

Avaya Solution & Interoperability Test Lab

Application Notes for Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Avaya Aura® Agent Desktop - Issue 1.0

Abstract

These Application Notes describe the configuration steps required to integrate the Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Avaya Aura® Agent Desktop. Plantronics Hub Software enables the integrated call control features for Calisto 620, including call answer/end and synchronized mute with Agent Desktop. The Plantronics Hub Software was installed on the desktop PC running Agent Desktop. Calisto 620 was connected via Bluetooth to a Plantronics BT300C-M Bluetooth USB Adapter connected to the desktop PC running Agent Desktop.

Readers should pay attention to **Section 2**, in particular the scope of testing as outlined in **Section 2.1** as well as the observations noted in **Section 2.2** to ensure that their own use cases are adequately covered by this scope and results.

Information in these Application Notes has been obtained through DevConnect compliance testing and additional technical discussions. Testing was conducted via the DevConnect Program at the Avaya Solution and Interoperability Test Lab.

1. Introduction

These Application Notes describe the configuration steps required to integrate the Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Avaya Aura® Agent Desktop. Plantronics Hub Software enables the integrated call control features for Calisto 620, including call answer/end and synchronized mute with Agent Desktop. The Plantronics Hub Software was installed on the desktop PC running Agent Desktop. Calisto 620 was connected via Bluetooth to a Plantronics BT300C-M Bluetooth USB Adapter connected to the desktop PC running Agent Desktop.

Refer to the appropriate Plantronics documentation listed in **Section 10** for additional product information.

2. General Test Approach and Test Results

Avaya's formal testing and Declaration of Conformity is provided only on the headsets/handsets that carry the Avaya brand or logo. Avaya may conduct testing of non-Avaya headset/handset to determine interoperability with Avaya phones. However, Avaya does not conduct the testing of non-Avaya headsets/handsets for: Acoustic Pressure, Safety, Hearing Aid Compliance, EMC regulations, or any other tests to ensure conformity with safety, audio quality, long-term reliability or any regulation requirements. As a result, Avaya makes no representations whether a particular non-Avaya headset will work with Avaya's telephones or with a different generation of the same Avaya telephone.

Since there is no industry standard for handset interfaces, different manufacturers utilize different handset/headset interfaces with their telephones. Therefore, any claim made by a headset vendor that its product is compatible with Avaya telephones does not equate to a guarantee that the headset will provide adequate safety protection or audio quality.

The interoperability compliance test included feature and serviceability testing. The feature testing focused on placing calls to and from Avaya Aura® Agent Desktop using the Plantronics Hub Software and Plantronics Calisto 620 and verifying 2-way audio. The type of calls made included calls to voicemail, to local stations, and to the PSTN.

The serviceability testing focused on verifying the usability of Calisto 620 after restarting the Avaya Aura® Agent Desktop, disconnecting and reconnecting the speakerphone, and rebooting the PC.

2.1. Interoperability Compliance Testing

All test cases were performed manually. The following features were verified:

- Placing calls to the voicemail system. Voice messages were recorded and played back to verify that the playback volume and recording level were good.
- Placing calls to local stations to verify two-way audio.
- Placing calls to the PSTN to verify two-way audio.

- Answering and ending calls using the call control button on the speakerphone.
- Using the volume control buttons on the speakerphone to adjust the playback volume.
- Using the mute button on the speakerphone and on Agent Desktop to mute and un-mute the audio, including verifying that the mute status was accurately reflected on the speakerphone and Agent Desktop.

For the serviceability testing, the speakerphone was reconnected to verify proper operation. Avaya Aura® Agent Desktop application was also restarted for the same purpose. The desktop PC was also rebooted to verify that Agent Desktop speakerphone was operational when the PC came back into service.

2.2. Test Results

All test cases passed. Incoming and outgoing calls were place to/from Avaya Aura® Agent Desktop with the Plantronics speakerphone and two-way audio was verified. Call, mute, and volume control directly from the speakerphone were verified.

2.3. Support

For technical support and information on Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone, contact Plantronics at:

• Phone: 1-855-765-7878 (toll free)

Website: http://www.plantronics.com/us/support/

3. Reference Configuration

Figure 1 illustrates the test configuration used to verify the Plantronics solution. The configuration consists of Avaya Aura® Communication Manager running in a virtual environment with an Avaya G450 Media Gateway providing connectivity to the PSTN via an ISDN-PRI trunk (not shown). Avaya Aura® Messaging was used as the voicemail system. Avaya Aura® Agent Desktop and Plantronics Hub Software were installed on a desktop PC running Windows 7. Calisto 620 connected via Bluetooth to a Plantronics BT300C-M Bluetooth USB Adapter connected to the desktop PC running Agent Desktop. Agent Desktop logged into Avaya Aura® Contact Center not shown in the test configuration below.

Figure 1: Avaya Aura® Agent Desktop with Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone

4. Equipment and Software Validated

The following equipment and software were used for the sample configuration provided:

Equipment/Software	Release/Version	
Avaya Aura® Communication Manager in a Virtual Environment	6.3 SP 12 (R016x.03.0.124.0 with Patch 22505)	
Avaya G450 Media Gateway	Firmware 37.19.0	
Avaya Aura® Messaging	6.3.124.315-1.247325	
Avaya Aura® Agent Desktop on Microsoft Windows 7	6.4 (Build 14.200.42.1285)	
Avaya Aura® Contact Center	6.4 SP 15	
Avaya 9600 Series IP Telephone	S3.250A (H.323) 2.6.14.5 (SIP)	
Plantronics Hub Software	3.6.51102.21715	
Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Plantronics BT300C-M Bluetooth USB Adapter (Standard)	Base: v.490 Headset: v.200 USB: v.921	

5. Configure Avaya Aura® Communication Manager

This section covers the station configuration for Agent Desktop. The configuration is performed via the System Access Terminal (SAT) on Communication Manager.

Use the **add station** command to create a station for Agent Desktop. Set the **Type** field to the station type to be emulated. In this example, 4620 was used. Set the **Port** field to *IP* and configure a **Security Code** as that password to be used by Agent Desktop to log in. Set the **IP Softphone** field to *y*.

add station 53018		Page	1 of 5	
		STATION		
Extension: 77400	xtension: 77400 Lock Messages? n		BCC:	0
Type: 4620	Security Code: 1234		TN:	1
Port: IP		Coverage Path 1:	COR:	1
Name: Plantronics		Coverage Path 2:	COS:	1
		Hunt-to Station:	Tests?	У
STATION OPTIONS				
		Time of Day Lock Table:		
Loss Group:	19	Personalized Ringing Pattern:	1	
		Message Lamp Ext:	53018	
Speakerphone:	2-way	Mute Button Enabled?	У	
Display Language:	english	Expansion Module:	n	
Survivable GK Node Name:				
Survivable COR:	internal	Media Complex Ext:		
Survivable Trunk Dest?	У	IP SoftPhone?	У	
IP Video Softphone?		n		
Short/Prefixed Registration Allowed: default				
		Customizable Labels?	У	

6. Configure Avaya Aura® Agent Desktop

Connect the Plantronics BT300C-M Bluetooth USB adapter to the desktop PC and pair the Calisto 620 speakerphone to it using Bluetooth. Next, ensure that the **Sound** properties under Windows 7 Control Panel are set properly. Verify that the Plantronics speakerphone has been detected by Windows 7 and that it has been set as the default device in the **Playback** and **Recording** tabs as shown below.

After logging into Agent Desktop, click on and then select **Audio Settings** as shown below.

The BT300C-M Bluetooth USB Adapter is automatically detected by Agent Desktop. In the **Audio Settings** tab, set the **Playback Device** and **Record Device** fields to *Headset Earphone* (*Plantronics* BT300C-M) and *Headset Microphone* (*Plantronics* BT300C-M), respectively, as shown below. Click **Save Audio Devices**.

7. Install Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone

The Plantronics Hub software enables the Plantronics Calisto 620 Speakerphone to answer, end, and mute calls using the call control button on the speakerphone. Install the software on the PC running the Agent Desktop. Refer to [2] for additional information.

After the Hub software is installed, turn on the Calisto 620 speakerphone and then connect the Plantronics BT300C-M Bluetooth USB adapter to the desktop PC running Agent Desktop. When the speakerphone is paired via Bluetooth, a chime and "PC Connected" announcement should be heard on the speakerphone and the Bluetooth LED on the speakerphone should blink blue once. If the speakerphone needs to be paired again, follow the instructions in [3].

Prior to using the speakerphone, the Plantronics Hub software should be running and should have detected the speakerphone as shown below. All default settings for the Hub software were used for compliance testing.

8. Verification Steps

This section provides the tests that can be performed to verify proper installation and configuration of the Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Agent Desktop.

- 1. Start the Agent Desktop application.
- 2. Place an incoming call to Agent Desktop from any local phone.
- 3. Answer the call using the call control button on the Calisto 620 speakerphone.
- 4. Verify two-way talk path between the Calisto 620 speakerphone and phone.
- 5. Disconnect the call from the Calisto 620 speakerphone using the call control button.
- 6. Verify that the call is properly disconnected.

9. Conclusion

These Application Notes describe the configuration steps required to integrate the Plantronics Hub Software and Plantronics Calisto 620 Bluetooth Wireless Speakerphone with Avaya Aura® Agent Desktop. All test cases were completed successfully.

10. Additional References

This section references the Avaya and Plantronics documentation that are relevant to these Application Notes.

The following Avaya product documentation can be found at http://support.avaya.com.

[1] *Administering Avaya Aura*® *Communication Manager*, Release 6.3, Issue 10.0, June 2014, Document Number 03-300509, available at http://support.avaya.com.

The following Plantronics product documentation can be found at http://www.plantronics.com.

- [2] Plantronics Hub v3.6 for Windows User Guide.
- [3] Plantronics Calisto 620 Bluetooth Wireless + Bluetooth USB Adapter Quick Start Guide.

©2016 Avaya Inc. All Rights Reserved.

Avaya and the Avaya Logo are trademarks of Avaya Inc. All trademarks identified by ® and TM are registered trademarks or trademarks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners. The information provided in these Application Notes is subject to change without notice. The configurations, technical data, and recommendations provided in these Application Notes are believed to be accurate and dependable, but are presented without express or implied warranty. Users are responsible for their application of any products specified in these Application Notes.

Please e-mail any questions or comments pertaining to these Application Notes along with the full title name and filename, located in the lower right corner, directly to the Avaya DevConnect Program at devconnect@avaya.com.