

Polycom VVX 201 User Guide

Contents

Introduction	3
How to set up the Polycom VVX201	4
Phone Keys and Hardware	
Phone Icons and Status Indicators	5
Call Actions	6
Place Calls	6
Answer Calls	6
Hold and Resume Calls	6
End Calls	6
Transfer Calls	7
Mute the Microphone	7
Call Management	7
Forward Calls	7
Enable Do Not Disturb	7
View Recent Calls	7
Conference Calls	8
Initiate a Conference Call	8
Manage Conference Calls	8
Phone Actions	8
View the Contact Directory	8
Listen to Voicemail	8

Introduction

This user guide will help you to navigate and use your VVX201 phone. It will give you an overview of your phone, and walk you through tasks so you can successfully use your phone to perform basic and advanced phone functions.

How to set up the Polycom VVX201

The phone will arrive pre-configured and needs to be connected to the internet and powered up using Power over Ethernet (PoE) or via AC power supply.

Phone Keys and Hardware

The figure below shows the main phone keys and features.

Phone Icons and Status Indicators

lcon	Description	Icon	Description
<u>.</u>	Registered line	A	Phone warning
&	Unregistered line	A	Login credentials invalid
	Placing a call	<i>\$</i> 2	Shared line
HD.	Active call using HD Voice		Shared line with a held call
w.	Held call	4	Call forwarding is enabled
ď	Incoming call	×	New message
•	Active conference	2	Presence status (Available)
อ	Placed call	8	Presence status (Busy or In a Call
3	Received call	Å	Presence status (Away)
8	Missed call	4	Presence status (Do Not Disturb)
k	Favorite	<u>.</u>	Presence status (Offline)
L	Do Not Disturb enabled		Presence status (No information)

Place Calls

You can only have one active call in progress on your phone. You can use the handset, speakerphone, or headset for calls. During a call, you can change modes by picking up the handset, or by pressing \bigcirc or \bigcirc . To place a call:

Do one of the following:

- Pick up the handset, press or network of the phone number, and press end.
- ullet Enter the phone number, press Dial and pick up the handset, or press $oldsymbol{\mathbb{Q}}$.
- From the Lines screen, press the Line key, enter the phone number, and select Send.
- From the Home screen, select New Call, enter the phone number, and press Send.
- Select a contact from the Recent Calls list and select Dial.
- Select a contact from the Contact Directory and select Dial.

Answer Calls

You can answer calls using the handset, speakerphone, or a headset. To answer a call:

Do one of the following:

- To answer with the speakerphone, press or press Answer soft key.
- To answer with the handset, pick up the handset.
- To answer with a headset, press ①.

Hold and Resume Calls

You can have multiple calls on hold and resume a call at any time. To hold a call:

Highlight the call and press the Hold soft key.

To resume a call

Highlight the call and press the Resume soft.

End Calls

You can only end active calls. To end a held call, you must resume the call first. To end an active call:

Replace the handset in the cradle, press or or press the End Call soft key.

To end a held call:

- 1. Highlight the held call and press Resume.
- 2. Press End Call.

Transfer Calls

You can transfer calls to any contact and choose the way to transfer the call. To transfer a call:

- 1. Press and hold the **Transfer** soft key.
- 2. Choose Blind or Consultative.
- 3. Dial a number or choose a contact. If you chose **Blind**, the call is transferred immediately.
- 4. If you chose Consultative, press the Transfer soft key after speaking with your contact.

Mute the Microphone

You can mute or unmute your microphone during calls. To mute or unmute your microphone:

Call Management

Forward Calls

You can forward an incoming call to a contact or forward all incoming calls to a contact. To forward an incoming call:

- 1. On the **Incoming Call** screen, select **Forward**.
- 2. Enter your contact's number and select Forward.

To forward all incoming calls:

- 1. On the Home screen, select Forward.
- 2. If you have more than one line, select a line.
- 3. Choose either Always, No Answer, or Busy.
- 4. Enter a contact's number, and select Enable. If you chose No Answer, you can enter the number
 of rings before the call is forwarded.

To disable call forwarding:

- 1. On the Home screen, select Forward or on the Idle Screen, press the Fwd softkey.
- 2. If you have more than one line, select a line.
- 3. Choose your forwarding type and select Disable.

Enable Do Not Disturb

You can enable Do Not Disturb when you do not want to receive calls. To enable or disable Do Not Disturb:

• On the Home screen or Idle Screen, select **DND**.

View Recent Calls

You can view recent placed, received, and missed calls. To view recent calls, Select Dirs > Recent Calls.

Initiate a Conference Call

You can initiate a conference call with up to 3 contacts. To initiate a conference call:

- 1. Call a contact.
- 2. Select Conference and call your next contact.
- 3. When your contact answers, select **Conference**.

You can also join an active and held call into a conference call. To join two calls into a conference call:

• On the Calls screen, select Join.

Manage Conference Calls

With the Conference Management feature enabled, you can manage all or individual conference participants when you initiate a conference call. To manage all conference participants:

Do one of the following:

Select Hold to hold all participants.

To manage individual participants:

- 1. Highlight a participant and select Manage.
- 2. Do one of the following:
 - ~ Select **Far Mute** to mute the participant.
 - Select **Hold** to place the participant on hold.
 - Select Remove to remove the participant from the conference and end the call with the participant.
 - Select Information to view information for the participant.

Phone Actions

View the Contact Directory

You can view and add contacts to the Contact Directory. To view the Contact Directory:

• From the Home screen, select **Dirs** > **Contact Directory**.

Listen to Voicemail

When you have new voicemail messages, the messages icon Misplays on your line. To listen to voicemail:

- 1. On the Home screen, select Msgs.
- 2. Select Message Center > Connect.