
Administering Communication Manager
for Avaya one-X® Agent

Release: 2.5
June, 2011

© 2011 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 generally makes available
to users of its products. 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 Web
sites 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 its Hardware and Software
(“Product(s)”). 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 Web site: http://support.avaya.com. Please note that if
you acquired the Product(s) from an authorized Avaya reseller outside
of the United States and Canada, the warranty is provided to you by
said Avaya reseller and not by Avaya.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA
WEBSITE, HTTP://SUPPORT.AVAYA.COM/LICENSEINFO/ ARE
APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR
INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC.,
ANY AVAYA AFFILIATE, OR AN AUTHORIZED AVAYA RESELLER
(AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH
AVAYA OR AN AUTHORIZED AVAYA RESELLER. 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 AUTHORIZED RESELLER; 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 End User a license within the scope of the license types
described below. 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 End User. “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. “Software” means the computer programs
in object code, originally licensed by Avaya and ultimately utilized by
End User, whether as stand-alone Products or pre-installed on
Hardware. “Hardware” means the standard hardware originally sold by
Avaya and ultimately utilized by End User.

License type

Concurrent User License (CU). End User may install and use the
Software on multiple Designated Processors or one or more Servers,
so long as only the licensed number of Units are accessing and using
the Software at any given time. A “Unit” means the unit on which Avaya,
at its sole discretion, bases the pricing of its licenses and can be,
without limitation, an agent, port or user, an e-mail or voice mail account
in the name of a person or corporate function (e.g., webmaster or
helpdesk), or a directory entry in the administrative database utilized
by the Software that permits one user to interface with the Software.
Units may be linked to a specific, identified Server.

Copyright

Except where expressly stated otherwise, no use should be made of
materials on this site, the Documentation, Software, or Hardware
provided by Avaya. All content on this site, the documentation 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.

Third-party components

Certain software programs or portions thereof included in the Product
may contain software distributed under third party agreements (“Third
Party Components”), which may contain terms that expand or limit
rights to use certain portions of the Product (“Third Party Terms”).
Information regarding distributed Linux OS source code (for those
Products that have distributed the Linux OS source code), and
identifying the copyright holders of the Third Party Components and the
Third Party Terms that apply to them is available on the Avaya Support
Web site: http://support.avaya.com/Copyright.

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 Web site: http://support.avaya.com. Suspected security
vulnerabilities with Avaya products should be reported to Avaya by
sending mail to: securityalerts@avaya.com.

Trademarks

Avaya, the Avaya logo, one-X are either registered trademarks or
trademarks of Avaya Inc. in the United States of America and/or other
jurisdictions.

All non-Avaya trademarks are the property of their respective owners.

2 Administering Communication Manager for Avaya one-X® Agent June, 2011

http://support.avaya.com
http://www.avaya.com/support/LicenseInfo
http://support.avaya.com/Copyright
http://support.avaya.com

Downloading Documentation

For the most current versions of Documentation, see the Avaya
Support Web site: http://support.avaya.com.

Contact Avaya Support

Avaya provides a telephone number for you to use to report problems
or to ask questions about your Product. The support telephone number
is 1-800-242-2121 in the United States. For additional support
telephone numbers, see the Avaya Web site: http://support.avaya.com.

Administering Communication Manager for Avaya one-X® Agent June, 2011 3

http://support.avaya.com
http://support.avaya.com

4 Administering Communication Manager for Avaya one-X® Agent June, 2011

Contents

Chapter 1: Avaya one-X Agent overview.. 7
Communication Manager overview... 7

Chapter 2: Communication Manager circuit packs... 9
C-LAN circuit pack.. 9
IP Media Processor circuit pack.. 9

Chapter 3: Validating Feature Access Codes... 11
Chapter 4: Configuring the My Computer and Other Phone settings............................ 13

Checking compatibility for My Computer and Other Phone modes.. 13
Configuring the station settings for My Computer and Other Phone modes... 14

Chapter 5: Configuring the Desk Phone settings.. 19
Checking compatibility for the Desk Phone mode.. 19
Configuring the station settings for the Desk Phone mode... 20

Chapter 6: Configuring the video settings... 25
Chapter 7: Enabling the Auto Answer support for a station... 27
Chapter 8: Configuring reason codes... 29
Chapter 9: Administering Time-to-Service (TTS)... 31
Chapter 10: Configuring TDD/TTY... 33
Index... 35

Administering Communication Manager for Avaya one-X® Agent June, 2011 5

6 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 1: Avaya one-X Agent overview

Avaya one-X® Agent is an integrated telephony softphone solution for agents in contact centers. Avaya
one-X Agent provides seamless connectivity to at-home agents, remote agents, out-sourced agents,
contact center agents, and agents interacting with clients with speech and hearing impairments.

Avaya one-X Agent 2.5 offers a number of enhancements in addition to the features available in Avaya
one-X Agent 2.0.

Avaya one-X Agent 2.5 is compatible with Call Center Elite 6.0, Avaya one-X Agent Central Management
2.5, and Avaya Aura® Communication Manager 2.x and later. Avaya one-X Agent 2.5 also offers
interoperability with other IM and presence clients, namely, Avaya one-X® Communicator 6.1 and
Microsoft Office Communicator 2007. Avaya one-X Agent 2.5 supports Avaya Aura® Presence Services
6.1 with Avaya Aura® System Manager 6.1 SP1.1.

The availability of features depends on the Avaya one-X Agent user type you deploy. Avaya one-X Agent
2.5 retains all the enhancements with the same user interface so that the existing users of Avaya one-X
Agent can adapt easily to the new features.

Communication Manager overview
Communication Manager organizes and routes voice, data, image, and video transmissions.
In a contact center environment, Communication Manager provides advanced agent functions,
including agent state control, call wrap-up control, and video features. Communication
Manager also provides user and system management functionality, intelligent customer
routing, application integration and extensibility, and enterprise communications networking.

For agents to use Avaya one-X Agent, an administrator must configure Communication
Manager to support extension assignments, Internet Protocol (IP) connectivity, and telephone
types.

This guide describes the procedures to configure Communication Manager. You can use the
following versions of Communication Manager with Avaya one-X Agent:

• Communication Manager Release 2.x (Voice)

• Communication Manager Release 3.x with Service Pack 1 (Voice)

• Communication Manager Release 4.x with Service Pack 1 (Voice and video)

• Communication Manager Release 5.x with Service Pack 1 (Voice and video)

• Communication Manager Release 6.0 (Voice and video)

Administering Communication Manager for Avaya one-X® Agent June, 2011 7

 Note:
Although, Avaya one-X Agent 2.5 supports Communication Manager 2.x, 3.x, 4.x, 5.x, and
6.0, the application is exclusively tested with Communication Manager 5.x and 6.0.

 Important:
Before attempting the procedures, you must have the working knowledge of administering
Communication Manager. If you are not familiar with the fields or settings, see Administering
Avaya Aura Communication Manager on the Avaya Support Site at http://www.avaya.com/
support.

Avaya one-X Agent overview

8 Administering Communication Manager for Avaya one-X® Agent June, 2011

http://www.avaya.com/support
http://www.avaya.com/support

Chapter 2: Communication Manager circuit
packs

Communication Manager requires circuit packs to support the My Computer and Office Phone
configurations with Avaya one-X Agent. With these circuit packs, remote agents can connect to
Communication Manager with Avaya one-X Agent through TCP/IP.

C-LAN circuit pack
Classified Local Area Network (C-LAN) is a packet port circuit pack for Communication
Manager. C-LAN provides TCP/IP connectivity to various accessories for applications. C-LAN
has one 10BaseT or 100BaseT Ethernet connection and up to 16 DS0 physical interfaces for
Point-to-Point Protocol (PPP) connections. You can integrate two modems to provide a remote
PPP connectivity over an analog circuit. You can add multiple C-LAN circuit packs to a system
to increase the TCP/IP capacity.

The C-LAN circuit pack provides data signaling over TCP/IP for Avaya one-X Agent. You can
use the C-LAN circuit pack for My Computer, Office Phone, and Other Phone configurations,
where the system connects the data to Communication Manager. The voice path does not use
this circuit pack.

 Note:
Use C-LAN circuit packs that have the ability to handle the maximum number of active
endpoints, for example, TN799C V4, TN799DP, or a later version. If you are using earlier
versions, the system may encounter difficulties if the C-LAN circuit pack reaches the
maximum number of active endpoints.

IP Media Processor circuit pack
The IP Media Processor circuit pack supports transmission of voice data over an IP network.
Thereby, the IP Media Processor circuit pack can support applications that comply with the
H.323-v2 protocols. IP Media Processor offers a lower per-port cost and improved quality
through use of dynamic jitter buffers. In addition, IP Media Processor circuit pack performs
echo cancellation, silence suppression, Dual Tone Multi-Frequency (DTMF) detection, and
conferencing.

Administering Communication Manager for Avaya one-X® Agent June, 2011 9

The IP Media Processor circuit pack provides Voice over Internet Protocol (VoIP) for Avaya
one-X Agent. You can use the IP Media Processor circuit pack for My Computer, Office Phone,
and Other Phone configurations, where the system establishes a VoIP connection with
Communication Manager.

 Note:
For installation procedures and configuration information on C-LAN and IP Media Processor
circuit packs, see Administering Network Connectivity on Avaya Aura Communication
Manager on the Avaya Support Site at http://www.avaya.com/support.

Communication Manager circuit packs

10 Administering Communication Manager for Avaya one-X® Agent June, 2011

http://www.avaya.com/support

Chapter 3: Validating Feature Access Codes

Use Feature Access Codes (FACs) to provide options for agents to change the work modes, log in, log
out, adjust the method using which an agent receives the next call, and request supervisor assistance.

Prerequisites

• Assign the fac capability in the dial plan in the corresponding Communication Manager. You cannot
enter FACs without the fac capability.

• Assign a valid user ID with the administrative permissions to change the settings in the corresponding
Communication Manager.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. On the administration screen, in the text input field, enter display dialplan analysis to
gain access the dial plan form. Ensure that you assign the fac option in the dial plan.
If you do not assign the fac option in the dial plan, your dial plan does not support FACs. For
information on configuring your dial plan for FACs, see Administering Avaya Aura
Communication Manager on the Avaya Support Site at http://www.avaya.com/support.

3. On the administration screen, in the text input field, enter display feature-access-codes
to view the Feature Access Codes (FAC) form.

4. Navigate to the call center section of the FAC form.
Communication Manager displays a subset of the access code fields.

5. Administer FACs for your agents. Select from the following FACs for agents and supervisors:

• Login for agents

• Logout for agents

• Service Observing Listen Only for supervisors

• Service Observing Listen/Talk for supervisors

• Remote Agent Logout for supervisors

To find FACs, see Administering Avaya Aura Communication Manager and follow the steps on
adding FACs. Download the document from the Avaya Support Site at http://www.avaya.com/
support.

Administering Communication Manager for Avaya one-X® Agent June, 2011 11

http:// www.avaya.com/support
http:// www.avaya.com/support
http:// www.avaya.com/support

Validating Feature Access Codes

12 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 4: Configuring the My Computer
and Other Phone settings

To use Avaya one-X Agent, you must administer the My Computer and Other Phone settings on
Communication Manager.

Checking compatibility for My Computer and Other Phone
modes

 Important:
If the settings of your Communication Manager do not conform with the steps in this
procedure, contact the Avaya customer support services to purchase the appropriate
options or configuration for your Communication Manager before using Avaya one-X
Agent.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to
the Communication Manager administration interface.

2. On the administration screen, in the text input field, enter display system-
parameters customer-options.

3. Navigate to page 2 of the customer-options form, and ensure that the Maximum
Concurrently Registered IP Stations field is set to a number greater than zero.
The number specified in the Maximum Concurrently Registered IP Stations field
represents the total number of IP stations that you can connect to Communication
Manager at a time. Each IP station can consist of Avaya one-X Agent, Avaya IP
Softphone, or IP telephone sets or all.

Administering Communication Manager for Avaya one-X® Agent June, 2011 13

4. Navigate to page 4 of the customer-options form, and ensure that the IP Stations
field is set to y.

5. Navigate to page 10 of the customer-options form, and ensure that the Limit field
of the IP_Agent and IP_Supv Product IDs match the number of licenses you
purchased for Avaya one-X Agent.

Configuring the station settings for My Computer and Other
Phone modes

Prerequisites

• Complete the procedures in Checking compatibility for My Computer and Other Phone
modes on page 13 to verify if Communication Manager supports Avaya one-X Agent and
FACs.

• Ensure a valid user ID with administrative permissions to change settings on
Communication Manager.

• Create the station using the add station command on Communication Manager.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to
the Communication Manager administration interface.

2. On the administration screen, in the text input field, enter change station
XXXXX, where XXXXX corresponds to the agent extension number that you want
to use with Avaya one-X Agent.
The system navigates to the specific station administration form based on the
agent's station ID.

3. Navigate to page 1 of the change station form, and perform the following steps:

a. In the Type field, enter the type of telephone that Avaya one-X Agent
emulates.
In the Other Phone mode, Avaya one-X Agent can take over the administration
and functionality of a physical Digital Communication Protocol (DCP)
telephone. You must list the physical telephone in the “Computer and other
hardware” requirements section Installing and Configuring Avaya one-X
Agent. For DCP telephone, you cannot use the physical telephone while Avaya
one-X Agent is registered with its extension. You can use the telephone again
when Avaya one-X Agent disconnects from Communication Manager.

Configuring the My Computer and Other Phone settings

14 Administering Communication Manager for Avaya one-X® Agent June, 2011

b. In the Port field, enter one of the following options:

• For IP telephone types (for example, 46xx, 96xx), if you have entered the
station in the Type field, then the system assigns the value to the Port
field automatically. However, for digital phone extension numbers (for
example, 6402, 607A1), enter the IP address of the station to specify that
station administration is performed without a hardware support.

• Enter the port number of the actual telephone assigned to this extension.
When a remote agent logs on to this extension using Avaya one-X Agent,
the system disables the actual telephone you connected to
Communication Manager. You cannot use this port as Communication
Manager uses this port when a remote agent takes direct control of an
actual extension that has a DCP connection to Communication
Manager.

c. In the Security Code field, enter a password. Both the system and an agent
use this password to log on as an extension.
If you do not enter the security code, an agent using this station cannot log on
to Communication Manager.

d. Set the IP Softphone field to y.

e. Ensure that you have entered correct values in the COR and COS fields.

4. Navigate to page 2 of the station administration form, and perform the following
steps:

a. In the Multimedia Mode field, enter enhanced.

b. In the Service Link Mode field, select one of the following options:
If the station has low call traffic or the system charges a toll for calls, choose
the as needed.
If the station has a high call traffic or the station is set as an auto-answer station,
choose the permanent setting.

 Important:
In Communication Manager 4.0 or later, when you set the Service Link Mode
for a station to Permanent, you must set Direct IP-IP Audio Connections
to N. However, you cannot use Video in the My Computer mode.

c. Ensure that you have set the Emergency Location Ext field to the appropriate
setting for your contact center.

5. Navigate to page 4 of the station administration form. Assign functions to each
button that you want the system to display in the Avaya one-X Agent Phone
Features window. Ensure that the call-appr feature button is added in the Button
ASSIGNMENTS section on page 4.
When the system connects this station to Communication Manager, the assigned
button functions appear in the Avaya one-X Agent Phone Features window. For

Configuring the station settings for My Computer and Other Phone modes

Administering Communication Manager for Avaya one-X® Agent June, 2011 15

information on all available button functions, see Administering Avaya Aura
Communication Manager.

6. Navigate to page 5 of the station administration form. Assign the necessary agent
work mode buttons that an agent uses in the contact center.

Options Description

auto-in To make an agent available for new
calls immediately after the agent
finishes the current call.
Set the auto-in function to put the
agent in the Ready state
automatically after the agent
completes a call. Do not use this
button if you administered the
manual-in button for the station.

manual-in To allow an agent to accept a call and
then put the agent in the After Call
Work (ACW) mode after finishing the
call.
Set the manual-in function to put the
agent in the after call state after
finishing the call. Do not use this
button, if you administered the auto-
in button.

after-call To put an agent in the ACW mode.
The after-call feature is a mandatory.
You must assign this feature to
agents.

aux-work To put an agent in the Auxiliary Work
(AUX) mode with different reason
codes.
The aux-work feature is a mandatory
feature. You must assign this feature
to agents. You can configure
Communication Manager to prompt
for reason codes when an agent
enters the AUX state.

release To terminate the current call and line
appearance.
The release feature is a mandatory
feature. You must assign this feature
to agents. Use the release feature if
you enabled the Auto-Answer option
on the station.

callr-info To display information collected from
the originator of the call.

Configuring the My Computer and Other Phone settings

16 Administering Communication Manager for Avaya one-X® Agent June, 2011

Options Description

You can use the caller-info feature
only with the Call Prompting feature.
The Call Prompting feature obtains
information from a caller through a
collect-digits vector step on
Communication Manager.

vu-display To view statistics for the agent skill
configured on the vu-display button.

uui-info To view User-to-User Information
(UUI) that you specify for this call.
Computer Telephony Integration
(CTI) usually sets the application to
use screen pops that use UUI
information.

work-code To allow an agent to enter work codes
for a call.

normal To disable statistics from appearing in
the Avaya one-X Agent client. If you
do not administer the normal button,
the Avaya one-X Agent client does
not display the vu-stats feature.

assist To enable supervisor assistance.

drop To enable dropping a participant from
a conference.

 Note:
If the drop button does not exist,
Avaya one-X Agent cannot drop a
participant from a call.

serv-obsrv To enable supervisor service
observing. This option is only
applicable for supervisors.

The 4600, 6400, and 607A1 telephone types do not include a Drop button.
Therefore, you must assign a drop function for each station to ensure that the Avaya
one-X Agent Drop feature works correctly.

 Note:
The mandatory feature buttons are manual-in, auto-in, after-call, and aux-
work. Without these buttons, an agent cannot log in.

For information on all available button functions, see Administering Avaya Aura
Communication Manager.

Configuring the station settings for My Computer and Other Phone modes

Administering Communication Manager for Avaya one-X® Agent June, 2011 17

Configuring the My Computer and Other Phone settings

18 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 5: Configuring the Desk Phone
settings

You must administer the Desk Phone settings on Communication Manager to use Avaya one-X Agent in
a contact center.

Checking compatibility for the Desk Phone mode
Use the following steps to ensure that your Communication Manager supports the Desk Phone
setting (IP Telephone or Avaya Telephone-IP Telephone) for use of Avaya one-X Agent in your
contact center.

 Note:
If the settings of your Communication Manager do not conform with the steps in this
procedure, contact the Avaya customer support services to purchase the appropriate
options or configuration for your Communication Manager before using Avaya one-X
Agent.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to
the Communication Manager administration interface.

2. On the administration screen, in the text input field, enter display system-
parameters customer-options.
The system displays page 1 of the system-parameters customer-options form.

3. Navigate to page 2 of the customer-options form, and ensure that the Maximum
Concurrently Registered IP Stations field is set to a number greater than zero.
The number specified in the Maximum Concurrently Registered IP Stations field
represents the total number of IP stations that you connect to Communication
Manager at one time. Each IP station can consist of Avaya one-X Agent, Avaya IP
Softphone, and IP telephone sets.

4. Navigate to page 4 of the customer-options form, and ensure that the IP Stations
field is set to y.

5. Navigate to page 10 of the customer-options form, and check the following:

Administering Communication Manager for Avaya one-X® Agent June, 2011 19

Options Description

For Avaya
Telephone-IP
configuration

Ensure that the Limit field for the AgentSC Product
ID is set to the number of licenses you purchased for
Avaya one-X Agent.

 Note:
You can use AgentSC for the ACD feature in the
Desk Phone mode only.

For IP Telephone
configuration

Verify that the system sets the number of licenses for
the IP_AGENT Product ID match the number of
licenses you purchased for Avaya one-X Agent.

Configuring the station settings for the Desk Phone mode
Prerequisites

• Complete the procedures in Checking compatibility for My Computer and Other Phone
modes on page 13 to verify if Communication Manager supports Avaya one-X Agent and
FACs.

• Ensure a valid user ID with administrative permissions to change settings on
Communication Manager.

• Create the station using the add station command on Communication Manager.

• If you are using an Avaya IP telephone with Avaya one-X Agent, the firmware version of
the telephone is 1.7 or later.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to
the Communication Manager administration interface.

2. On the administration screen, in the text input field, enter change station
XXXXX, where XXXXX is the station ID corresponding to the agent extension
number with Avaya one-X Agent.
Communication Manager displays the change station form for the specified
station.

3. Navigate to page 1 of the station administration form, and perform the following
steps:

a. In the Type field, enter the type of telephone that Avaya one-X Agent must
control.

Configuring the Desk Phone settings

20 Administering Communication Manager for Avaya one-X® Agent June, 2011

The station type must match the IP telephone.

b. Ensure that the Port field is set to IP.

c. In the Security Code field, enter a number that Communication Manager must
use as a password for an agent during the extension login.
If you do not enter the security code, an agent using this station cannot log on
to Communication Manager.

d. Set the IP Softphone field to y.

4. Navigate to page 2 of the station administration form and perform the following
steps:

a. Configure the Multimedia Mode field to enhanced.

b. Choose the Service Link Mode field to one of the following options:

• If the station has low call traffic or a toll is charged for calls, choose the
settings to as needed.

• If the station has high call traffic or if it is set as an auto-answer station,
choose the setting to permanent.

 Important:
In Communication Manager 4.0 or later, when you set the Service Link Mode
for a station to Permanent, you must set Direct IP-IP Audio Connections
to N. However, you cannot use Video in the My Computer mode.

c. Ensure that you set the Emergency Location Ext field to the appropriate
setting for your contact center.

5. Navigate to page 4 of the station administration form. Assign functions to each
button that you want the system to display in the Avaya one-X Agent Phone
Features window. Ensure that the call-appr feature button is added in the Button
ASSIGNMENTS section on page 4.
When the system connects this station to Communication Manager, the assigned
button functions appear in the Avaya one-X Agent Phone Features window. You
can find information on all available button functions in Administering Avaya Aura
Communication Manager.

6. Navigate to page 5 of the station administration form, you must assign the
necessary agent work mode buttons that are used in your contact center:

Options Description

auto-in To make an agent available for new
calls immediately after the agent
finishes the current call.
Set the auto-in function to put the
agent in the Ready state
automatically after the agent
completes a call. Do not use this

Configuring the station settings for the Desk Phone mode

Administering Communication Manager for Avaya one-X® Agent June, 2011 21

Options Description

button if you administered the
manual-in button for the station.

manual-in To allow an agent to accept a call and
then put the agent in the After Call
Work (ACW) mode after finishing the
call.
Set the manual-in function to put the
agent in the after call state after
finishing the call. Do not use this
button, if you administered the auto-
in button.

after-call To put an agent in the ACW mode.
The after-call feature is a mandatory.
You must assign this feature to
agents.

aux-work To put an agent in the Auxiliary Work
(AUX) mode with different reason
codes.
The aux-work feature is a mandatory
feature. You must assign this feature
to agents. You can configure
Communication Manager to prompt
for reason codes when an agent
enters the AUX state.

release To terminate the current call and line
appearance.
The release feature is a mandatory
feature. You must assign this feature
to agents. Use the release feature if
you enabled the Auto-Answer option
on the station.

callr-info To display information collected from
the originator of the call.
You can use the caller-info feature
only with the Call Prompting feature.
The Call Prompting feature obtains
information from a caller through a
collect-digits vector step on
Communication Manager.

vu-display To view statistics for the agent skill
configured on the vu-display button.

uui-info To view User-to-User Information
(UUI) that you specify for this call.
Computer Telephony Integration
(CTI) usually sets the application to

Configuring the Desk Phone settings

22 Administering Communication Manager for Avaya one-X® Agent June, 2011

Options Description

use screen pops that use UUI
information.

You can find information on all available button functions in Administering Avaya
Aura Communication Manager.

Configuring the station settings for the Desk Phone mode

Administering Communication Manager for Avaya one-X® Agent June, 2011 23

Configuring the Desk Phone settings

24 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 6: Configuring the video settings

Prerequisites

• Complete the steps in Checking compatibility for My Computer and Other Phone modes on page 13
to verify if your Communication Manager supports Avaya one-X Agent and FACs.

• Ensure a valid user ID with administrative permissions to change settings on Communication
Manager.

• Creation of station using the add station command on Communication Manager.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. On the administration screen, in the text input field, enter change station XXXXX, where
XXXXX corresponds to the agent extension number with Avaya one-X Agent.
The system displays the change station form for the specified station.

3. In the IP Video Softphone field, set the option to y.
To enable the video function, ensure that the Direct IP-IP Audio Connections form is set to y
on station configuration in page 2.

4. In the text input field, enter change ip-codec-set 1.

5. Navigate to page 2 of the change ip-codec-set 1 form, and set the Allow Direct-IP
Multimedia field to y.

6. In the text input field, enter change system-parameters customer-options.

7. Navigate to page 2 of the change system-parameters customer-options form, and specify
a number in the Maximum Video Capable IP Softphones field.

Administering Communication Manager for Avaya one-X® Agent June, 2011 25

Configuring the video settings

26 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 7: Enabling the Auto Answer
support for a station

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. On the administration screen, in the text input field, enter change station XXXXX, where
XXXXX corresponds to the agent extension number to be used with Avaya one-X Agent.
The system displays the change station form for the specified station.

3. Navigate to page 2 of the change station form.

4. In the Auto Answer field, enter All or ACD on the station form.
When an agent logs in to the Avaya one-X Agent application, the agent must log in with the
corresponding station ID and enable the CM Auto Answer Support Required option on the
log-in window.

Administering Communication Manager for Avaya one-X® Agent June, 2011 27

Enabling the Auto Answer support for a station

28 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 8: Configuring reason codes

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. On the administration screen, in the text input field, enter change reason-code-names.
The system displays the change reason codes for auxiliary and logout in the form.

3. Enter the appropriate codes that you want to use with Avaya one-X Agent.

Administering Communication Manager for Avaya one-X® Agent June, 2011 29

Configuring reason codes

30 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 9: Administering Time-to-Service
(TTS)

The TTS feature was originally introduced to reduce the time for IP H.323 endpoints to recover after
network outages, for example, after Communication Manager level 2 reset. The TTS feature is mostly
applicable to contact centers. TTS improves the time for IP soft phone endpoints to come in to service
when a large number of endpoints try to register quickly. This occurs at the time of agent shift changes
for Avaya one-X Agent users in contact centers

You can also use the TTS technology for recovering signaling sockets when Duplicated Processor
Ethernet (DPE) systems undergo a processor swap. The TTS feature was introduced in Communication
Manager 4.0. The TTS endpoint support was introduced to Avaya one-X Agent in R2.0 SP3. This is the
only Soft Phone implementation for which TTS is available. TTS separates the registration process of
endpoints from the H.323 signaling socket establishment with Communication Manager. The endpoint
initiates the RAS process, but Communication Manager manages the subsequent signaling socket
establishment process for all endpoints in a coordinated manner.

With non-TTS registration, the endpoint manages RAS and the H.323 socket establishment in a tightly
coupled manner. Each C-LAN can handle up to five simultaneous socket establishment requests.
Therefore, the system rejects the sixth connection request from an endpoint, and the endpoint must retry
the connection or use another socket resource. Communication Manager in conjunction with TTS can
handle these mass registration events efficiently. In addition, the TTS enables simplified firewall
management, since the socket establishment is initiated from the C-LAN IP addresses that are on the
trusted side of firewalls.

Prerequisites
The TTS feature is available in Communication Manager 4.0 and higher and in Avaya one-X Agent 2.0
SP3. In the Desk Phone mode, ensure that the you have the following firmware:

• FW 2.8 or later on the 46xx H.323 IP telephones

• FW 1.2.1 or later on the 96xx H.323 IP telephones

You can control and administer the TTS feature for extension registration in the Network Region to which
the extension belongs. All extensions in a Network Region receive the same treatment.

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. Navigate to page 2 of the ip-network-region form.

Administering Communication Manager for Avaya one-X® Agent June, 2011 31

The following fields corresponding to TTS appear on page 2 of the ip-network-region form:
TCP SIGNALING LINK ESTABLISHMENT FOR AVAYA H.323 ENDPOINTS
Near End Establishes TCP Signaling Socket? y
Near End TCP Port Min: 61440
Near End TCP Port Max:61443

3. For TTS operation, ensure that the Near End Establishes TCP Signaling Socket? option is
set to y.
The Near End Establishes TCP Signaling Socket? option allows you to enable or disable
TTS on a per network region basis. By default, TTS is turned on in the system.

4. In the Near End TCP Port Min field, specify the minimum number of the TCP ports to be used
during the TCP socket establishment.

5. In the Near End TCP Port Max field, specify the maximum number of the TCP ports to be used
during the TCP socket establishment.

 Note:
Using the Near End TCP Port Min and Near End TCP Port Max fields, you can specify or
limit you to specify/limit the TCP port range used during TCP socket establishment. The
system defines the C-LAN resources to the IP network as on the trusted side of any firewall.
The system allows the outbound socket establishment from trusted resources, and you need
not change the firewall rules if you change the TCP port range.

Administering Time-to-Service (TTS)

32 Administering Communication Manager for Avaya one-X® Agent June, 2011

Chapter 10: Configuring TDD/TTY

Use the following procedure to configure the Tele Type (TTY)/Telephone Device for the Deaf (TDD) mode
on Communication Manager for use in Avaya one-X Agent:

1. Log on to Communication Manager to gain access to the Communication Manager
administration interface.
Alternatively, you can use Station Administration Terminal (SAT) to gain access to the
Communication Manager administration interface.

2. Run the command: change ip-codec-set 1<codec set number of your network
region>, for example, change ip-codec-set 1.

3. On the administration screen, in the TDD/TTY field, perform one of the followings steps:

• To set TDD/TTY to run in the US (45.45 baud) format, select US.

• To set TDD/TTY to run in the UK (50 baud) format, select UK.

Administering Communication Manager for Avaya one-X® Agent June, 2011 33

Configuring TDD/TTY

34 Administering Communication Manager for Avaya one-X® Agent June, 2011

Index

A

administering
Desk Phone settings ..19
My Computer settings ..13
Other Phone settings ...13

C

configuring
reason codes ...29
video settings ...25

configuring station settings
auto answer support ..27
for My Computer configuration14
for Other Phone configuration14
for the Desk Phone configuration20

F

FAC ...11

I

introduction ...7

L

legal notices ...2
N

notices, legal ..2
O

overview ...7
Communication Manager7

R

requirement
C-LAN circuit pack ...9
IP Media Processor circuit pack9

T

TDD ..33
Time-to-Service ..31
TTS ...31
TTY ...33

V

validating
My Computer settings ..13
Other Phone settings ...13
the Desk Phone settings19
feature access codes ...11

Administering Communication Manager for Avaya one-X® Agent June, 2011 35

	Contents
	Chapter 1: Avaya one-X Agent overview
	Communication Manager overview

	Chapter 2: Communication Manager circuit packs
	C-LAN circuit pack
	IP Media Processor circuit pack

	Chapter 3: Validating Feature Access Codes
	Chapter 4: Configuring the My Computer and Other Phone settings
	Checking compatibility for My Computer and Other Phone modes
	Configuring the station settings for My Computer and Other Phone modes

	Chapter 5: Configuring the Desk Phone settings
	Checking compatibility for the Desk Phone mode
	Configuring the station settings for the Desk Phone mode

	Chapter 6: Configuring the video settings
	Chapter 7: Enabling the Auto Answer support for a station
	Chapter 8: Configuring reason codes
	Chapter 9: Administering Time-to-Service (TTS)
	Chapter 10: Configuring TDD/TTY
	Index

