and select from the following options:
 - **All Calls**
 - **Missed**
 - **Outgoing**
 - **Incoming**

Related links

[Communications history](#) on page 126

Removing communications history entry

Procedure

1. On the Tab bar, tap **Recents**.
The Collaboration Station displays the communication history.
2. Tap a call to view call details.
3. Tap **Menu > Delete this history**.

Related links

[Communications history](#) on page 126

Clearing communications history

Procedure

1. On the Tab bar, tap **Recents**.
The Collaboration Station displays the communication history.
2. Change view to **All Calls**.
3. Tap **Menu > Clear all calls**.
The Collaboration Station displays the confirmation dialog box.
4. Tap **OK**.

Related links

[Communications history](#) on page 126

Configuring communications history settings

Procedure

1. On the Tab bar, tap **Recents**.
The Collaboration Station displays the communication history.
2. Tap **Menu > Settings**.
3. Select or clear the **Log calls** and **Log bridged calls** check boxes as required.

Communications history

Related links

[Communications history](#) on page 126

Chapter 10: Calendar

You can configure your Exchange calendar account on the Collaboration Station. After configuring the account, you can use the Calendar app to create, view, or change the Exchange calendar events.

Related links

- [Navigating to the Calendar screen](#) on page 132
- [Calendar app screen](#) on page 40
- [Viewing event details](#) on page 133
- [Creating an event](#) on page 133
- [Event field descriptions](#) on page 134
- [Deleting an event](#) on page 134
- [Changing event details](#) on page 135
- [Changing the calendar view](#) on page 135
- [Configuring the calendar settings](#) on page 136
- [Calendar settings field descriptions](#) on page 136
- [Viewing a calendar notification](#) on page 137
- [Calling through click-to-dial](#) on page 137

Navigating to the Calendar screen

Procedure

Related links

[Calendar](#) on page 131

Calendar app screen

Number	Name	Description
1	Change view	Changes the view of the Calendar screen to display the day, week, or month of the calendar.
2	Account name	Displays the email address of the account that you configured for the Calendar app.
3	Menu	Displays the Calendar menu.
4	Add Event	Adds an event.
5	Today	Displays the current day events.

Related links

[User Interface](#) on page 22

[Calendar](#) on page 131

Viewing event details

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. Tap the event to view the details.

Related links

[Calendar](#) on page 131

Creating an event

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. Double tap the required time slot.
The Collaboration Station displays the New event window.
3. Enter the event details.
4. Tap **Done** on the upper-right corner of the screen.

Related links

[Calendar](#) on page 131

Event field descriptions

Name	Description
Calendar	Displays your email address.
What	Specifies the event name.
Where	Specifies the event location.
From	Specifies the start date and time of the event.
To	Specifies the end date and time of the event.
All day	Specifies an all day event.
Time zone	Specifies the time zone.
Guests	Specifies the attendees.
Description	Specifies the event description.
Repetition	Specifies the frequency of the event.
Reminders	Specifies reminder time and notification type.
Show me as	Specifies your availability for the event. Select one of the following options: <ul style="list-style-type: none"> • Busy • Available • Tentative
Privacy	Specifies the event privacy options. Select one of the following options: <ul style="list-style-type: none"> • Default • Private • Public

Related links

[Calendar](#) on page 131

Deleting an event

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. Tap the appointment that you want to delete.
The Collaboration Station displays a window with the appointment details.
3. Tap **Delete** on the upper-right corner of the window.
The Collaboration Station displays the confirmation dialog box.

4. If the appointment is recurring, tap **Only this event**, **This and future events**, or **All events** as required.
5. Tap **OK**.

Related links

[Calendar](#) on page 131

Changing event details

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. Tap the required event.
The deskphone displays the event details window.
3. Tap **Edit** on the upper-right corner of the window.
The deskphone displays the Edit event window.
4. Change the required details.
5. Tap **Done** on the upper-right corner of the window.

Related links

[Calendar](#) on page 131

Changing the calendar view

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. On the top-left corner, tap the view menu.
3. Tap to select from the following options:
 - **Day**
 - **Week**
 - **Month**
 - **Agenda**

Related links

[Calendar](#) on page 131

Configuring the calendar settings

Procedure

1. Tap the Calendar app.
The Collaboration Station displays the Calendar screen.
2. Tap **Menu**.
3. Tap **Settings**.
The Collaboration Station displays the Settings window.
4. Tap **General settings**.
The Collaboration Station displays the General settings screen.
5. Configure the required settings.

Related links

[Calendar](#) on page 131

Calendar settings field descriptions

Name	Description
Hide declined events	Specifies if the Collaboration Station hides the declined events.
Show week numbers	Specifies if the Collaboration Station displays the week number.
Week starts on	Specifies the start day of the week. Select one of the following options: <ul style="list-style-type: none"> • Locale default • Saturday • Sunday • Monday
Use home time zone	Specifies if the Collaboration Station uses the home time zone.
Home time zone	Specifies the home time zone.
Clear search history	Clears search history.
Notifications	Specifies if the Collaboration Station displays the notification.
Sound	Specifies the notification sound.
Pop-up notification	Specifies if the Collaboration Station displays the pop-up notification for an incoming event.
Default reminder time	Specifies the default reminder time.

Related links

[Calendar](#) on page 131

Viewing a calendar notification

Procedure

1. Swipe down Topbar.

The Collaboration Station displays the expanded view of Topbar.

2. Tap the calendar notification entry that you want to view.

The Collaboration Station displays the **Calendar notifications** window.

3. Tap the event to view the details.

Related links

[Calendar](#) on page 131

Calling through click-to-dial

About this task

If the event is a meeting that includes a phone number, the Collaboration Station displays the number and an option to call that number.

Procedure

1. Tap the Calendar app.

The Collaboration Station displays the Calendar screen.

2. Tap the event to view the details.

3. Tap **Connect**.

The Collaboration Station displays the Communication app to make the call.

Related links

[Calendar](#) on page 131

Chapter 11: Presence

This feature is only available in an Avaya Aura® environment.

If your administrator enabled the Presence feature for your Collaboration Station, you can view your presence information in the Top bar. With the Presence feature, you can:

- Track the presence status of a contact for whom you enabled presence tracking.
- Change your presence status.

You can view the presence information of a contact in the Contacts list. Information includes whether the contact is busy, available, away, or offline. Similarly, other users can also view information about you.

Related links

[Presence icons](#) on page 138

[Changing your presence status](#) on page 139

[Configuring presence tracking of a contact](#) on page 125

[Checking the contact presence](#) on page 140

[Editing your presence note](#) on page 140

[Approving presence tracking requests](#) on page 140

Presence icons

Icon	Name	Description
	Available	Contact is available and can communicate.
	On a call	Contact is on a call.
	Busy	Contact is busy.
	Away	Contact is away.
	Do not Disturb	Contact does not want to communicate.
	Out of Office/Offline	Out of Office: Contact is not in the office.

Table continues...

Icon	Name	Description
		Offline: Contact wants to appear offline.
	Unknown	The presence status of the contact is unknown.
	Automatic	The Collaboration Station updates the status automatically.

Related links

[Presence](#) on page 138

Changing your presence status

Procedure

1. On the Top Bar, tap the Presence icon.
The Collaboration Station displays the presence panel.
2. Tap the required status.
3. To save the status, tap anywhere on the screen outside the presence panel.

Related links

[Presence](#) on page 138

[Top Bar](#) on page 25

Configuring presence tracking of a contact

Procedure

1. On Navigation Panel, tap **Contacts**.
2. Tap the required contact.
The Collaboration Station displays the Contact Details screen.
3. Under **Track Presence** menu, tap **Expand**.
The Collaboration Station displays the **Track Presence** dialog box.
4. Select one of the following options:
 - **Yes**: To track contact presence.
 - **No**: To not track contact presence.

Related links

[Contacts](#) on page 117

[Presence](#) on page 138

[Editing contact details](#) on page 123

[Assigning a ringtone to a contact](#) on page 124

[Editing contact details](#) on page 123

Checking the contact presence

About this task

You can check the presence of only those contacts who approved your presence tracking request.

Procedure

1. On the Tab bar, tap **Contacts**.
2. Scroll to the required contact.

You can view the presence status on the contact image.

Related links

[Presence](#) on page 138

Editing your presence note

Procedure

1. On the Top Bar, tap the Presence icon.
The Collaboration Station displays the presence panel.
2. In the text box, enter the note.
3. To save the note, tap anywhere on the screen outside the presence panel.

Related links

[Presence](#) on page 138

Approving presence tracking requests

About this task

If your administrator configured your system to manually approve the presence tracking requests, the Collaboration Station displays all pending requests in the Presence Pending-Watcher-Requests panel. You can select from the following options:

- Accept: To accept the tracking request.
- Reject: To reject the tracking request.

- Accept all: To accept all tracking requests.

Procedure

1. In the Top Bar, tap the Presence pending-watcher notification.
The Collaboration Station displays the Presence Pending-Watcher-Requests panel.
2. Tap the appropriate option for the request.

Related links

[Presence](#) on page 138

Chapter 12: Browser

The Collaboration Station supports an HTML 5 web browser. Use the browser to view and interact with the content and applications available on the Internet or your enterprise intranet. You can also dial a number without the Hash Key (#) or the numbers preceding it from within the browser using click-to-call.

The browser supports the following media types:

- JPEG
- GIF
- PNG
- BMP
- H.264 AVC
- VP8
- MPEG 4
- WAV

Related links

[Navigating to the Browser screen](#) on page 143

[Opening the browser](#) on page 143

Navigating to the Browser screen

Procedure

Related links

[Browser](#) on page 142

Opening the browser

Procedure

1. Go to the Home screen.
2. Tap **Browser**.

Related links

[Browser](#) on page 142

Chapter 13: SIP telephony

Shared control

The Collaboration Station supports shared control with Avaya one-X[®] Communicator. In the shared control mode, you can control the following features on the Collaboration Station:

- Start an audio call with Avaya one-X[®] Communicator.
- End an audio or a video call with Avaya one-X[®] Communicator.
- Put or remove a call on hold with Avaya one-X[®] Communicator.
- Put the Collaboration Station on mute with Avaya one-X[®] Communicator.
- Perform unattended transfer with Avaya one-X[®] Communicator.
- Start a conference by:
 - Merging two calls with Avaya one-X[®] Communicator.
 - Adding a contact to an active call with Avaya one-X[®] Communicator.
- Use Dual Tone Multi-Frequency (DTMF) to avail conference features with Avaya one-X[®] Communicator.

Group paging

Using the group paging feature, you can make a call to a group of users that your administrator sets up for you. A group page supports one-way audio, that is, when you send a group page, only you can speak. The called members cannot respond to your page. The page continues until you end it. However, the members can drop out from the page if required.

The Collaboration Station treats an answered group page call as a normal call. You cannot perform operations such as hold and transfer on the group page call. A group page member can receive a page only if:

- All call appearances on the Collaboration Station are idle.
- The Collaboration Station is not playing any audio.

Use the group pilot number to send a group page. Contact your administrator to know about the group pilot.

Chapter 14: Configuration

You can use the Settings app to configure your Collaboration Station and manage settings of various apps and features, such as Communication app and bluetooth.

Related links

- [Navigating to the Settings screen](#) on page 146
- [Configuring an Exchange account](#) on page 146
- [Media settings](#) on page 147
- [Wi-Fi and network settings](#) on page 147
- [Bluetooth](#) on page 151
- [Call settings](#) on page 153
- [Contacts settings](#) on page 158
- [Configuring call logging](#) on page 160
- [Setting screen lock time](#) on page 161
- [Restarting the phone](#) on page 161

Navigating to the Settings screen

Procedure

Related links

[Configuration](#) on page 145

Configuring an Exchange account

Procedure

1. Go to the Settings screen.
2. Tap **ACCOUNTS** > **Add account** > **Exchange**.
The Collaboration Station displays the Add an Exchange account screen.
3. In the **Email address** field and the **Password** field, enter the Exchange email address and the password.
4. Press **Next**.
The Collaboration Station retrieves the account information, checks the server settings, and displays the Remote security administration dialog box.
5. Tap **OK**.
The Collaboration Station displays the Account Settings screen.
6. Select the appropriate account options and tap **Next**.
The Collaboration Station displays the message `Your account is set up!`.

7. Tap **Next**.

The Collaboration Station might get a notification from the system for security updates.

8. Perform the following steps if the Collaboration Station gets a notification from the system for security updates.
- a. Tap the security updates notification in the Top Bar.
 - b. When the Collaboration Station displays the Security update dialog box, tap **OK**.
 - c. When the Collaboration Station displays the Activate device administrator dialog box, tap **Activate**.
 - d. Set the permission to change the security settings when the Collaboration Station provides the notification.

Related links

[Configuration](#) on page 145

Media settings

Collaboration Station supports media playback through the operating system and switch audio transducers according to the call state. Media playback automatically pauses during an incoming call and resumes after the call. The following transducers are available for media playback as configured by the administrator:

- Handsfree speaker
- USB headset
- Wired headset

Related links

[Configuration](#) on page 145

Wi-Fi and network settings

This section describes the network-related configurations.

Related links

[Configuration](#) on page 145

[Selecting an Ethernet or a Wi-Fi network](#) on page 148

[Configuring the Ethernet settings](#) on page 148

[Ethernet settings field descriptions](#) on page 148

[Wi-Fi network](#) on page 150

[Connecting to a Wi-Fi network](#) on page 150

Selecting an Ethernet or a Wi-Fi network

About this task

You can connect your Collaboration Station to an Ethernet or a Wi-Fi network. The Wi-Fi option is available only if your administrator enabled the option.

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Network > Network mode**.
3. Select one of the following options:
 - **Ethernet**
 - **Wi-Fi**

Related links

[Wi-Fi and network settings](#) on page 147

Configuring the Ethernet settings

About this task

You can configure the Ethernet settings only if you have the administrative-login privilege.

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Network > Ethernet**.
3. Tap **Menu > Admin login**.
4. Enter the administrator password.
5. Update the Ethernet fields.
6. To save the updates, quit the Settings app.

Related links

[Wi-Fi and network settings](#) on page 147

Ethernet settings field descriptions

Name	Description
Interfaces	

Table continues...

Name	Description
Ethernet	Specifies the Ethernet mode.
PC Ethernet	Specifies the PC Ethernet mode.
IEEE 802.1x authentication	
Supplicant mode	
Pass through mode	Specifies the pass through mode.
EAP Type	Specifies the EAP type.
802.1x credentials	Specifies the 802.1x credentials-identity and password.
LLDP	
LLDP Mode	Specifies the mode for LLDP. Choose one of the following options: <ul style="list-style-type: none"> • Disabled • Enabled • Auto
Received LLDP port description	Specifies the status that whether the LLDP port description is received.
Received LLDP system name	Specifies the status that whether the LLDP system name is received.
Received LLDP system description	Specifies the status that whether the LLDP system description is received.
Received LLDP management address	Specifies the status that whether the LLDP management address is received.
VLAN	
VLAN tagging (802.1Q)	Specifies the VLAN tagging mode.
VLAN	Specifies the VLAN ID.
VLAN test timer	Specifies the VLAN test timer.
IP interface	
Use DHCP	Specifies whether to use DHCP to automatically generate the IP address.
Static IP settings	Specifies the fields for assigning static IP address.
Power over Ethernet (PoE)	
Single port PoE injector connected	Specifies whether Single port PoE injector is connected to the device.
Max PoE power (watts)	Specifies the maximum power for the PoE.

Static IP settings

Name	Description
IP Address	Specifies the IP address.
Netmask	Specifies the netmask.
Default router	Specifies the default router.

Related links

[Wi-Fi and network settings](#) on page 147

Wi-Fi network

You can connect your Collaboration Station to a Wi-Fi network if your administrator enabled the Wi-Fi option. You can select from the list of scanned networks that might include secured networks or manually connect to a hidden network. To connect the Collaboration Station to a:

- Secured network, provide a password.
- Hidden network, provide the network SSID.

Related links

[Wi-Fi and network settings](#) on page 147

Connecting to a Wi-Fi network

About this task

You can connect the to the Wi-Fi network only if your administrator enabled the Wi-Fi option.

Before you begin

Ensure that you have changed the network mode to Wi-Fi.

Procedure

- To connect to an open Wi-Fi network:
 1. Go to the Settings screen.
 2. Tap **WIRELESS & NETWORKS > Network > Wi-Fi**.
 3. Tap the open network.
- To connect to a secured network:
 1. Go to the Settings screen.
 2. Tap **WIRELESS & NETWORKS > Network > Wi-Fi**.
 3. Tap the secured network.
 4. Enter the password.
 5. Tap **Connect**.
- To connect to a hidden network:
 1. Go to the Settings screen.
 2. Tap **WIRELESS & NETWORKS > Network > Wi-Fi**.
 3. Tap **Add network** in the upper-right corner of the screen.
 4. In the **Network SSID** field, enter the network SSID.

5. In the **Security** field, tap the appropriate security setting.
6. Tap **Save**.

Related links

[Wi-Fi and network settings](#) on page 147

Bluetooth

This section describes bluetooth-related configurations.

Related links

[Configuration](#) on page 145

[Turning Bluetooth on](#) on page 151

[Pairing a Bluetooth device](#) on page 151

[Renaming a paired Bluetooth device](#) on page 152

[Unpairing a device](#) on page 152

[Changing a connection profile](#) on page 152

Turning Bluetooth on

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Bluetooth > ON**.

Related links

[Bluetooth](#) on page 151

Pairing a Bluetooth device

Before you begin

Ensure that you have put the Bluetooth device in the pairing mode.

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Bluetooth**.
3. Tap **SEARCH FOR DEVICES**.

The Collaboration Station displays a list of all available Bluetooth devices.

4. Tap the device that you want to pair.

5. When the Collaboration Station displays the Bluetooth pairing request dialog box, tap **Pair**.
6. When the device displays the Bluetooth pairing request dialog box, tap **Pair**.
7. Provide the password if the device requests for one.

Related links

[Bluetooth](#) on page 151

Renaming a paired Bluetooth device

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Bluetooth**.
3. In the **PAIRED DEVICES** list, tap **Settings** for the required device.
4. Tap **Rename**.
5. Type a new name after deleting the old name.
6. Tap **OK**.

Related links

[Bluetooth](#) on page 151

Unpairing a device

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Bluetooth**.
3. In the **PAIRED DEVICES** list, tap **Settings** for the required device.
4. Tap **Unpair**.

Related links

[Bluetooth](#) on page 151

Changing a connection profile

Procedure

1. Go to the Settings screen.
2. Tap **WIRELESS & NETWORKS > Bluetooth**.
3. In the **PAIRED DEVICES** list, tap **Settings** for the required device.

4. In the **PROFILES** list, select the required profile.

Related links

[Bluetooth](#) on page 151

Call settings

This section describes call-related configurations.

Related links

[Configuration](#) on page 145

[Configuring the redial option](#) on page 153

[Setting the audio path](#) on page 154

[Configuring the wireless headset signaling](#) on page 154

[Setting the dial mode](#) on page 155

[Setting video answer mode](#) on page 155

[Setting outgoing call mode](#) on page 155

[Setting video call output display mode](#) on page 156

[Setting the Call Pickup Group indication](#) on page 156

[Configuring Automatic Gain Control](#) on page 157

[Setting the headset profile](#) on page 157

[Setting the screen when all calls end or after login](#) on page 157

Configuring the redial option

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Redial**.
3. Select one of the following options:
 - **Recents**: To redial a number from a list of recently dialed numbers.
 - **One number**: To redial the last dialed number.

Related links

[Call settings](#) on page 153

Setting the audio path

About this task

Use this procedure to set your Collaboration Station to go off-hook on the speaker or a headset when you make a call.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings** > **Default audio path**.
3. Select one of the following options:
 - **Speaker**
 - **Headset**

Related links

[Call settings](#) on page 153

Configuring the wireless headset signaling

About this task

Perform this task to specify whether the wireless headset must provide incoming call alerts.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings** > **Headset signaling**.
3. Select one of the following options:
 - **None**: Disables signaling between the wireless headset and the Collaboration Station. To use the handset, you must press the **Headset** button on the Collaboration Station and then the **Call control** button on the headset.
 - **Switchhook & Alerting**: Generates incoming call alerts on the headset. You can activate or deactivate the **Call control** button on the headset by pressing the **Headset** button on the Collaboration Station.
 - **Switching only**: Disables incoming call alerts on the headset. You can activate or deactivate the **Call control** button on the headset by pressing the **Headset** button on the Collaboration Station.

Related links

[Call settings](#) on page 153

Setting the dial mode

About this task

Use this procedure to change between the manual and automatic dial modes.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Dialing option**.
3. Select one of the following options:
 - **Automatic**: Sets the automatic dial mode.
 - **Manual**: Sets the manual dial mode.

Related links

[Call settings](#) on page 153

[Dialing modes](#) on page 84

Setting video answer mode

About this task

Use the procedure to select the answer mode for video call.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Block outgoing video answer mode**.
3. Select one of the following options:
 - Blocked: Default
 - Allowed

Related links

[Call settings](#) on page 153

Setting outgoing call mode

About this task

Use the procedure to select the outgoing call mode.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Outgoing call mode**.

3. Select one of the following options:

- Audio: Default
- Video

Related links

[Call settings](#) on page 153

Setting video call output display mode

About this task

Use the procedure to select the display mode for video call.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Video call output display mode**.
3. Select one of the following options:
 - Device screen
 - External screen: Default

Related links

[Call settings](#) on page 153

Setting the Call Pickup Group indication

About this task

Use this procedure to configure your Collaboration Station to provide a visual or an audio alert when a member in your call pickup group receives a call.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > Call-Pickup indication**.
3. Select one of the following options:
 - **No indication**: Provides no alert.
 - **Audible only**: Provides an audio alert.
 - **Visual only**: Provides a visual alert by blinking the **Monitor** button on the Navigation Panel.
 - **Audible and Visual**: Provides both audio alert and visual alert.

Related links

[Call settings](#) on page 153

Configuring Automatic Gain Control

About this task

Automatic Gain Control provides consistently high-quality audio by automatically adjusting and maintaining a constant level of the audio output of the handset, headset, or speaker.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > ADVANCED > Auto Gain Control (AGC)**.
3. Select one of the following options:
 - **Handset Auto Gain Control**
 - **Headset Auto Gain Control**
 - **Speaker Auto Gain Control**

Related links

[Call settings](#) on page 153

Setting the headset profile

About this task

Use the procedure to select a headset profile that best matches the acoustics of your Collaboration Station with your headset. For more information about the headset acoustic profiles that are customized for the specific models, see [DevConnect Portal](#).

Procedure

1. Go to the Settings screen.
2. Tap **Call settings > ADVANCED > Headset profile**.
3. If the name of your headset appears in the list of profiles, select it. If the name does not appear, you may test various profiles to find the one that sounds best. Otherwise, contact your headset manufacturer for recommendation.

Related links

[Call settings](#) on page 153

Setting the screen when all calls end or after login

About this task

Use this procedure to set the screen to be presented when all calls end or after login.

Procedure

1. Go to the Settings screen.
2. Tap **Call settings** > **Screen presented when all calls end or after login**.
3. Choose one of the following:

- **Admin Default (Phone screen)**

 Tip:

Default is preset per the settings done by the administrator.

- **Phone screen**
- **Home screen**

Related links

[Call settings](#) on page 153

Contacts settings

This section describes the contacts-related configurations.

Related links

[Configuration](#) on page 145

[Setting a default contacts store](#) on page 158

[Setting directory search on or off](#) on page 159

[Configuring contacts name display](#) on page 159

[Setting the default search directory](#) on page 160

[Setting the sorting option for contacts](#) on page 160

Setting a default contacts store

About this task

You can select the account that the Collaboration Station uses to automatically save any new contact that you add.

Procedure

1. Go to the Settings screen.
2. Tap **Contacts settings** > **Default contacts store**.
3. Select from the following options:
 - **Aura**: Available only in an Avaya Aura® environment.
 - **one-X Portal**: Available only in an IP Office environment.

- **Exchange**

Related links

[Contacts settings](#) on page 158

Setting directory search on or off

About this task

You can configure your Collaboration Station to initially provide search result from synchronized accounts and continue to search the default account in the background.

Procedure

1. Go to the Settings screen.
2. Tap **Contacts settings**.
3. Select or clear the **Enable directory search for local contact search** check box to activate or deactivate directory search for local contacts.

Related links

[Contacts settings](#) on page 158

[Searching for a contact](#) on page 122

Configuring contacts name display

About this task

You can configure the format that Collaboration Station uses to display contacts names in the contacts list.

Procedure

1. Go to the Settings screen.
2. Tap **Contacts settings** > **Contacts name display**.
3. Select from the following options:
 - **First name Last name**
 - **Last name followed by comma and first name**

Related links

[Contacts settings](#) on page 158

Setting the default search directory

Procedure

1. Go to the Settings screen.
 2. Tap **Contacts settings** > **Default search directory**.
 3. Choose one of the following :
 - **Aura**
 - **Exchange**
-

Setting the sorting option for contacts

About this task

Use this procedure to sort contacts by first or last name.

Procedure

1. Go to the Settings screen.
 2. Tap **Contacts settings** > **Contacts sort by**.
 3. Choose one of the following:
 - **First name**
 - **Last name**
-

Configuring call logging

Procedure

1. Go to the Settings screen.
2. Tap **Call history**.
3. Select or clear the **Log calls** and **Log bridged calls** check boxes to activate or deactivate call logging.

Related links

[Configuration](#) on page 145

Setting screen lock time

About this task

Use the procedure to set screen lock time. The Unlock panel gets replaced with Time and Notification widgets after 60 seconds.

Procedure

1. Go to the Settings screen.
2. Tap **PERSONAL > Security > Automatically lock**.
3. Select an appropriate time in which the Collaboration Station locks the screen in case of inactivity.

Related links

[Configuration](#) on page 145

Restarting the phone

About this task

Use this procedure when you make configuration-related changes to the phone.

Procedure

1. Go to the Settings screen.
2. Tap **Device and data reset > Reboot**.

Chapter 15: Personalization

You can change various settings of the Collaboration Station to suit your requirements. For example, add a widget on the Home screen or change the font size of the text.

Related links

[Adding a widget or an app on the launch panel](#) on page 162

[Adjusting the volume settings](#) on page 163

[Using the volume button](#) on page 163

[Personalizing ringtones](#) on page 164

[Personalizing the notification sound](#) on page 165

[Turning the button click sound on or off](#) on page 165

[Turning the touch sound on or off](#) on page 166

[Turning the screen lock sound on or off](#) on page 166

[Adjusting the screen brightness](#) on page 166

[Changing the wallpaper](#) on page 167

[Setting the timer to switch off the backlight](#) on page 167

[Changing the font size](#) on page 167

[Changing the date format](#) on page 168

[Changing to the 24-hour time format](#) on page 168

Adding a widget or an app on the launch panel

Procedure

1. On the Home screen, tap the All Apps menu.
2. Perform one of the following actions:
 - To add an app, tap and hold the app on the **APPS** tab.
 - To add a widget, tap the **WIDGETS** tab and tap and hold the widget.
3. Drag and drop the app or widget to the required launch panel.

Related links

[Personalization](#) on page 162

Adjusting the volume settings

About this task

Use the following procedure to adjust the volume for music, media, ringtone, notifications, and alarms using the **Settings** app.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Sound > Volumes**.
3. Tap and drag the slider bars to assign a volume level to any of the following options:
 - **Music, video, games, & other media**
 - **Ringtone & notifications**
 - **Alarms**

Related links

[Personalization](#) on page 162

Using the volume button

Configure the following settings of your Collaboration Station by using the **Volume** button:

- Ringer and Notification volume.
- Media volume.

*** Note:**

When you are on an active call, the Media volume controls the volume of the voice. However, the microphone volume remains at a non-zero level. Making a new call restores the volume to the lowest non-zero level for an active call.

Ringer, notification, and media volume panel

The following panel appears when you use the **Volume** button on your Collaboration Station.

- Tap the settings icon to expand the panel and control the media volume. The Collaboration Station displays the following panel.

Ringer and Notification panel at zero volume

Use the **Volume** button to control the ringer and notification volume. The Collaboration Station displays the following control bar when the volume of the Ringer and Notification is at zero level and plays a notification sound.

Voice volume at zero volume

Use the **Volume** button to control the voice volume. The Collaboration Station displays the following control bar when the volume of the voice is at zero level and plays a notification sound.

Related links

[Personalization](#) on page 162

Personalizing ringtones

Use this procedure for personalizing ringtones in your device.

This feature is only available in an Avaya Aura® environment.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE** > **Sound** > **CALL RINGTONES** > **Personalized ringing**.
3. Select one of the following call types:
 - **Inside calls**
 - **Outside calls**
 - **Priority calls**

- **Intercom calls**
 - **Forwarded calls**
 - **Bridged calls**
 - **Team button calls**
 - **Call-Pickup Group**
4. Select the required ringtone.
 5. Tap **OK**.

Related links

[Personalization](#) on page 162

Personalizing the notification sound

About this task

You can select a ringtone that the Collaboration Station plays for a notification, such as the notification for an upcoming event.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Sound > SYSTEM > Default notification sound**.
3. Select the required ringtone.
4. Press **OK**.

Related links

[Personalization](#) on page 162

Turning the button click sound on or off

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Sound**.
3. Select or clear the **Button clicks** check box to turn the sound on or off.

Related links

[Personalization](#) on page 162

Turning the touch sound on or off

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Sound**.
3. Select or clear the **Touch sounds** check box to turn the sound on or off.

Related links

[Personalization](#) on page 162

Turning the screen lock sound on or off

About this task

You can select a ringtone that the Collaboration Station while unlocking.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Sound**.
3. Select or clear the **Screen lock sound** check box to turn the sound on or off.

Related links

[Personalization](#) on page 162

Adjusting the screen brightness

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Display > Brightness**.
3. Tap and drag the slider bar to assign the required brightness.

Related links

[Personalization](#) on page 162

Changing the wallpaper

About this task

You can select a wallpaper that the Collaboration Station displays on the Home and LOGIN screen.

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Display > Wallpaper**.
3. Select from the following options:
 - **Administered Wallpapers**
 - **Gallery**
 - **Live Wallpapers**
 - **Wallpapers**
4. Select the required wallpaper.

Related links

[Personalization](#) on page 162

Setting the timer to switch off the backlight

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Display > Sleep**.
3. Select the required time.

Related links

[Personalization](#) on page 162

Changing the font size

Procedure

1. Go to the Settings screen.
2. Tap **DEVICE > Display > Font size**.
3. Select from the following options:
 - **Normal**
 - **Large**

Related links

[Personalization](#) on page 162

Changing the date format

Procedure

1. Go to the Settings screen.
2. Tap **SYSTEM > Date and time > Choose date format**.
3. Select the required format.
4. Tap **OK**.

Related links

[Personalization](#) on page 162

Changing to the 24–hour time format

Procedure

1. Go to the Settings screen.
2. Tap **SYSTEM > Date and time**.
3. Select the **Use 24–hour format** check box.

Related links

[Personalization](#) on page 162

Chapter 16: Troubleshooting

Camera not working

Camera not working

Camera is not capturing video images or the camera LED is not lighting up.

Camera cable not connected properly

Camera has a dedicated USB in the Collaboration Station and works only if the camera cable is connected to the dedicated USB.

Solution

Ensure that the camera cable is connected to the dedicated camera USB in the Collaboration Station and you have opened the privacy shutter of the camera.

Video not showing on the external monitor

Video not showing on the external monitor

The video is not getting transferred to the external monitor.

Video transfer not initiated by tapping **Extend To Monitor**

The video starts transferring to the external monitor only when you tap **Extend To Monitor**.

Solution

While in the call, tap **Extend To Monitor**.

The base of the device is hot

Condition

The base of the device is hot.

Cause

Avaya H175 Video Collaboration Stations generate more heat than other deskphones. This behavior is expected and within product safety standards (IEC 60950-1). The heat from the deskphone dissipates from the lower plastic cover and finally through the space between the rubber foot pads.

Solution

Ensure that:

- You have put the device on a flat surface, such as a table, for proper heat dissipation.
- You have not kept any object, such as paper or cloth, below the device.
- The operating temperature is between 0 °C to 40 °C as the surface temperature increases relative to the operating temperature. The operating temperature is the ambient temperature of the room.

Index

A

account	
Exchange	146
view contacts	122
account specific contacts	122
activate call exclusion	81 , 96
activate Enhanced Call Forward	103
activate Forward All Calls	102
activate Forward All Calls When Busy/No Answer	103
activate Send All Calls	102
active call container	30 , 72
add	
contact	120
contact from the call history	121
contact to an active call	88
event	133
participant to an active conference	115
add a hidden Wi-Fi network	150
add an app on the launch panel	162
add a participant to an active conference	115
add a widget on the launch panel	162
add contact to an active call	88
add video to an audio call	108
adjust the screen brightness	166
AGC	157
All Apps screen	28
answer	
while on another call	91
answer a call	90
answer a call on a Bridged Call Appearance	95
answer a call on Team Button	97
answer a call while on another call	91
answer a Group Pickup call	99
approve presence tracking requests	140
assign a ringtone to a contact	124
assign a ringtone to a monitored station	99
audio call	86
Contacts, Recent, and Favorites list	86
hard dial pad	86
new call container	86
wireless handset	56
audio calls	85
audio path	154
auto dial intercom	77
automatic dialing mode	84
Automatic Gain Control	157
Avaya H175 Video Collaboration Station overview	13

B

backlight switch off	167
block calling party information	77

block video transmission	108
bluetooth	
change connection profile	152
unpair device	152
Bluetooth	
pair a device	151
rename a device	152
turn on	151
bluetooth configuration	151
Bridged Call Appearance	94
answer a call	95
join a call	96
make a call	95
browser	142
Busy Indicator	97
make a call	98
button layout	21

C

calendar	131
calendar configuration	136
change event details	135
change view	135
configure settings	136
configure the calendar settings	136
create event	133
delete event	134
view event details	133
view notification	137
Calendar app screen	40 , 132
call	
hold	80
mute	80
resume	80
unmute	80
call alternate number of a contact	88
call a monitored extension whose busy status is tracked	98
call an intercom group member	77
call communications	
clear	129
call end screen	
after login screen	157
Call Exclusion	81 , 96
call forwarding	101
disable	101
enable	101
Enhanced Call Forward	101
Forward All Calls	101
Forward All Calls When Busy/No answer	101
Send All Calls	101
call management	64
call on hold container	30 , 72

Index

call park	80	add participants	112
Call Pickup group alert	156	remove a participant	113
call recording	82	select alternate number of a contact	113
call settings	153	configuration	145
call through click-to-dial	137	bluetooth	151
call transfer	83	call	153
camera	60	Wi-Fi and network	147
mount and connect	50, 62	configurations	
Camera LED states	63	contacts	158
camera mount	61	configure an Exchange account	146
camera notifications	63	configure Automatic Gain Control	157
camera not working	169	configure call logging	160
change bluetooth connection profile	152	configure communications history	129
change communications history view	128	configure contacts name display	159
change network mode	148	configure presence tracking	125, 139
change the calendar view	135	configure redial option	153
change the date format	168	configure the wireless headset signaling	154
change the font size	167	connect	
change the wallpaper	167	computer	58
change to the 24-hour time format	168	external monitor	58
change video window size and location	59, 109	connecting the Collaboration Station to the network	49
change your presence status	139	connectors and controls	47
charge wireless handset battery	56	connect to a secured Wi-Fi network	150
check contact presence	140	connect to a Wi-Fi network	150
check the port information and status	48	connect wired handset	49
clear communications history	129	contact	
click-to-dial	137	add	120
clone the internal display	60	add from the call history	121
closed container	29, 70	add to an active conference	115
Collaboration Station	58	add to Favorites list	123
Communication app screens	34, 66	assign a ringtone	124
communication container		check presence	140
active call container	30, 72	delete	125
call on hold container	30, 72	drop from an active conference	115
new call container	30, 72	edit	123
communication container types	30, 72, 106	field descriptions	121
Communication screen navigation	65	search	122
communications history	126	contact details	121
change view	128	contact field descriptions	121
icons	127	contact presence tracking	125, 139
remove an entry	129	contacts	117
settings	129	sort	123
view	128	Contacts app screen	39, 119
communications history view	128	Contacts list	
compatibility matrix	18	navigate	118
compatible headsets	18	contact sorting	160
compatible products	18	contacts settings	158
conference	110	container	
add participant	115	parts	29, 70
drop participant	115	states	29, 70
mid-call moderator operations	113	containers	29, 70
mid-call operations	113	container types	30, 72
setup	112	contextual menu	20
start	112	create event	133
view information	114	customization	162
conference roster	114		
conference setup	110		

D

deactivate Enhanced Call Forward	103
deactivate Forward All Calls	102
deactivate Forward All Calls When Busy/No Answer	103
deactivate Send All Calls	102
default contacts store	158
delete a contact	125
delete communications history entry	129
delete event	134
device base hot	169
device display cloning	60
dialing	84
dialing modes	84
dial intercom	77
disable call forwarding	101
disable the wireless handset usage	54
drop	
participant from an active conference	115
drop a participant from an active conference	115

E

edit contact details	123
edit dial mode	155
edit your presence note	140
emergency call	75
enable call forwarding	101
enable the wireless handset	54
enable the wireless handset amplification	56
Enhanced Call Forward	103
Enhanced Call Forward activation and deactivation	103
Ethernet settings	148
Ethernet settings field descriptions	148
event	
add	133
change details	135
delete	134
parameters	134
event details	133
extend a call to a mobile phone	82
external monitor	57
change a video window location	59 , 109
view video windows	59 , 108

F

Favorites	
add contact	123
features	14
filter contacts	122
font size	167
Forward All Calls	102
Forward All Calls activation and deactivation	102
Forward All Calls When Busy/No Answer	103
Forward All Calls When Busy/No Answer activation and deactivation	103

G

gestures	21
group paging	144
Group Pickup	98

H

hard buttons	21
hard pad interface	21
hard pad layout	21
hardware setup and login	45
headset compatibility	18
headset profile	157
hidden Wi-Fi network	150
history icons	41
hold call	80
Home screen	24
hot device base	169

I

icons	41
communications history	127
history	41
Presence	41 , 138
Topbar	41
Top Bar	26
Idle Communication screen	34 , 66
ignore a call	91
incoming call	
answer	90
ignore	91
reject	91
incoming call management	89
Incoming Call panel	90
Input Panel	85
install wireless handset	54
intercom group member	77

J

join a call on a Bridged Call Appearance	96
--	--------------------

L

launch panel	
add an app	162
add a widget	162
Launch panel	88
Launch Panel	34 , 66
legal notices	
listen to the voice mail	100
Lock and Logout panel	23
lock the Collaboration Station	51
log in	51

Index

log out [51](#)

M

make a call
 alternate number of a contact [88](#)
 while on another call [89](#)
make a call from a Bridged Call Appearance [95](#)
make a call while on another call [89](#)
make an audio call [86](#)
make an emergency call [75](#)
make a priority call [78](#)
make a video
 new conversation container [87](#), [107](#)
make a video call [87](#), [107](#)
making calls [84](#)
malicious call tracing [82](#)
manual dialing mode [84](#)
media
 settings [147](#)
menus [20](#)
merge calls [88](#)
Mid-call Communication screen [34](#), [66](#)
mid-call operation
 Auto Call Back [81](#)
 Exclusion [81](#), [96](#)
 Extend Call [82](#)
 Malicious Call Trace [82](#)
 mute and unmute a call [80](#)
 park a call [80](#)
 put and resume a call on hold [80](#)
 Record [82](#)
 transfer to voice mail [83](#), [100](#)
mid-call operations [79](#)
mid-conference moderator operations [113](#)
mid-conference operations [113](#)
Monitored Extensions screen
 navigate [92](#)
Monitored Extensions screens [93](#)
monitored station
 speed dialing [99](#)
monitoring feature
 Group Pickup [98](#)
monitoring features [91](#)
 Bridged Call Appearance [94](#)
 Busy Indicator [97](#)
 Group Pickup [99](#)
 Team Button [97](#)
mounting and connect the camera [50](#), [62](#)
mute a call [80](#)

N

navigate
 Browser screen [143](#)
 Calendar screen [132](#)
 Communication screen [65](#)

 Contacts list [118](#)
 Monitored Extensions screen [92](#)
 Recents list [127](#)
 Settings screen [146](#)
navigate to the Browser app [143](#)
navigate to the Calendar screen [132](#)
Navigation Panel [25](#)
network
 change mode [148](#)
new call container [30](#), [72](#)
new contact [120](#)
new event [133](#)
notifications
 calendar [137](#)
notifications of the wireless handset [55](#)
notification sound [165](#)

O

open container [29](#), [70](#)
open the browser [143](#)
order contacts by first name [123](#)
order contacts by last name [123](#)
outgoing call
 settings [155](#)
outgoing call management [84](#)
overview of the Collaboration Station [13](#)

P

packaged components [45](#)
pair a Bluetooth device [151](#)
pair and re-pair a wireless handset [55](#)
parameters
 calendar settings [136](#)
 event [134](#)
park a call [80](#)
parts of a container [29](#), [70](#)
personalization [162](#)
personalize ringtones [164](#)
personalize the notification sound [165](#)
physical layout [46](#)
physical system protection [17](#)
port information [48](#)
ports [47](#)
port status [48](#)
Precall Communication screen [34](#), [66](#)
precall menu [75](#)
precall operation
 Auto Intercom [77](#)
 Block Calling Party Info [77](#)
 Dial Intercom [77](#)
 Priority Call [78](#)
 Unblock Calling Party Info [77](#)
 Unpark Call [78](#)
 Whisper Page [76](#)
precall operations [75](#)

presence		Send All Calls activation and deactivation	102
approve watchers	140	send a whisper page	76
edit note	140	send video to an external monitor	59 , 108
Presence	138	set a default contacts store	158
change status	139	set Auto Call Back	81
Presence icons	41 , 138	set directory search on or off	159
presence note	140	set screen lock time	161
presence tracking	125 , 139	set the audio path	154
presence tracking requests approval	140	set the Call Pickup group alert	156
priority calling	78	set the edit dial mode	155
product compatibility	18	set the timer to switch off the backlight	167
put a call on hold	80	settings	
R		communications history	129
Recents list		Ethernet	148
navigate	127	parameters	136
record a call	82	Settings menu	20
redial a number	88	Settings screen navigation	146
redial option	153	setting the headset profile	157
reject a call	91	setup a conference	112
related documentation	12	shared control	144
remove a participant from the conference setup	113	SIP telephony	
remove communications history entry	129	group paging	144
rename a Bluetooth device	152	shared control	144
requirements		sort contacts	123
physical system protection	17	specifications	14
restart		speed dialing to a monitored station	99
reboot	161	start a conference	112
resume a call on hold	80	states of a container	29 , 70
resume call	80	stop call recording	82
ringtone		support	12
assign to a contact	124	supported apps	18
assign to a monitored station	99	supported features	19
S		supported widgets	19
screen		T	
All Apps	28	Team Button	97
Calendar	40 , 132	answer a call	97
Communication	34 , 66	tilt the display	51
Contacts	39 , 119	time format	168
Home	24	Top Bar	25
Idle	34 , 66	expanded mode	25
Lock and Logout panel	23	normal mode	25
Mid-call	34 , 66	Top Bar expanded mode	25
Monitored Extensions	93	Topbar icons	41
Precall	34 , 66	Top Bar icons and notifications	26
Widgets	29	Top Bar normal mode	25
screen brightness	166	trace malicious call	82
screen cloning	60	transfer a call	83
search directory	160	transfer a call to the voice mail	83 , 100
search for a contact	122	transfer video to an external monitor	59 , 108
secured Wi-Fi network	150	troubleshooting	
selecting an Ethernet or Wi-Fi network	148	camera not working	169
select the alternate number of a contact	113	video not showing on the external monitor	169
self-view window location change	59 , 109	turn Bluetooth on	151
		turn on call exclusion	81 , 96
		turn the button click sound on or off	165

Index

turn the screen lock sound on or off	166	wireless handset notifications	55
turn the touch sound on or off	166	wireless handset usage	
types of communication containers	30, 72	enable or disable	54
		wireless headset signaling	154

U

umute a call	80
unblock calling party information	77
unblock video transmission	108
unlock the Collaboration Station	51
unpair a device	152
unpark a call	78
user interface	22
using Help	44

V

video	
block	108
unblock	108
video answer	
settings	155
video call	87, 107
Contacts, Recent, and Favorites list	87, 107
hard dial pad	87, 107
settings	156
video call container	106
video call management	105
video calls	85
video not showing on the external monitor	169
video window location change	59, 109
view a calendar notification	137
view communications history	128
view contacts of specific account	122
viewing the deskphone screen on an external monitor	60
view the conference information	114
view video windows on an external monitor	59, 108
virtual keyboard	52
voice mail	100
volume button	163
volume settings	163

W

whisper page	76
Widgets screen	29
Wi-Fi and network settings	147
Wi-Fi network	
hidden network	150
secured network	150
Wi-Fi network	150
wireless handset	52, 54
answer and end a call	56
charge battery	56
pair and re-pair	55
wireless handset layout	53