

at&t

Installation and Operation Guide for AT&T Softphone Call Manager for use with TL86103

Installation and Operation Guide for AT&T Softphone Call Manager for use with TL86103

Table of contents

Getting started

Introduction.....	1
Installation.....	2
Compatibility.....	2
Installation.....	2
Important settings.....	3
Audio settings.....	3
Skype access authorization.....	4
Quick reference guide - Call Connectivity panel.....	5
Call status messages.....	6
Quick reference guide - Settings panel.....	8
Quick reference guide - Phonebook.....	9
Quick reference guide - Call log.....	10
Settings.....	11
About Settings.....	11
Settings - GENERAL.....	12
Program auto start.....	12
Media Player.....	13
Voice command.....	13
On-screen display.....	14
Softphone program.....	14
No line alert display for landline.....	15
No connected cell phone alert display for cellular line.....	15
Not installed/incompatible alert display.....	16

Call screening.....	17
Number of rings.....	17
Settings - ANSWERING SYSTEM.....	17
Remote code.....	18
Message alert tone.....	18
Recording time per message.....	19
Settings - ABOUT.....	20
User guide.....	20
Contact.....	20
Software update.....	20

Operation

Making, answering, and ending calls.....	21
Log in Skype/Lync.....	21
Make a call.....	22
Answer a call.....	24
End a call.....	25
Options while on calls.....	26
Hold.....	26
Landline call waiting.....	26
Cellular line call waiting.....	27
Conference.....	27

Phonebook

Import phonebook entries.....	28
Create a new phonebook entry.....	28
Import phonebook entries from Microsoft Outlook.....	29

Import phonebook entries from CSV.....	30
Review and search the phonebook.....	31
Review and search phonebook entries	31
Dial, edit or delete phonebook entries	32
Dial a phonebook entry	32
Edit a phonebook entry.....	32
Delete a phonebook entry...33	

Caller ID

Call log	34
View the call log.....	34
Dial a call log entry.....	34
Delete a call log entry.....	34
Delete all call log entries...35	
Save a call log entry to the phonebook.....	35
Edit a call log entry.....	36
Voice command.....	37
About voice command.....	37
Using voice command.....	37
On-screen display	37
General commands	38
Commands to make a call...38	

Appendix

Troubleshooting	39
-----------------------	----

Index

Index	42
-------------	----

Introduction

The **AT&T Softphone Call Manager** helps you to unify your everyday business communication using your AT&T TL86103. Before using the **AT&T Softphone Call Manager**, make sure you have:

1. Installed your TL86103 according to its user's manual.
2. Installed the **AT&T Softphone Call Manager** on your computer using the **CD-ROM** provided in the package.

-OR-

Visited www.telephones.att.com/downloads, downloaded the software, unzipped the file, and installed the software.

With the USB cable connected to the telephone base and your computer, you can manage traditional landline calls, cellular line calls, softphone VoIP calls through Skype™ and Microsoft Lync® using this software. You can also use the voice command feature to make calls by simply saying the name of a phonebook entry saved in the software.

You can click the dial pad in the (**Call Connectivity**) panel to make landline, cellular line, or softphone calls. You can also add phonebook entry or import phonebook entries from Microsoft Outlook® or CSV files into the software **PHONEBOOK** tab. The **CALL LOG** tab provides you with information of all incoming, outgoing and missed calls.

In the (**Call Connectivity**) panel, you can view the current status of your landline, cellular line, Skype, and Lync calls. To make a softphone call, launch your Skype and dial the number from there or using the telephone base. To answer or end calls, you can simply use the telephone base, corded handset, or cordless handset; use Skype or Lync; or use the corresponding buttons in the (**Call Connectivity**) panel.

You can check for software updates or configure various settings in the (**Settings**) panel to best suit your needs.

Microsoft® and Microsoft Outlook® are registered trademarks of Microsoft Corporation. The Skype name is a trademark of Skype.

Microsoft Lync® is a registered trademark of Microsoft Corporation.

Installation

Compatibility

The **AT&T Softphone Call Manager** works with Microsoft® Windows XP®, Windows Vista®, Windows 7 systems, or Windows 8 systems with the following programs:

Skype® 5.0 or above	Microsoft Lync® 2010/2013
Windows Media Player® 10 or above	iTunes® 10 or above
Microsoft Outlook® 2003 or above	Landline calls controllers

Installation

To install the AT&T Softphone Call Manager:

1. Put the CD-ROM that comes with the package into your computer. Open **My computer**, and then double click to open the disk drive.
-OR-
Visit **www.telephones.att.com/downloads** to download the software. Unzip the file after download.
2. Double click the installation file to begin the InstallShield Wizard.
3. If any security warning window pops up, tick the option check box to authorize the installation of the software. Click **Run**.
4. Click **Next>**. Read the license agreement, and then accept the terms by pressing the upper check box. Press **Next>** to continue.
5. The default installation path is:
"C:\Program Files\AT&T\AT&T Softphone Call Manager v3".
Click the **Browse...** button to change the path if necessary.
Click **Next>**.
6. Choose the program for connection with the software. Click **Next>**.
7. Click **Install** to begin installation.
8. When the installation is done, press **Finish** to exit the installation program. If you want to launch the **AT&T Softphone Call Manager** after installation, tick the option check box before pressing **Finish**.

Windows®, Windows XP®, Windows Vista® and Windows Media Player® are registered trademarks of Microsoft Corporation.
iTunes® is a registered trademark of Apple, Inc.
All other trademarks are the properties of their respective owners.

Important settings

Audio settings

After you have installed the **AT&T Softphone Call Manager**, check to make sure the audio setting is properly configured in your Skype and/or Microsoft Lync if you want to use them with your **TL86103**.

a) Audio settings in Skype:

- i. Launch the Skype program.
- ii. Click **Tools**, and then **Options**.
- iii. Click **Audio settings**.
- iv. Make sure **AT&T USB Audio** is selected under the speakers and microphone settings.

b) Audio settings in Microsoft Lync:

- i. Launch the Microsoft Lync program.
- ii. Click **Options**, and then **Audio device**.
- iii. Make sure **AT&T USB Audio** is selected under the Audio device setting.

IMPORTANT

Periodically check for software updates. Go to the **ABOUT** tab under the (**Settings**) panel in the **AT&T Softphone Call Manager**, and then click **Check Update**. For more details, refer to the **Software update** section on page 20.

Important settings

Skype access authorization

The first time you run Skype after you have installed the **AT&T Softphone Call Manager**, Skype may ask for your authorization to run the softphone program. Click the appropriate button on the screen to allow the access.

If you have accidentally denied the access, follow the steps below to allow the access:

- Launch Skype, and then go to **Tools > Options > Advanced > Advanced Settings > Manage other programs' access to Skype > Locate ATTSCMv3.exe > Click Change > Check Allow this program to use skype > Click OK.**

Quick reference guide - Call Connectivity panel

1. **Minimize button** -- Click the button to minimize the software.
2. **Close button** -- Click the button to close the software.
3. **Call status** -- Displays the status of landline/cellular line/ Skype/Lync calls.
4. **Number input box** -- Click on the box and enter a phone number.
5. **Options bar** -- Click , , , or to hold a call, establish a conference call, access the phonebook, or access the call log respectively.
6. **Current line** -- Displays the current line in use, or displays **IDLE** when the telephone base is in idle mode.
7. **Current mode** -- Displays whether the current call on the telephone base is on speakerphone, corded handset, or is muted.

Quick reference guide - Call Connectivity panel**Call status messages**

The table below summarizes all the call status messages in the **Call Connectivity** panel.

Call ended	You have just ended a call.
Call on hold	The call is being put on hold.
Calling	You are making an outside call.
Check telephone line	No telephone line is connected to the telephone base.
Conference	You are in a multi-line conference call
Idle	The telephone line is not is use.
Incoming call	There is an incoming call.
Incompatible version	The Skype/Lync version you are currently using is not compatible with the software.
Line in use	The line is currently in use on devices other than the telephone base.
Logged in	You have logged in to Skype/Lync.
Logged out	You have logged out from Skype/Lync.
No cell phone connected	Bluetooth device is not paired to or disconnected from the telephone base.
Not available at this time	An error is encountered, or an action is rejected by the telephone base.
Not installed	Skype/Lync is not installed on your computer.

Quick reference guide - Call Connectivity panel

Not selected Please go to settings to choose Skype as softphone	Skype is not set as the softphone program for connection with this software.
Not selected Please go to settings to choose MS Lync as softphone	Lync is not set as the softphone program for connection with this software.
On a call	You are on a call.
Please enter number	A line is selected without any digits input.
Unable to call Line in use	The telephone base rejects the call request since the target line is in use.
X missed calls	There are X unviewed missed calls.

Quick reference guide - ⚙ Settings panel

- 1. GENERAL, ANSWERING SYSTEM, and ABOUT tabs** -- Click the tab of the setting you want to edit (see **Settings** on pages 11-20).
- 2. Introduction panel** -- Provides an introduction for each item in the **SETTINGS** panel.
- 3. RESTORE DEFAULT** -- Click to restore all settings to their default settings.
- 4. APPLY** -- Click to confirm any setting changes.

Quick reference guide - Phonebook

In the Call Connectivity panel, press to access the phonebook.

- 1. IMPORT** -- Click to import contacts from Microsoft Outlook or CSV files.
- 2. ADD** -- Click to create a new phonebook entry.
- 3. Search bar** -- Enter characters or numbers to search for phonebook entries.

Quick reference guide - Call log

In the Call Connectivity panel, press to access the call log.

- 1. CLEAR HISTORY** -- Click to delete all records in the call log.
- 2. Search bar** -- Enter characters or numbers to search for call log entries.
- 3. ALL** -- Click to show all landline and cellular line call records.
- 4. IN** -- Click to show the records of incoming landline and cellular line calls.
- 5. OUT** -- Click to show the records of outgoing landline and cellular line calls.
- 6. MISSED** -- Click to show the records of missed landline and cellular line calls.

Settings

About Settings

You may customize various settings in the (**Settings**) panel before you start using the software. Below is an introduction of what you can set in each tab.

Use the **GENERAL** tab to choose the softphone program. You can also enable or disable the auto-start feature, action on media player, voice command, on-screen display, no line alert for landline, no connected cell phone alert for cellular line, and not installed/incompatible alert for Lync/Skype.

Use the **ANSWERING SYSTEM** tab to change the settings of call screening, number of rings, remote code, message alert tone, and recording time per message for line 1 and line 2 independently.

Use the **ABOUT** tab to download the **Installation and Operation Guide** of the software, or to obtain customer service information. You can also check the current software and firmware versions, or check if there is an updated software version for download.

Settings - GENERAL

Program auto start

If you have enabled this feature, your computer will launch this software automatically every time when windows start-up. The default setting is **Disable**.

To enable or disable program auto start:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **Auto-start when windows start-up** drop-down menu under **Program auto start** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Settings - GENERAL

Media Player

If there is an incoming call when you are using Windows Media Player or iTunes, the media player would pause. You may choose to enable or disable this action on the media player.

To enable or disable the action on the media player:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▾ in the **Action on player when calls begin** drop-down menu under **Media player** section.
4. Click **Pause** or **No action**.
5. Click the **APPLY** button to confirm.

Voice command

You can choose to enable or disable the voice command feature on your **TL86103**. If this feature is disabled, all system devices cannot initiate a voice command.

To enable or disable the voice command function:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▾ in the **Voice command** drop-down menu under **Voice recognition** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Settings - GENERAL

On-screen display

If this feature is enabled, a pop-up window will display on your computer screen when you are using the voice command feature (page 37).

To enable or disable the on-screen display:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **On-screen display** drop-down menu under **Voice recognition** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Softphone program

You can choose Skype or Lync as the softphone program to use for softphone calls.

To choose the softphone program:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **Choose softphone program** drop-down menu under **Softphone program** section.
4. Click **Skype** or **Lync**.
5. Click the **APPLY** button to confirm.

Settings - GENERAL

No line alert display for landline

If there is no line connected to the telephone base, the **Line 1** or **Line 2** status bar in the (**Call Connectivity**) panel displays **Check telephone line**. You can enable or disable this alert message.

To enable or disable the alert display:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **No line alert display** drop-down menu under **Landline (Line 1/Line2)** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

No connected cell phone alert display for cellular line

If there is no cell phone connected to the telephone base, the **Cell A** or **Cell B** status bar in the (**Call Connectivity**) panel displays **No cell phone connected**. You can enable or disable this alert message.

To enable or disable the alert display:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **No connected cell phone alert display** drop-down menu under **Cellular line (Cell A/Cell B)** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Settings - GENERAL

Not installed/incompatible alert display

If Skype or Lync is not installed to your computer, or if the version of Skype or Lync installed on your computer is not compatible with this software, the

Lync/Skype status bar in the (**Call Connectivity**) panel displays **Not installed** or **incompatible**. You can enable or disable the alert message.

To enable or disable the alert display:

1. Click the (**Settings**) panel.
2. Click the **GENERAL** tab.
3. Click ▼ in the **Not installed/incompatible alert display** drop-down menu under **Lync/Skype** section.
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Settings - ANSWERING SYSTEM

You can set the answering system settings for line 1 and line 2 independently.

Call screening

The call screening feature lets you hear the incoming messages at the time they are being recorded. You can enable or disable the call screening feature.

To enable or disable call screening:

1. Click the (**Settings**) panel.
2. Click the **ANSWERING SYSTEM** tab.
3. Click ▼ in the **Call screening** drop-down menu.
4. Click **On** or **Off**.
5. Click the **APPLY** button to confirm.

Line 1	
Call screening	On ▼
	Off
Number of rings	On
Remote code	19 ▼
Message alert tone	Off ▼
Recording time per message	3 minute ▼

Settings - ANSWERING SYSTEM

Number of rings

You can set the answering system to answer an incoming call after 2, 3, 4, 5, or 6 rings. You can also select toll saver. If toll saver is selected, the answering system answers a call after two rings when you have new messages, and after four rings when there are no new messages. This feature allows you to check for new messages and avoid paying long distance charges when calling from out of your local area.

Line 1	
Call screening	On <input type="button" value="v"/>
Number of rings	4 <input type="button" value="v"/>
Remote code	2
	3
	4 <input type="button" value="v"/>
Message alert tone	5
	6
Recording time per message	Toll saver

To set the number of rings:

1. Click the (**Settings**) panel.
2. Click the **ANSWERING SYSTEM** tab.
3. Click in the **Number of rings** drop-down menu.
4. Click **2, 3, 4, 5, 6,** or **Toll saver**.
5. Click the **APPLY** button to confirm.

Remote code

To access your answering system remotely from any touch-tone phone, you need to enter a two-digit number (00-99). The default remote access code is **19**.

To change the remote code:

1. Click the (**Settings**) panel.
2. Click the **ANSWERING SYSTEM** tab.
3. Click in the **Remote code** drop-down menu.
4. Click a two-digit number from **00** to **99**.
5. Click the **APPLY** button to confirm.

Line 1	
Call screening	On <input type="button" value="v"/>
Number of rings	4 <input type="button" value="v"/>
Remote code	19 <input type="button" value="v"/>
	19 <input type="button" value="v"/>
Message alert tone	20
	21
Recording time per message	22
	23
	24
Line 2	
Call screening	25
	26 <input type="button" value="v"/>

Settings - ANSWERING SYSTEM

Message alert tone

When the message alert tone is enabled, and there is at least one new message, the telephone base beeps every ten seconds. The message alert tone is turned off by default.

Line 1	
Call screening	On <input type="button" value="v"/>
Number of rings	4 <input type="button" value="v"/>
Remote code	19 <input type="button" value="v"/>
Message alert tone	Off <input type="button" value="v"/>
Recording time per message	Off <input type="button" value="v"/>
	On <input type="button" value="v"/>

To enable or disable the message alert tone:

1. Click the (**Settings**) panel.
2. Click the **ANSWERING SYSTEM** tab.
3. Click in the **Message alert tone** drop-down menu.
4. Click **On** or **Off**.
5. Click the **APPLY** button to confirm.

Recording time per message

You can set the recording time allowed for incoming messages. The message length is three minutes by default.

Line 1	
Call screening	On <input type="button" value="v"/>
Number of rings	4 <input type="button" value="v"/>
Remote code	19 <input type="button" value="v"/>
Message alert tone	Off <input type="button" value="v"/>
Recording time per message	3 minute <input type="button" value="v"/>
	1 minute
	2 minute
	3 minute <input type="button" value="v"/>

Line 2	
Call screening	3 minute <input type="button" value="v"/>

To set the recording time:

1. Click the (**Settings**) panel.
2. Click the **ANSWERING SYSTEM** tab.
3. Click in the **Recording time per message** drop-down menu
4. Click **Enable** or **Disable**.
5. Click the **APPLY** button to confirm.

Settings - ABOUT

User guide

You can download the **Installation and Operation Guide** from our webpage.

Support
[User Guide](#) [Contact](#)

1. Click the (**Settings**) panel.
2. Click the **ABOUT** tab.
3. Click **User Guide** in the **Support** section.

Contact

You can obtain customer support information from our Product Support webpage.

Support
[User Guide](#) [Contact](#)

1. Click the (**Settings**) panel.
2. Click the **ABOUT** tab.
3. Click **Contact** in the **Support** section.

Software update

Periodically check for latest software updates to always keep your software up-to-date.

1. Click the (**Settings**) panel.
2. Click the **ABOUT** tab.
3. Click **Check Update** in the **Software update** section.
4. If there is any new software version, click **Download** to download the new version.
5. When the download is done, click **Update Now** to install the new version you have just downloaded.

Making, answering, and ending calls

Log in Skype/Lync

To make and receive softphone VoIP calls, make sure you log in to the respective program before use.

1. Launch the Skype/Lync program.
2. Enter your user ID and password to log in to the Skype/Lync program. The **Skype/Lync** status bar under the **Call Connectivity** panel displays **Logged in**.

NOTES:

- Only Skype can make a softphone VoIP call.
- If you have logged in to the Lync program before, or you have logged in to the Skype program before and ticked the option check box **Sign me in when Skype starts**, the Skype/Lync program will automatically log in without asking you for user ID and password.

Making, answering, and ending calls

Make a call

To make a call on a landline:

1. Click the (**Call Connectivity**) panel.
2. Click on the number input box. Use your keyboard to enter the telephone number.
3. Choose one of the following ways to make a call:
 - Click on the **Line 1** or **Line 2** status bar.
 - Press **SPEAKER** , **1 Line**, or **2 Line** on the telephone base.
 - Lift the corded handset.

To make a call on a cellular line:

1. Click the (**Call Connectivity**) panel.
2. Click on the number input box. Use your computer's keyboard to enter the telephone number.
3. Click on the **Cell A** or **Cell B** status bar.

Making, answering, and ending calls

To make a Skype call:

NOTES:

- Make sure the telephone base is connected to your computer using a USB cable, and you have logged in to Skype.
- Making an outgoing phone call using Skype will require you to purchase Skype credit. Visit www.skype.com for more information.

Choose one of the following ways to make a Skype call:

- Click the **(Call Connectivity)** panel, and then click the number input box. Use your computer's keyboard to enter the telephone number. Click on the **Skype** status bar.

- Enter the telephone number on a cordless handset or the telephone base in idle mode, and then press **PC CALL**.
- Dial the number on your Skype.

Making, answering, and ending calls

Answer a call

When there is an incoming call on line 1 or line 2:

You can choose one of the following ways to answer the call:

- Click on the pop-up window.
- Click in the line 1 or line 2 status bar under the (**Call Connectivity**) panel.
- Press **1 LINE**, **2 LINE**, or **SPEAKER** on the telephone base.
- Press **LINE 1/FLASH**, **LINE 2/FLASH**, /**SPEAKER**, or any dialing key (**0-9** or **TONE**) on a cordless handset.
- Lift the corded handset.

When there is an incoming call on a cellular line:

You can choose one of the following ways to answer the call:

- Click on the pop-up window.
- Click in the cell A or cell B line status bar under the (**Call Connectivity**) panel.
- Press **SPEAKER** , **Cell A** , or **Cell B** on the telephone base.
- Press /**SPEAKER**, **A Cell**, or **B Cell** on a cordless handset.
- Lift the corded handset.

When there is an incoming Skype/Lync call:

You can choose one of the following ways to answer the call:

- Click on the Skype/Lync pop-up window.
- Click in the Skype/Lync status bar under the (**Call Connectivity**) panel.
- Press **SPEAKER** on the telephone base or lift the corded handset.
- Press /**SPEAKER** or **ANSWER** on a cordless handset.
- Answer the call on the Skype or Lync program.

Making, answering, and ending calls

End a call

To end a call on line 1 or line 2:

You can choose one of the following ways to end the call:

- Click in the line 1 or line 2 status bar under the (**Call Connectivity**) panel.
- Press **1 LINE**, **2 LINE**, or **SPEAKER** on the telephone base.
- Press **OFF/CANCEL** on the cordless handset in use, or place it into the charger.
- Return the corded handset to the telephone base.

To end a call on a cell A or cell B line:

You can choose one of the following ways to end the call:

- Click in the cell A or cell B status bar under the (**Call Connectivity**) panel.
- Press **Cell A** , **Cell B** , or **SPEAKER** on the telephone base.
- Press **OFF/CANCEL** on the cordless handset in use, or place it into the charger.
- Return the corded handset to the telephone base.

To end a Skype/Lync call:

You can choose one of the following ways to end the call:

- Click in the Skype/Lync status bar under the (**Call Connectivity**) panel.
- Press **SPEAKER** on the telephone base, or return the corded handset to the telephone base.
- Press **OFF/CANCEL** on the cordless handset in use, or place it into the charger.
- End the call on the Skype or Lync program.

Options while on calls

Hold

You can hold a landline, cellular line, Skype, or Lync call and resume it at any time you want on the (**Call Connectivity**) panel.

To hold a landline line call:

- Click to hold the current call.

To resume a landline line call:

Click to resume the call.

To hold a cellular line call:

- Click to hold the current call.

To resume a cellular line call:

Click to resume the call.

To hold a Skype/Lync call:

- While on a Skype/Lync call, click to hold the current call.
- You can make another Skype/Lync call if necessary.

To resume a Skype/Lync call:

• Click to resume the call.

Landline call waiting

If you subscribe to call waiting service offered by your telephone service provider, and someone calls you while you are already on a call, you hear a call waiting alert tone. You can switch back and forth between calls on line 1 and line 2 using the (**Call Connectivity**) panel.

- Click in the line 1 or line 2 status bar under the (**Call Connectivity**) panel.
- Click again at any time to switch back and forth between calls.

Options while on calls

Cellular line call waiting

If you subscribe to call waiting service from your cell phone service provider, and someone calls you while you are already on a call, you hear a call waiting alert tone. You can switch back and forth between cellular line calls by using the (**Call Connectivity**) panel.

- Click in the cell A or cell B line status bar under the (**Call Connectivity**) panel.
- Click again at any time to switch back and forth between calls.

Conference

You can create a 3-way conference when you have calls established on landlines and/or cellular lines using the (**Call Connectivity**) panel.

To create a conference:

- Click to create a conference.

To end a call on an individual landline or cellular line:

- Click in the line 1, line 2, cell A line, or cell B line status bar. The call continues until all people hang up.

To end a conference:

- Click again to end the call on all lines.

Import phonebook entries

Create a new phonebook entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Click **ADD**.
4. Enter the name and telephone number (**Mobile**, **Office**, **Home**, or **Other**) in the corresponding field.
5. Click **SAVE** to save the entry. Click **CANCEL** to cancel without saving the entry.

The screenshot shows a mobile application interface for a phonebook. At the top, there is an orange header bar with the text "PHONEBOOK" and a close button (X) on the right. Below the header, there are two buttons: "IMPORT" and "ADD", followed by a search input field with a magnifying glass icon. The main content area contains five labeled input fields: "Name", "Mobile", "Office", "Home", and "Other". Each label is in bold black text, and each field is a simple white rectangle with a thin blue border. At the bottom of the form, there are two buttons: "CANCEL" and "SAVE", both in white text on a dark grey background.

Import phonebook entries

Import phonebook entries from Microsoft Outlook

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Click **IMPORT**.
4. Click to select **IMPORT FROM OUTLOOK**.
5. When **Import contacts from Microsoft Outlook?** displays, click the **YES** button to confirm.
6. When **XX contacts imported from Microsoft Outlook** displays, click **OK** to finish.

NOTES:

- If Microsoft Outlook is not installed, **Microsoft Outlook is not found** displays.
- If Microsoft Outlook is not compatible, **Microsoft Outlook is not compatible** displays.
- If there are no contacts in Microsoft Outlook, **No contact is found in Microsoft Outlook** displays.
- If Microsoft Outlook is not available at the moment, **Microsoft Outlook is unavailable at the moment. Please check Microsoft Outlook or try import later** displays.

Import phonebook entries

Import phonebook entries from CSV

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Click **IMPORT**.
4. Click to select **IMPORT FROM CSV**.
5. When **Import from CSV** displays, click **OPEN TEMPLATE FILE TO EDIT** to edit the contact details, and then save it to your computer.
6. Click **OPEN CSV FILE FROM COMPUTER**, and then choose the CSV file saved in step 5.
7. When **XX contacts from CSV file has been imported to the phonebook** displays, click **OK** to finish.

NOTES:

- If there is an error in the CSV template file, **CSV template file error** displays.
- If the format of the CSV template file is not compatible with the phonebook, **Invalid CSV file** displays.

Review and search the phonebook

Review and search phonebook entries

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Use the scroll bar on the right to scroll through the list of phonebook entries if necessary. You can also use the search bar to search for entries by entering names or numbers. Matching entries show below the search bar.

The screenshot shows a mobile application window titled "PHONEBOOK" with a close button (X) in the top right corner. Below the title bar, there are two buttons: "IMPORT" and "ADD", followed by a search bar with a magnifying glass icon. The main content area displays a list of contacts, each with a name in bold and a list of phone numbers categorized by type (Mobile, Office, Home, Other). The contacts listed are Amanda Hall, Angel Kelly, Charlie Johnson, and Christopher Allen. Charlie Johnson's entry has an "EDIT" button to its right. A vertical scroll bar is visible on the right side of the list.

Name	Mobile	Office	Home	Other
Amanda Hall	800-222-3111	800-222-3111	800-222-3111	800-222-3111
Angel Kelly	800-222-3111	800-222-3111	800-222-3111	
Charlie Johnson	104	104	104	104
Christopher Allen	800-222-3111	800-222-3111		

Dial, edit or delete phonebook entries

Dial a phonebook entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Find the entry you wish to dial. See **Review and search phonebook entries** on the previous page.
4. Double click the phone number you wish to dial.
5. Click in the desired line status bar.

Edit a phonebook entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Click the entry you wish to edit, and then click **EDIT** (If you cannot see any entries, make sure the search bar is blank).
4. Click the field you wish to add or edit for **Name**, **Mobile**, **Office**, **Home**, or **Other** telephone numbers.
5. Use your computer's keyboard to edit the entries.
6. Repeat steps 3-4 if you need to edit other fields.
7. Click **SAVE** to confirm and save.

PHONEBOOK
✕

IMPORT
ADD

Name

Mobile

Office

Home

Other

DELETE

CANCEL

SAVE

Dial, edit or delete phonebook entries

Delete a phonebook entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the phonebook.
3. Click the entry you wish to delete, and then click **EDIT** (If you cannot see any entries, make sure the search bar is blank).
4. Click **DELETE**. The screen displays **Delete Contact?** and the contact name.
5. If you do not want to delete the entry, click **NO**. To confirm deleting, click **YES**.
6. The screen shows **Deleted**. Click **OK** to return to the phonebook.

Call log

View the call log

If there are any missed calls, the total number of missed calls that has not been checked is shown on the **CALL LOG** tab.

To view the call log, click the (**Call Connectivity**) panel, and then click to access the call log. Scroll through the call log with the scroll bar on the right if necessary. You can also use the search bar to search for a specific name or number if needed.

Dial a call log entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the call log.
3. Double click the phone number you wish to dial.
4. Click in the desired line status bar.

Delete a call log entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the call log.
3. Click the entry you wish to delete, and then click **EDIT** (If you cannot see any entries, make sure the search bar is blank).
4. Click **DELETE CALL LOG ENTRY** from the options shown. The screen displays **Are you sure you want to delete this log entry?**
5. Click **YES** to confirm or click **CANCEL** to cancel.

Call log

Delete all call log entries

1. Click the (Call Connectivity) panel.
2. Click to access the call log.
3. Click **CLEAR HISTORY** beside the search bar. The screen displays **Clear call log history?**
4. Click **YES** to confirm or click **CANCEL** to cancel.

Save a call log entry to the phonebook

1. Click the (Call Connectivity) panel.
2. Click to access the call log.
3. Click the entry you wish to save to the phonebook, and then click **EDIT** (If you cannot see any entries, make sure the search bar is blank).
4. Click **CREATE NEW CONTACT** from the options shown.
5. Click the field you wish to add or edit for **Name, Mobile, Office, Home, or Other** telephone numbers, and then use the keyboard to edit the entries.
6. Click **SAVE** to confirm and save.

Call log

Edit a call log entry

1. Click the (**Call Connectivity**) panel.
2. Click to access the call log.
3. Click the entry (already stored in the phonebook) that you wish to edit, and then click **EDIT** (If you cannot see any entries, make sure the search bar is blank).
4. Click **Edit Contact** from the options shown.
5. Click the field you wish to add or edit for **Name**, **Mobile**, **Office**, **Home**, or **Other** telephone numbers.
6. Use your computer's keyboard to edit the entries.
7. Repeat steps 5-6 if you need to edit other fields.
8. Click **SAVE** to confirm and save. The same change is applied to the phonebook entry.

Voice command

About voice command

By saying certain commands to the telephone base, you can make calls.

Using voice command

To use voice command for dialing, make sure you have first enabled the **Voice command** feature (page 13).

Press **MENU** on the telephone base or cordless handset in idle mode. After that, press **▼CID**, **▲DIR**, **▼/RECORD**, or **▲/DELETE** on telephone base, or **▼CID** or **▲DIR** on the cordless handset to highlight **Voice Command**, and then press **SELECT**.

The screen displays **Processing Voice command...** You hear "Who would you like to call?" You hear a confirmation beep.

Say the name of the desired entry saved in the phonebook of this software to dial (see pages 28-30).

Refer to page 38 for a list of commands.

On-screen display

If you have enabled the on-screen display feature (page 14), you will see pop-up messages displayed on your computer to guide you through the voice command process.

Voice command

General commands

Command	Action
"What can I say?"	To hear a list of voice commands.
"Cancel."	To return to idle mode.

Commands to make a call

Command	Action
First name + last name (from software phonebook)	<p>To call a specific contact number from the software phonebook.</p> <ul style="list-style-type: none"> • If there are multiple names recognized, <i>you can</i> <ul style="list-style-type: none"> ◇ Say "Call one", "Call two" or "Call three" of your choice according to the voice prompt to call the desired contact. -OR- ◇ Double click the desired number on the pop-up screen to call. • If the contact has more than one number, <i>you can</i>: <ul style="list-style-type: none"> ◇ Say "Call mobile", "Call office", "Call home" or "Call other" to call the desired number. -OR- ◇ Double click the desired number on the pop-up screen to call.

Troubleshooting

If you have difficulty in using this software with your TL86103, please try the suggestions below. For customer service, visit our website at **www.telephones.att.com** or call **1 (800) 222-3111**. In Canada, dial **1 (866) 288-4268**.

I cannot install the software.

- Check the operating system of your PC to make sure it is compatible with this software. See **Compatibility** on page 2.
- Make sure your hard drive has enough space to install the **AT&T Softphone Call Manager**.
- Make sure the file is not corrupted. You can download the **AT&T Softphone Call Manager** from **www.telephones.att.com/downloads** again.

I cannot run the AT&T Softphone Call Manager.

- Try to restart your PC before you run the software again.
- Make sure you have set your fire wall or any antivirus software to allow this software to run.

I cannot update my AT&T Softphone Call Manager.

- Make sure your PC is connected to the Internet.
- Make sure you have set your fire wall or any antivirus software to allow this software to check for updates.

I cannot use my Skype/Lync with the AT&T Softphone Call Manager.

- Make sure you have installed Skype/Lync and logged in to the programs.

Troubleshooting

AT&T USB Audio does not appear in the audio devices control panel on my PC.

- Make sure you have powered up the TL86103 telephone base.

I can't hear any audio.

- Press **VOLUME/▲** to increase the telephone base speaker volume.
- Adjust the volume in the audio settings of your computer.
- Make sure you have set the audio settings correctly (page 3).

I can't make calls by using the software.

- Make sure the USB cable is connected to your TL86103 telephone base and PC.

The other party cannot hear me.

- Make sure the sound is not set as muted under the audio control panel in Skype or Lync.

I cannot import phonebook entries from Microsoft Outlook.

- Make sure the contact list in your Microsoft Outlook is not empty.
- Make sure you installed Microsoft Outlook 2003 or above.

I cannot import phonebook entries from CSV files.

- Make sure you have CSV files ready in your computer (page 30).
- Make sure the CSV files are valid.

I cannot hear any sound from Windows Media Player/iTunes when there is an incoming call.

- Change the setting in (**Settings**) > **GENERAL** > **Media Player** > **Action on player when calls begin** to **Disable** (page 13).

Troubleshooting

I have already logged in to Skype but the status in the Call Connectivity panel shows Logged out.

- Launch Skype, and then go to **Tools > Options > Advanced > Advanced Settings > Manage other programs' access to Skype** > Locate **ATTSCMv3.exe** > Click **Change** > Check **Allow this program to use skype** > Click **OK**.

My voice is not recognized in a voice command.

- Make sure you have phonebook entries added or imported from Microsoft Outlook or CSV files to the software phonebook (pages 28-30).
- Make sure you have set the audio settings correctly (page 3).
- Make sure you are speaking towards the microphone on your TL86103 telephone base.
- When you say the command, say it clearly, in a consistent speed and louder than the background noise.
- When voice command fails, you will hear "*I didn't catch that. Please try again.*" Repeat your voice command.

Index

- A**

 - Action on player when calls begin 13
 - Answer a call 24
 - Audio 3
- C**

 - Caller ID Announce 17
 - Call log 34–36
 - Cellular line call waiting 27
 - Conference 27
 - Compatibility 2
 - Contact 20
 - Create a phonebook entry 27
- D**

 - Default mode 12
 - Delete a call log entry 34
 - Delete all call log entries 35
 - Delete a phonebook entry 33
 - Dial a call log entry 34
 - Dial a phonebook entry 32
- E**

 - Edit a phonebook entry 32
 - End a call 25
- H**

 - Hold calls 27
- I**

 - Import phonebook entries 29
 - Incompatible version
 - alert display 20
 - Installation 2
- L**

 - Landline call waiting 26
 - Log in 21
- M**

 - Make a call 22
 - Mute 26
- O**

 - On-screen display 16
- P**

 - Phonebook 28–33
- Q**

 - Quick reference guide 5–9
- R**

 - Resume calls 26
 - Review and search
 - phonebook entries 31

Index

S

Save a call log entry to
the phonebook 35

Settings

- audio 3
- general 12–16
- answering system 17-19
- about 20
- Skype access 4

T

Troubleshooting 39–41

U

Updates 20
User guide 20

V

View the call log 34
Voice command 37–38

www.telephones.att.com

© 2013-2014 Advanced American Telephones. All Rights Reserved.

AT&T and the AT&T logo are trademarks of AT&T Intellectual Property licensed to
Advanced American Telephones, San Antonio, TX 78219.

Issue 2.2 AT&T 04/14.

Microsoft®, Windows®, Windows XP®, Windows Vista®, Windows Media Player® and
Microsoft Outlook® are registered trademarks of Microsoft Corporation.

The Skype name is a trademark of Skype.

Microsoft Lync® is a registered trademark of Microsoft Corporation.

iTunes® is a registered trademark of Apple, Inc.

All other trademarks are the properties of their respective owners.