

Cisco IP Phone 6941

Cisco IP 6941 Phone Screen

- Header _ Displays date, time and extension number
- Programmable feature button Shows feature button programming depending on your configuration
- Primary extension details and other phone information _ Displays the extension label and other phone information such as placed calls, missed calls, placed calls, and phone menu listings
- 4. Programmable feature button _ same as 2
- Softkey labels _ Displays softkeys for available features or actions.

Imperial College

Guide to using your CISCO IP 6941 phone at Imperial College

- Handset light strip Indicates incoming call (flashing red) or new voice mail message (steady red).
- 2. **Phone Screen** Shows information about your phone
- 3. Programmable feature buttons -

Depending on how your system administrator sets up the phone, programmable feature buttons provide access to:

- Phone lines
- Speed-dial numbers
- Call features

Buttons illuminate to indicate status:

- Green, steady Active call
- Green, flashing Held call
- Amber, flashing Incoming call
- Red, steady Shared line in use
- Red, flashing Shared line on hold
- 4. **Softkey buttons** Enables softkey options on your phone
- 5. **Transfer button** Transfers a call
- Conference button Creates a conference call
- 7. **Hold button** Places an active call on hold
- 8. **Navigation bar and Select button** Navigation bar allows you to scroll through menus and highlight items. When phone is on hook, displays calls from your Placed Call listing (up arrow) or speed dials (down arrow).

The Select button (button with square) allows you to select a highlighted item.

- 9. **Headset button** Toggles the headset on or off. When headset is on, the button is lit.
- Speakerphone button Toggles the two way speakerphone on or off. When speakerphone is on, button is lit.
- 11. **Keypad** Allows you to dial numbers, enter letters and select menu items (by entering the item number).
- 12. **Mute button** Toggles the microphone on or off. When microphone is muted, button is lit.
- 13. **Volume button** Controls the handset, headset, and speakerphone volume (off hook) and ringer volume (on hook)
- Messages button Auto-dials your voice messaging system
- Applications button Opens/ closes the Application menu. Use it to access call history, user preferences, phone settings and phone model information.
- Contacts button Open/ closes the Directories menu. Uses it to access personal and corporate directories.
- 17. Handset/ Receiver Phone handset/ receiver

To transfer a call

Announce to the caller you are going to transfer their call

- 1. Press the *Transfer* button . The call will go on hold.
- 2. Dial the extension you wish to transfer to
- 3. Announce the call. (To return to the caller, if there is no answer, or the extension you require is busy. Press the *End Call* softkey and then press *Resume* softkey).
- 4. Press the *Transfer* button or the *Transfer* softkey
- 5. Replace the receiver

To make an inquiry call

Whilst you are having a telephone conversation

- 1. Press the *Transfer* button . The person you were talking to will be put on hold.
- 2. Dial the required extension number and speak to your colleague
- 3. To toggle between the calls press the *Swap* softkey. Your colleague will go on hold and vice versa each time you press *Swap*.

4. To return to the caller once your colleague has answered your inquiry, or if there is no answer, or the extension you require is busy. If your colleague does not hang up, press the End Call softkey and then press the Resume softkey.

To put a call on hold

Announce to the caller you are going to them on hold

- 1. Press Hold button
- 2. To retrieve the call press the Resume softkey
- To Pick Up a call for a colleagues extension
- Lift the receiver
- 2. Press the PickUp softkey

Please note: Your extensions must be in a Pick Up Group to use this feature - To create a Pick Up Group or to change the member extensions, please contact your telecoms rep.

To Divert a call

Press the *Divert* softkey to send an active, ringing or held call to your voicemail or to a predetermined extension (set up by your system administrator.

Redial [Redial]

Press the *Redial* softkey to redial the last telephone number you dialed.

How to use/ pick up a Monitor/ Pick **Up button**

On a Cisco IP 6941 Phone you can have the spare Programmable feature buttons (see 3 on the diagram above) programmed up as a

Monitor/ Pick Up button which illuminates (and rings if requested). To request a Monitor/ Pick Up button please contact your Telecoms Rep. who will need to place an order for a software change.

To answer a Monitor/ Pick Up call

When the Programmable feature button is flashing amber (and ringing if set up to ring) 1.

Lift the receiver

2. Press the feature button which represents your colleague

To transfer a Monitor/ Pick Up call

Announce to the caller you

are going to transfer their call

- 1. Press the *Transfer*

button. The call will go on hold.

- 2. Press the feature button which represents your colleague. If the button is lit up red it means your colleague is on the phone, so if you transfer the call it will go to their voicemail if
- 3. Announce the call. (To return to the caller, if there is no answer, or the extension you require is busy. Press End Call softkey and then press Resume softkey).
- 4. Press the *Transfer* button

Issued on 30.06.2015

they have voicemail.

5. Replace the receiver

Imperial College

Guide to using your CISCO IP 6941 phone at Imperial College

Service currently not available

Call History allows you to view information about the last 150 calls on your phone. A call icon is displayed to indicate the type of call:

- Received
- Placed
- Missed

View Call History

1. Press the Applications button

2. Select Call History. (Use the Navigation bar and button to scroll and

3. Press the Exit softkey to exit

Filter Call History

- 1. Press the Applications button
- 2. Select Call History. (Use the Navigation bar and button to scroll and select.)
- 3. To sort by missed calls, press the *Missed* softkey
- 4. To view all calls in the Call History List, press the All Calls softkey
- 5. Press the Exit softkey to exit

Dial From Call History

- 1. Press the Applications button
- 2. Select Call History. (Use the Navigation bar and button to scroll and select.)
- Navigate to relevant call using Navigation bar
- 4. Press the Select button (centre of Navigation bar with square on it) or press the softkey Call

<u>Please note</u>: For *Missed Calls* and *Received Calls* you must prefix the external call entry you chose to dial (by pressing EditDial) with a 9 or 7 otherwise the first digit the system will dial is 0 which will take you to Voice Activated Assistant (VAA) and then the Imperial College operator. Also, it is not possible to ring telephone numbers which start 44/54 as these are incoming calls across campuses.

Clear Call History

1. Press the Applications button

- 2. Select Call History. (Use the Navigation bar and button to scroll and select.)
 - 3. Press the More softkey
 - 4. Press the Clear softkey

Delete Call Record From Call History

- 1. Press the Applications button
- 2. Select Call History. (Use the Navigation bar and button to scroll and select.)
 - 3. Press the More softkey twice
 - 4. Press the Del Call softkey

To Make a Conference Call

- 1. Lift receiver/ press the Speaker button if you want the call to be on two way loud speaker.
- 2. Dial the first conference delegate. If it is an external call remember to prefix your call with a '9'.
- 3. Press Conference button and the first call will go on hold.
- 4. Dial the second delegate and let them answer.
- 5. Press or the *Conf* softkey and all calls will be connected
- 6. Repeat steps 3 to 6 until you have all the delegates in the call

Please note:

- The destination to which you can conference in is limited by the class of service the extension has.
- The max number is 8

Messages W

If you do not have Unified Messaging when you press W , nothing will happen. To request Unified Messaging please contact your Telecoms Rep.

To access Unified Messenger

- 1. Press W
- 2. The system will then say "You are connected to Microsoft Exchange, "Name" (if you have already set up your voicemail box) please enter your pin then press the # key"
- 3. Enter your pin and press the # key
- 4. The system will then say "You have X new voice message and X new email message. Main menu to listen to your voicemail messages say voicemail ..." you just then follow the prompts.

How to change your ring tone

- 2. Select *Preferences*. (Use the Navigation bar and button to scroll and select.)
- 3. Select Ringtone
- 4. Select a ringtone
- 5. Press the Play softkey to hear a sample of the ringer tune
- 6. Press the Set softkey to select the ringtone
- 7. Press the Apply softkey to confirm your selection or press the Cancel softkey to go back to the ringtone screen

8. Press the softkey to return to the Preferences screen

How to change you the volume of the handset, headset or ringer

To adjust the handset/ headset volume

1. Lift the receiver/ press

the so the button is lit up

2. Use the Volume + and an acceptable level

3. Hang up receiver/ / press the so the button is not lit up

To adjust the ringer volume

Use the black up and down buttons nearest to where you put the

handset receiver until the volume is at an acceptable level

How to change the contrast of the screen

1. Press Applications button

- 2. Select Preferences. (Use the Navigation bar and button to scroll and select.)
- 3. Select Contrast
- 4. Set the contrast to the level you prefer. (Use the Navigation bar's up and down buttons to adjust the contrast.)
- 5. Press the Save softkey

Do Not Disturb [DND]

To **Activate** the Do Not Disturb (i.e. stop the phone ringing)

1. Press DND

Screen will change and display DND is on

To **Deactivate** the Do Not Disturb (i.e. allow the phone to ring)

1. Press DND

Screen will change and display DND is off briefly before returning to the default screen

For the College **Switchboard**

Dial 0 (Externally (020)7 589 5111)

All internal calls for the Imperial College switchboard (by dialing 0) will be answered by the Interactive Voice Response (IVR). To get to the operator when the IVR answers, press 0 again or say Operator.

Imperial College

Guide to using your CISCO IP 6941 phone at Imperial College

To log a fault

Dial 49049 (Externally (020)7 59 49049)

Please have the following details ready:

- Extension which has fault
- Socket Reference
- Location of the faulty Extension (i.e. room number, building and campus)
- Alternative Contact number

To place a telecom works/ mobile/ Blackberry/ Billing change order

Please contact your telecom rep.