

User Access Level of Web/Phone/Handset User Interface

Overview

User access level feature is used to achieve different access levels for different authorized users. It is useful for protecting the IP phone from unauthorized configuration, and popularly used for the Hosted PBX solution. The following describes how to customize the access permission for configurations on the web user interface and phone user interface.

This guide applies to the following Yealink IP phones:

- SIP-T58V/A, SIP-T56A, SIP VP-T49G, CP860 and W56P IP phones running firmware version 80 or later
- SIP-T54S, SIP-T52S, SIP-T48G/S, SIP-T46G/S, SIP-T42G/S, SIP-T41P/S, SIP-T40P/G, SIP-T29G, SIP-T27P/G, SIP-T23P/G, SIP-T21(P) E2 and SIP-T19(P) E2 and W52P IP phones running firmware version 81 or later

Scenario

For a Hosted PBX solution, IP phones are provided to customers for free but required a minimum consumption monthly. All PBX services associated features on the deployed IP phones are preconfigured to avoid customers from using other Hosted PBX's service, and the Hosted PBX system administrator can restrict the user access permission using user access level feature. For example, the Hosted PBX system administrator restricts the write permission of the account associated configurations. This means customers can only read these configurations on both web user interface and phone user interface.

Introduction

Yealink IP phones support access levels of admin, var and user. The following describes the detailed information of each access level:

- **Admin:** The administrator access level. With this access level, all configurations on both web user interface and phone user interface can be read and written. The authentication identity for this access level is **admin**. And the default password is **admin**.
- **Var:** The value-added reseller access level. Generally, with this access level, most configurations on the web user interface and phone user interface can be read and written. The authentication identity for this access level is **var**. And the default password is **var**.
- **User:** The end user access level. Generally, only a few configurations are allowed to be

written and read for access user. The authentication identity for this access level is **user**.
And the default password is **user**.

Specification

Access permissions of all configuration items available on Yealink IP phones' web user interface and phone/handset user interface can be defined in a fixed WebItemsLevel.cfg file. Each configuration item in the file is formatted as:

ItemName = X₁X₂

The valid values of X₁, X₂ include 0, 1, 2 and 3.

X₁ is used for specifying the access level. The access levels: 2 = admin, 1 = var, 0 = user, 3 = none.

X₂ is used for defining the access permission. 2 means the configuration item is read-only for X₁ and higher access levels, the highest is always writable. 1 means the configuration item is read-only for X₁ access level, and writable for higher access levels. 0 means the configuration item is writable for X₁ and higher access levels. 3 means the configuration item is read-only for X₁ and higher access levels.

The following table lists the possible values of X₁X₂ and the configuration results with different access levels:

(W: writable; R: read-only; N: hidden)

Results Values of X₁X₂	admin (2)	var (1)	user (0)
0	WR	WR	WR
1	WR	WR	N
2	WR	N	N
3	N	N	N
00	WR	WR	WR
01	WR	WR	R
02	WR	R	R
03	R	R	R
10	WR	WR	N
11	WR	R	N
12	WR	R	N
13	R	R	N
20	WR	N	N

Results Values of X₁X₂	admin (2)	var (1)	user (0)
21	WR	N	N
22	WR	N	N
23	R	N	N
30/31/32/33	N	N	N

Application

This section will introduce procedures to configure access permission of the web user interface in detail. The flow chart of configuring user access level is shown as below:

Note: The boot file is only applicable to the IP phones running new firmware version (new auto provisioning mechanism). The parameter varies from firmware version to firmware version (refer to [Configuring Yealink IP Phones](#)).

Customizing WebItemsLevel.cfg

You can ask Yealink Field Application Engineer for the template file "WebItemsLevel.cfg", or you can download it online:

<http://support.yealink.com/documentFront/forwardToDocumentFrontDisplayPage>.

We recommend you only edit the desired configuration items in the supplied "WebItemsLevel.cfg" file, and keep other configuration items constant.

WebItemsLevel.cfg downloaded via auto provisioning will override that in the phone flash. Access level of any configuration item missed (including configuration value left blank) in the downloaded WebItemsLevel.cfg file will be changed to user by default.

Web User Interface

The following shows configuration segments for the web user interface in the WebItemsLevel.cfg file for reference:

Sample 1: Configuration items in the WebItemsLevel.cfg for navigation bar settings of the Features page:

```
[ Features ]  
features-forward = 0  
features-general = 0  
features-audio = 0  
features-intercom = 0  
features-transfer = 1  
features-callpickup = 0  
features-remote = 2  
features-phonelock = 0  
features-acd = 0  
features-sms = 2  
features-actionurl = 1  
features-bluetooth = 0  
features-powered = 2  
features-notifypop = 0
```

According to the above configuration of access level, when logging in the web user interface with user access level, the web user interface displays as below:

When logging in the web user interface with var access level, the web user interface displays as below:

The screenshot shows the Yealink T46G web configuration interface. The top navigation bar includes links for Status, Account, Network, DSSKey, Features (which is currently selected), Settings, Directory, and Security. On the far right of the top bar are Log Out and English(English) language options.

The main content area is titled "Forward&DND". The left sidebar contains a list of configuration categories: General Information, Audio, Intercom, Transfer, Call Pickup, Phone Lock, ACD, Action URL, Bluetooth, and Notification Popups. The "Forward&DND" category is highlighted with a red box.

The "Forward" section contains settings for Forward Emergency (Disabled), Forward Authorized Numbers, Mode (Phone or Custom), and Account (set to 1011). It includes sections for Always Forward (Target, On Code, Off Code) and Busy Forward (Target, On Code, Off Code).

The "No Answer Forward" section includes a dropdown for After Ring Time (0~120s) set to 12, and fields for Target, On Code, and Off Code.

The "DND" section contains settings for DND Emergency (Disabled), DND Authorized Numbers, Mode (Phone or Custom), and Account (set to 1011). It includes sections for DND Status (On or Off), DND On Code, and DND Off Code.

At the bottom of the page are "Confirm" and "Cancel" buttons. To the right of the main content area is a "NOTE" section with detailed explanations for Call Forward, Call Forward Mode, Do Not Disturb (DND), and DND Mode, along with a link to more guides.

When logging in the web user interface with admin access level, the web user interface displays as below:

Note: Configuration items for navigation bar are not writable on both web user interface and phone user interface. So, configuration items for navigation bar can be configured only using the format "ItemName = X".

If the access permission of the first navigation configuration item for each main page is restricted, the access to the main web page will be denied.

The following table lists the first navigation configuration items for each main page:

Main Page	First Navigation Item	Configuration Item
Account	Register	account-register
Network	Basic	network-basic
DSSKey/Dsskey (not applicable to W52P/W56P)	Line Key 1-10 (for SIP-T58V/T58A/T56A), Line Key 1-11 (for SIP VP-T49G/SIP-T48G/T48S), Line Key 1-9 (for SIP-T54S/T46G/T46S/T29G), Line Key 1-7 (for SIP-T52S/T27P/T27G),	linekey

Main Page	First Navigation Item	Configuration Item
	Line Key 1-5 (for SIP-T42G/T42S/T41P/T41S), Line Key (for SIP-T40P/T40G/T23P/T23G), Line Key (for SIP-T21(P) E2), Programable key (for SIP-T19(P) E2/CP860)	
Features	Forward&DND	features-forward
Settings	Preference	settings-preference
Directory	Local Directory	contacts-basic
Security	Password	password

For example, set the value of the configuration item "settings-preference" to be 1.

When logging into with user access level, the access to the Settings web page will be denied.

Sample2: Configuration items in the WebItemsLevel.cfg for the Register settings of Account page:


```
[ Account-Register ]
switch-account = 0
account_status = 0
line_active = 0
account_label = 11
display_name = 01
register_name = 03
user_name = 01
account_password = 12
```

```


enabled-outbound-proxy-server = 01
outbound-proxy-server = 01
backup-outbound-proxy-server = 01
NAT_traversal = 12
sip_server = 2
sip_server2 = 2
outbound-proxy-server-port = 2
backup-outbound-proxy-server-port = 2

```


According to the above configuration of access level, when logging in the web user interface with user access level, the web user interface displays as below:

When logging in the web user interface with var access level, the web user interface displays as below:

When logging in the web user interface with admin access level, the web user interface displays as below:

For more information on parameters of the WebItemsLevel.cfg file, refer to [Appendix-A: Configuration Parameters](#) on page 23.

Phone/Handset User Interface

**For SIP-T58V/T58A/T56A/T54S/T52S/SIP
VP-T49G/SIP-T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860 IP phones:**

The following shows configuration segments for the phone user interface in the WebItemsLevel.cfg file for reference:

If you set the access permission of the high level, it will have an impact on that of the low level.
In the following examples, the call forward menu has a higher level than always forward/busy forward/no answer forward submenu.

Example1: Configuration items in the WebItemsLevel.cfg for call forward menu and its submenu settings:

```
[ GUI ]
callcontrol_forward = 02
always-forward = 10
busy-forward = 00
NoAnswer-forward = 00
```

Note: The configuration of busy forward is the same as the one of the no answer forward, so the following figures take busy forward as an example.

According to the above configuration of access level, when logging in to the phone user interface with user access level, the access permission of each submenu is displayed as below:

Always forward submenu is hidden for user access level:

Busy forward/no answer forward submenu is read-only for user access level:

When logging in to the phone user interface with var access level, the access permission of each submenu is displayed as below:

Always forward submenu is read-only for var access level:

Busy forward/no answer forward submenu is read-only for var access level:

When logging in to the phone user interface with admin access level, the phone user interface displays as below:

Always forward submenu is writable for admin access level:

Busy forward/no answer forward submenu is writable for admin access level:

Example2: Configuration items in the WebItemsLevel.cfg for call forward menu and its submenu settings:

```
[ GUI ]
callcontrol_forward = 00
always-forward = 01
busy-forward = 02
NoAnswer-forward = 00
```

According to the above configuration of access level, when logging in to the phone user interface with user access level, the access permission of each submenu is displayed as below:

Always forward submenu is read-only for user access level:

Busy forward submenu is read-only for user access level:

No answer forward submenu is writable for user access level:

When logging in to the phone user interface with var access level, the access permission of each submenu is displayed as below:

Always forward submenu is writable for var access level:

Busy forward submenu is read-only for var access level:

No answer forward submenu is writable for var access level:

When logging in to the phone user interface with admin access level, the phone user interface displays as below:

Always forward submenu is writable for admin access level:

Busy forward submenu is writable for admin access level:

No answer forward submenu is writable for admin access level:

For W52P/W56P IP DECT phones:

The following shows configuration segments for the handset user interface in the WebItemsLevel.cfg file for reference:

If you set the access permission of the high level, it will have an impact on that of the low level.
In the following examples, the Settings menu has a higher level than other submenus.

Example: Configuration items in the WebItemsLevel.cfg for Telephony submenu settings:

```
[ GUI ]
Auto_Answer = 01
Auto_Intercom = 02
Default_Line = 03
Incoming_Lines = 02
Speed_Dial = 0
Blacklist = 1
```

According to the above configuration of access level:

For user access level, the Blacklist submenu is hidden. The Auto Answer, Auto Intercom, Default Line and Incoming Lines submenus are read-only. Only the Speed Dial submenu is writable.

For var access level, the Auto Intercom, Default Line and Incoming Lines submenus are read-only. The Auto Answer, Speed Dial and Blacklist submenus are writable.

For admin access level, only the Default Line submenu is read-only, the others are writable.

For more information on parameters of the WebItemsLevel.cfg file, refer to [Appendix-A: Configuration Parameters](#) on page 23.

Configuring Yealink IP Phones

User access level feature is disabled for Yealink SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P /T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P IP phones in neutral firmware version by default. Before using this feature, you need to enable it through auto provisioning introduced as following. User access level feature is configurable only via configuration files.

For SIP VP-T49G:

To configure user access level feature for Yealink IP phones:

1. Edit the following parameters in the configuration file (e.g., y000000000051.cfg).

Parameters	Permitted Values	Default
security.var_enable	0 or 1	0
Description:		
This parameter is used to enable or disable the login of the web/phone/handset user interface with different access levels.		
0 -Disabled		
1 -Enabled		
Note: It takes effect after reboot.		
Web User Interface:		
None		
Phone User Interface:		
None		
security.default_access_level	0, 1 or 2	0
Description:		
This parameter is used to configure the default access level to access the phone/handset user interface.		
0 -user		
1 -var		
2 -admin		
Note: It works only if the value of the parameter "security.var_enable" is set to 1 (Enabled). It takes effect after reboot.		
Web User Interface:		

Parameters	Permitted Values	Default
None		
Phone User Interface: None		
web_item_level.url	FTP, TFTP, HTTP or HTTPS download URL	Blank
Description:		
This parameter is used to configure the access URL of the WebItemsLevel.cfg file.		
Note: It takes effect after reboot.		
Web User Interface: None		
Phone User Interface: None		

The parameter settings in the configuration file for reference are shown as below:

```
security.var_enable = 1
web_item_level.url = ftp://192.168.1.100/WebItemsLevel.cfg
security.default_access_level = 1
```

2. Upload the configuration file to the directory of the provisioning server.
3. Configure the access URL of the provisioning server for the IP phone.
4. Trigger the IP phone to perform auto provisioning.

For more information on auto provisioning Yealink IP phones, refer to [Yealink SIP-T2 Series T19\(P\) E2_T4_Series_CP860_W56P_IP_Phones_Auto_Provisioning_Guide](#).

For

SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T

42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P)

E2/T19(P) E2/CP860/W52P/W56P:

To configure user access level feature for Yealink IP phones:

1. Edit the following parameters in the configuration file (e.g., features.cfg).

Parameters	Permitted Values	Default
static.security.var_enable	0 or 1	0
Description:		
This parameter is used to enable or disable the login of the web/phone user interface with different access levels.		
0 -Disabled		
1 -Enabled		
Note: It takes effect after reboot.		
Web User Interface:		
None		
Phone User Interface:		
None		
static.security.default_access_level	0, 1 or 2	0
Description:		
This parameter is used to configure the default access level to access the phone user interface.		
0 -user		
1 -var		
2 -admin		
Note: It works only if the value of the parameter "static.security.var_enable" is set to 1 (Enabled). It takes effect after reboot.		
Web User Interface:		
None		
Phone User Interface:		
None		

Parameters	Permitted Values	Default
static.web_item_level.url	FTP, TFTP, HTTP or HTTPS download URL	Blank

Description:
This parameter is used to configure the access URL of the WebItemsLevel.cfg file.
Note: It takes effect after reboot.

Web User Interface:
None

Phone User Interface:
None

The parameter settings in the configuration file for reference are shown as below:

```
static.security.var_enable = 1
static.web_item_level.url = ftp://192.168.1.100/WebItemsLevel.cfg
static.security.default_access_level = 1
```

2. Upload the configuration file to the directory of the provisioning server.
3. Reference the configuration file in the boot file (e.g., y000000000000.boot).
include:config "ftp://192.168.1.100/features.cfg"
4. Upload the boot file to the directory of the provisioning server.
5. Configure the access URL of the provisioning server for the IP phone.
6. Trigger the IP phone to perform auto provisioning.

The boot file is only applicable to IP phones running new firmware version (new auto provisioning mechanism). For more information on auto provisioning Yealink IP phones, refer to [Yealink_SIP-T2 Series_T19\(P\)](#) [E2_T4_Series_T5_Series_W5_Series_CP860_IP_Phones_Auto_Provisioning_Guide_V81](#).

Logining the Web/Phone/Handset User Interface with Different Access Levels

When the user access level is enabled, you can login the web/phone/handset user interface with different access levels.

To login the web user interface with different access levels:

1. Press the **OK/√** key when the phone is idle to obtain the IP address.
For W56P, press the **OK->Status->Base** to obtain the IP address.
2. Enter the IP address (e.g., http://192.168.0.10 or 192.168.0.10) in the address bar of web browser on your PC and then press the **Enter** key.

3. Enter the user name (admin/var/user) and password (admin/var/user) in the login page.
4. Click **Confirm** to login.

When logging in with different access levels, you can see different permissions of web user interface.

To login the phone user interface with different access levels:

1. Press **Menu->UserMode**.
2. Press or , or the **Switch** soft key to select the desired access level in the **User Type** field.
3. Enter the password in the **Password** field.

4. Press the **Save** soft key to accept the change.

You can see different permissions of phone user interface when logging in with different access levels.

To login the handset user interface with different access levels:

1. Press **OK->User Mode**.
2. Press or to select the desired access level in the **User Type** field.
3. Enter the password in the **Password** field.
4. Press the **Save** soft key to accept the change.

You can see different permissions of handset user interface when logging in with different access levels.

Appendix-A : Configuration Parameters

Configuration Parameters of Web User Interface

The following table lists configuration items in the WebItemsLevel.cfg file with associated configurations on the web user interface (take SIP-T46G IP phones as an example for reference):

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Status-Menu]	Status-Basic = 0	Status->Status (the whole page)
	Status-RTP = 0	Status-> RTP Status (the whole page)
	Status-VoIP = 0 (only applicable to W52P/W56P IP DECT phones)	Status-> Handset&VoIP
	Status-TalkStats = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Status->Talk Statistics (the whole page)
[Status]	version = 0	Status->Version
	DeviceCertificate = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Status->Device Certificate
	network = 0	Status->Network
	IPv4 = 0	Status->IPv4

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface															
[Status]		IPv4 <table> <tr><td>WAN Port Type</td><td>DHCP</td></tr> <tr><td>WAN IP Address</td><td>10.3.6.205</td></tr> <tr><td>Subnet Mask</td><td>255.255.255.0</td></tr> <tr><td>Gateway</td><td>10.3.6.254</td></tr> <tr><td>Primary DNS</td><td>192.168.1.167</td></tr> <tr><td>Secondary DNS</td><td>192.168.1.166</td></tr> </table>	WAN Port Type	DHCP	WAN IP Address	10.3.6.205	Subnet Mask	255.255.255.0	Gateway	10.3.6.254	Primary DNS	192.168.1.167	Secondary DNS	192.168.1.166			
WAN Port Type	DHCP																
WAN IP Address	10.3.6.205																
Subnet Mask	255.255.255.0																
Gateway	10.3.6.254																
Primary DNS	192.168.1.167																
Secondary DNS	192.168.1.166																
IPv6 = 0	Status->IPv6 IPv6 <table> <tr><td>WAN Port Type</td><td>DHCP</td></tr> <tr><td>WAN IP Address</td><td>2006:1:1:1:215:65ff:fe45:6e47/64</td></tr> <tr><td>Gateway</td><td>2006:1:1:1::/64</td></tr> <tr><td>Primary DNS</td><td>::</td></tr> <tr><td>Secondary DNS</td><td>::</td></tr> </table>	WAN Port Type	DHCP	WAN IP Address	2006:1:1:1:215:65ff:fe45:6e47/64	Gateway	2006:1:1:1::/64	Primary DNS	::	Secondary DNS	::						
WAN Port Type	DHCP																
WAN IP Address	2006:1:1:1:215:65ff:fe45:6e47/64																
Gateway	2006:1:1:1::/64																
Primary DNS	::																
Secondary DNS	::																
NetworkCommon = 0	Status->Network Common Network Common <table> <tr><td>MAC Address</td><td>0015654146DD</td></tr> <tr><td>WAN Prot. Status</td><td>100Mbps Full Duplex</td></tr> <tr><td>PC Port Status</td><td>Link Down</td></tr> <tr><td>Device Type</td><td>Router</td></tr> <tr><td>Uptime</td><td>0 days 21:35</td></tr> </table>	MAC Address	0015654146DD	WAN Prot. Status	100Mbps Full Duplex	PC Port Status	Link Down	Device Type	Router	Uptime	0 days 21:35						
MAC Address	0015654146DD																
WAN Prot. Status	100Mbps Full Duplex																
PC Port Status	Link Down																
Device Type	Router																
Uptime	0 days 21:35																
AccountStatus = 0 (not applicable to W52P/W56P IP DECT phones)	Status->Account Status Account Status <table> <tr><td>Account1</td><td>1010@10.2.1.199 : Registered</td></tr> <tr><td>Account2</td><td>Disabled</td></tr> <tr><td>Account3</td><td>Disabled</td></tr> <tr><td>Account4</td><td>Disabled</td></tr> <tr><td>Account5</td><td>Disabled</td></tr> <tr><td>Account6</td><td>Disabled</td></tr> </table>	Account1	1010@10.2.1.199 : Registered	Account2	Disabled	Account3	Disabled	Account4	Disabled	Account5	Disabled	Account6	Disabled				
Account1	1010@10.2.1.199 : Registered																
Account2	Disabled																
Account3	Disabled																
Account4	Disabled																
Account5	Disabled																
Account6	Disabled																
Ext = 0 (only applicable to SIP-T58V/T58A/T56 A/T54S/T52S/T48G/T48S/T46G/T46S/T2 9G/T27P/T27G IP phones)	Status->Ext For SIP-T29G and SIP-T27P/G: Ext <table> <tr><td>EXP20</td><td>1</td><td>Hardware Version</td><td>32.1.0.0</td></tr> <tr><td>EXP20</td><td>1</td><td>Firmware Version</td><td>9.16.0.0</td></tr> </table> For SIP-T48G/S and SIP-T46G/S: Ext <table> <tr><td>EXP40</td><td>1</td><td>Hardware Version</td><td>66.0.0.0</td></tr> <tr><td>EXP40</td><td>1</td><td>Firmware Version</td><td>6.16.0.0</td></tr> </table> For SIP-T58V/T58A/T56A/T54S/T52S:	EXP20	1	Hardware Version	32.1.0.0	EXP20	1	Firmware Version	9.16.0.0	EXP40	1	Hardware Version	66.0.0.0	EXP40	1	Firmware Version	6.16.0.0
EXP20	1	Hardware Version	32.1.0.0														
EXP20	1	Firmware Version	9.16.0.0														
EXP40	1	Hardware Version	66.0.0.0														
EXP40	1	Firmware Version	6.16.0.0														

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface																				
		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Ext </td> </tr> <tr> <td style="padding: 2px;">EXP50 1 Hardware Version 75.0.0.0.0.5.0</td> </tr> <tr> <td style="padding: 2px;">EXP50 1 Firmware Version 1.0.0.8</td> </tr> </table>	Ext 	EXP50 1 Hardware Version 75.0.0.0.0.5.0	EXP50 1 Firmware Version 1.0.0.8																	
Ext 																						
EXP50 1 Hardware Version 75.0.0.0.0.5.0																						
EXP50 1 Firmware Version 1.0.0.8																						
[Status-VoIP] (only applicable to W56P IP DECT phones)	registered-handset = 0	Status->Registered Handsets																				
	registered-new-handset = 0	Status-> Register New Handsets																				
	voip-status = 0	Status-> Paging Status																				
	Paging = 0	Status-> VoIP Status																				
[RTP-Status] (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	rtcp-status = 11	<p style="margin-bottom: 5px;">Status-> RTP Status</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Start Time 2015-10-10 12:58:03</td> <td style="padding: 2px;">Stop Time 2015-10-10 13:07:03</td> </tr> <tr> <td style="padding: 2px;">Local user 1010</td> <td style="padding: 2px;">Remote user 1020</td> </tr> <tr> <td style="padding: 2px;">Local IP 10.10.20.31</td> <td style="padding: 2px;">Remote IP 10.10.20.37</td> </tr> <tr> <td style="padding: 2px;">Local Port 50000</td> <td style="padding: 2px;">Remote Port 11786</td> </tr> <tr> <td style="padding: 2px;">Local codec G722</td> <td style="padding: 2px;">Remote codec G722</td> </tr> <tr> <td style="padding: 2px;">Jitter 479</td> <td style="padding: 2px;">JitterBufferMax 0</td> </tr> <tr> <td style="padding: 2px;">Packets Lost 16777215</td> <td style="padding: 2px;">NetworkPacketLossRate 0.000000</td> </tr> <tr> <td style="padding: 2px;">MOS-LQ 0.000000</td> <td style="padding: 2px;">MOS-CQ 0.000000</td> </tr> <tr> <td style="padding: 2px;">RoundTripDelay 0</td> <td style="padding: 2px;">EndSystemDelay 0</td> </tr> <tr> <td style="padding: 2px;">SymmOneWayDelay 0</td> <td style="padding: 2px;">InterarrivalJitter 0</td> </tr> </table> <p style="text-align: right; margin-top: 5px;"><input type="button" value="Refresh"/></p>	Start Time 2015-10-10 12:58:03	Stop Time 2015-10-10 13:07:03	Local user 1010	Remote user 1020	Local IP 10.10.20.31	Remote IP 10.10.20.37	Local Port 50000	Remote Port 11786	Local codec G722	Remote codec G722	Jitter 479	JitterBufferMax 0	Packets Lost 16777215	NetworkPacketLossRate 0.000000	MOS-LQ 0.000000	MOS-CQ 0.000000	RoundTripDelay 0	EndSystemDelay 0	SymmOneWayDelay 0	InterarrivalJitter 0
Start Time 2015-10-10 12:58:03	Stop Time 2015-10-10 13:07:03																					
Local user 1010	Remote user 1020																					
Local IP 10.10.20.31	Remote IP 10.10.20.37																					
Local Port 50000	Remote Port 11786																					
Local codec G722	Remote codec G722																					
Jitter 479	JitterBufferMax 0																					
Packets Lost 16777215	NetworkPacketLossRate 0.000000																					
MOS-LQ 0.000000	MOS-CQ 0.000000																					
RoundTripDelay 0	EndSystemDelay 0																					
SymmOneWayDelay 0	InterarrivalJitter 0																					
<p style="margin-bottom: 5px;">Status->Talk Statistics</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Switch Talk: <input type="button" value="Lily"/></td> </tr> <tr> <td style="padding: 2px;">Type Parameter Recv(62 kb/s) Send(62 kb/s)</td> </tr> <tr> <td style="padding: 2px;">Codec G722 G722</td> </tr> <tr> <td style="padding: 2px;">Bandwidth 62 kb/s 62 kb/s</td> </tr> <tr> <td style="padding: 2px;">Audio Sample Rate 15 k 15 k</td> </tr> <tr> <td style="padding: 2px;">Jitter 120 ms 3 ms</td> </tr> <tr> <td style="padding: 2px;">Total Packets Lost 0 0</td> </tr> <tr> <td style="padding: 2px;">Packets Lost Rate 0% 0%</td> </tr> </table>	Switch Talk: <input type="button" value="Lily"/>	Type Parameter Recv(62 kb/s) Send(62 kb/s)	Codec G722 G722	Bandwidth 62 kb/s 62 kb/s	Audio Sample Rate 15 k 15 k	Jitter 120 ms 3 ms	Total Packets Lost 0 0	Packets Lost Rate 0% 0%														
Switch Talk: <input type="button" value="Lily"/>																						
Type Parameter Recv(62 kb/s) Send(62 kb/s)																						
Codec G722 G722																						
Bandwidth 62 kb/s 62 kb/s																						
Audio Sample Rate 15 k 15 k																						
Jitter 120 ms 3 ms																						
Total Packets Lost 0 0																						
Packets Lost Rate 0% 0%																						
[Account]	account-register = 0	Account->Register (the whole page)																				
	account-basic = 0	Account->Basic (the whole page)																				
	account-codec = 0	Account->Codec (the whole page)																				
	account-adv = 2 (0 for SIP VP-T49G W52P/W56P IP phones)	Account->Advanced (the whole page)																				
	account-assign = 0 (only applicable to W52P/W56P IP DECT phones)	Account->Number Assignment (the whole page)																				

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	account-handsetname = 0 (only applicable to W52P/W56P IP DECT phones)	Account->Handset Name (the whole page)
	account-direct = 0 (only applicable to SIP VP-T49G IP phones)	Account->SIP IP Call (the whole page)
[Account-Register]	switch-account = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Account->Register->Account
	account_status = 0	Account->Register->Register Status
	line_active = 0	Account->Register->Line Active
	account_label = 0	Account->Register->Label
	display_name = 0	Account->Register->Display Name
	register_name = 01	Account->Register->Register Name
	user_name = 01	Account->Register->User Name
	account_password = 01 (2 for SIP VP-T49G/W52P/W56P IP phones)	Account->Register->Password
	enabled-outbound-proxy-server = 2 (01 for SIP VP-T49G/W52P/W56P IP phones)	Account->Register->Enable Outbound Proxy Server
	outbound-proxy-server = 2 (01 for SIP VP-T49G/W52P/W56P IP phones)	SIP-T58V/T58A/T56A/SIP VP-T49G: Account->Register->Outbound Proxy Server 1 Account->Register->Outbound Proxy Server 1->Port

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Register]		<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Account->Register->Outbound Proxy Server 1</p>
	outbound-proxy-server-port = 2 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	Account->Register->Outbound Proxy Server 1->Port
	backup-outbound-proxy-server = 2 (01 for SIP VP-T49G W52P/W56P IP phones)	<p>SIP-T58V/T58A/T56A/SIP VP-T49G: Account->Register->Outbound Proxy Server 2 Account->Register->Outbound Proxy Server 2->Port</p> <p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/W52P/W56P/CP860: Account->Register->Outbound Proxy Server 2</p>
	backup-outbound-proxy-server-port = 2 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	Account->Register->Outbound Proxy Server 2->Port
	proxy-fallback-interval = 2 (01 for SIP VP-T49G/W52P/W56P IP phones)	Account->Register->Proxy Fallback Interval

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Register]	transport-item = 2 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860 /W52P/W56P IP phones)	Account->Register->Transport
	NAT_traversal = 2	SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Account->Register->NAT SIP VP-T49G: Account->Register->NAT Account->SIP IP Call->NAT
	sip_server = 2	SIP-T58V/T58A/T56A/SIP VP-T49G: Account->Register->SIP Server 1/2
	sip_server2 = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Account->Register->SIP Server 1
		Account->Register->SIP Server 2

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Basic]	switch-account = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Account->Basic->Account
	proxy_require = 2 (0 for SIP VP-T49G/W52P/W5 6P IP phones)	Account->Basic->Proxy Require
	send_anonymous = 1	Account->Basic->Local Anonymous
	anonymous_rejection_enabled = 0	Account->Basic->Local Anonymous Rejection
	anonymous_call_enabled = 0 (for neutral firmware version only)	Account->Basic->Send Anonymous Code
	anonymous_call_OnCode = 1 (for neutral firmware version only)	Account->Basic->Send Anonymous Code->On Code
	anonymous_call_OffCode = 1 (for neutral firmware version only)	Account->Basic->Send Anonymous Code->Off Code
	send_anonymous_rejection_code = 0 (for neutral firmware version only)	Account->Basic->Send Anonymous Rejection Code
	anonymous_rejection_OnCode = 1 (for neutral firmware version only)	Account->Basic->Send Anonymous Rejection Code->On Code
	anonymous_rejection_OffCode = 1 (for neutral firmware version only)	Account->Basic->Send Anonymous Rejection Code->Off Code

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Basic]	misscall-log = 0 (not applicable to W52P/W56P IP DECT phones)	Account->Basic->Missed Call Log
	auto-answer = 0 (not applicable to W52P/W56P IP DECT phones)	Account->Basic->Auto Answer
	auto-answer-mute = 0 (only applicable to CP860 IP phones)	Account->Basic->Auto Answer Mute
	ring-type = 0 (not applicable to W52P/W56P IP DECT phones)	Account->Basic->Ring Type
[Account-Codec]	switch-account = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Account->Codec->Account
	codecs-group = 0	<p>Account->Codec->Audio Codecs SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/ T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27 G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>SIP-T58V/T58A/T56A/:</p>

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Codec]		 <p>SIP VP-T49G:</p> <p>W52P/W56P:</p>
[Account-Adv]	switch-account = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Account->Advanced->Account
	UDP_keep-alive = 2 (only applicable to SIP-T58V/T58A/T56 A/SIP)	Account->Advanced->Keep Alive Type Account->Advanced->Keep Alive Interval(Seconds)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Adv]	VP-T49G/W52P/W5 6P IP phones)	
	udp-keep-alive-type = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/W52P/W5 6P IP phones)	Account->Advanced->Keep Alive Type
	udp-keep-alive-interval = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/W52P/W5 6P IP phones)	Account->Advanced->Keep Alive Interval(Seconds)
	rport = 2	Account->Advanced->RPort
	subscribe-period = 2	Account->Advanced->Subscribe Period(Seconds)
	DTMF_items = 2	SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/ T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40 G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Account->Advanced->DTMF Type Account->Advanced->DTMF Info Type Account->Advanced->DTMF Payload Type(96~127) SIP VP-T49G: Account->Advanced->DTMF Type Account->Advanced->DTMF Info Type Account->Advanced->DTMF Payload Type(96~127) Account->SIP IP Call->DTMF Type Account->SIP IP Call->DTMF Info Type Account->SIP IP Call->DTMF Payload Type(96~127)
	reliable_retransmissi	Account->Advanced->Retransmission

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Adv]	on = 2	
	subscribe-register = 2	Account->Advanced->Subscribe Register
	MWI-items = 2	Account->Advanced->Subscribe for MWI Account->Advanced->MWI Subscription Period(Seconds) Account->Advanced->Subscribe MWI To Voice Mail
	voice_mail = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Account->Advanced->Voice Mail
	voice_mail_display = 2 (not applicable to W52P/W56P IP DECT phones)	Account->Advanced->Voice Mail Display
	caller-ID-header = 2	Account->Advanced->Caller ID Source
	use-session-timer = 2	Account->Advanced-> Session Timer
	session-timer = 2	Account->Advanced->Session Expires(30~7200s)
	session-refresher = 2	Account->Advanced->Session Refresher
	user-equal-phone = 2	Account->Advanced->Send user=phone
	voice-encryption = 2	SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Account->Advanced-> RTP Encryption(SRTP) SIP VP-T49G: Account->Advanced-> RTP Encryption(SRTP) Account-> SIP IP Call-> RTP Encryption(SRTP)
	ptime-item = 2	Account->Advanced->PTime(ms)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Adv]	BLF-list-URI = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->BLF List URI
	BlfListCode = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->BLF List Pickup Code
	BLFListBargeInCode = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->BLF List Barge In Code
	BLF-List-Retrieve-Code = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->BLF List Retrieve Call Parked Code
	share-line = 2	Account->Advanced->Shared Line
	Call-Pull-Feature-Access-Code = 2 (not applicable to SIP-T19(P) E2/W52P/W56P IP DECT phones)	Account->Advanced->Call Pull Feature Access Code (only appear when the parameter "account.X.shared_line" is set to 1)
	dialog-info-call-pickup = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->Dialog Info Call Pickup
	BLA-number = 2	Account->Advanced->BLA Number

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Adv]	(not applicable to W52P/W56P/SIP VP-T49G/SIP-T58V/T58A/T56A IP phones)	
	BLA-subscription-period = 2 (not applicable to W52P/W56P/SIP VP-T49G/SIP-T58V/T58A/T56A IP phones)	Account->Advanced->BLA Subscription Period
	SIP-send-MAC = 2	Account->Advanced->SIP Send MAC
	SIP-send-line = 2	Account->Advanced->SIP Send Line
	SIP-Reg-retry-timer = 2	Account->Advanced->SIP Registration Retry Timer(0~1800s)
	conference-type = 2	Account->Advanced->Conference Type
	conference-uri = 2	Account->Advanced->Conference URI
	ACD-subscript-period = 2 (not applicable to SIP-T58V/T58A/T56A/W52P/W56P IP phones)	Account->Advanced->ACD Subscribe Period(120~3600s)
	Earlymedia = 2 (not applicable to W52P/W56P IP DECT phones)	Account->Advanced->Early Media
	SIPServerType = 2	Account->Advanced->SIP Server Type
[Call-Conf]	Music-ServerURI = 2 (not applicable to W52P/W56P IP DECT phones)	Account->Advanced->Music Server URI
	Direct-Call-Pickup-Code = 2 (not applicable to	Account->Advanced->Directed Call Pickup Code

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Account-Adv]	W52P/W56P IP DECT phones)	
	Group-Call-Pickup-Code = 2 (not applicable to W52P/W56P IP DECT phones)	Account->Advanced->Group Call Pickup Code
	Distinctive-Ring-Tones = 2 (not applicable to W52P/W56P IP DECT phones)	Account->Advanced->Distinctive Ring Tones
	UnregisterOnReboot = 2	Account->Advanced->Unregister When Reboot
	Out-Dialog-BLF = 2 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Account->Advanced->Out Dialog BLF
	RTCP-Collector-Name = 2	Account->Advanced->VQ RTCP-XR Collector Name
	RTCP-Collector-Address = 2	Account->Advanced->VQ RTCP-XR Collector Address
	RTCP-Collector-Port = 2	Account->Advanced->VQ RTCP-XR Collector Port
	Number-Of-Linekey = 2 (1 for SIP VP-T49G IP phone; not applicable to SIP-T19(P) E2/ W52P/W56P IP phones)	Account->Advanced->Number of line key (only appear when the parameter "features.auto_linekeys.enable" is set to 1)
	number_of_simultaneous_outgoing_calls = 2	Account->Advanced-> Number of simultaneous outgoing calls

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	(only applicable to W52P/W56P IP DECT phones)	
[Account-Assign] (only applicable to W52P/W56P IP DECT phones)	incoming-lines = 0	Account->Number Assignment->Incoming lines
	outgoing-lines = 0	Account->Number Assignment->Outgoing lines
[Account-Handsetname] (only applicable to W52P/W56P IP DECT phones)	Handsetname = 1	Account->Handset Name
[Network]	network-basic = 0	Network->Basic (the whole page)
	network-pcport = 0 (not applicable to CP860/W52P/W56P IP phones)	Network->PC Port (the whole page)
	network-nat = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Network->NAT (the whole page)
	network-advanced = 2 (0 for SIP VP-T49G/CP860/ W52P/W56P IP phones)	Network->Advanced (the whole page)
	network-wifi = 0 (only applicable to SIP VP-T49G/SIP-T54S/ T52S/T48G/T48S/ T46G/T46S/T42S/ T41S/T29G/T27G IP phones)	Network->Wi-Fi (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	shotlevel = 2 (0 for SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	
	ipaddress-mode = 0 (2 for SIP VP-T49G/W52P/W56P IP phones)	Network->Basic->Internet Port->Mode(IPv4/IPv6)
[Network-Basic]	ipv4config = 0 (2 for SIP VP-T49G/W52P/W56P IP phones)	Network->Basic->IPv4 Config
	ipv6config = 0 (2 for SIP VP-T49G/W52P/W56P IP phones)	Network->Basic->IPv6 Config
	wan-ppoe = 2 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Network->Basic->PPPoE Network->Basic->PPPoE->User Name Network->Basic->PPPoE->Password
[Network-PCPort]	pcport-active = 0 (not applicable to CP860/W52P/W56P IP phones)	Network->PC Port->PC Port Active
	manual = 2	Network->NAT->Nat Manual

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Network-Nat] (not applicable to SIP-T58V/T58A/T5 6A/SIP VP-T49G/W52P/ W56P IP phones)	manual-switch = 2	Network->NAT->Nat Manual->Active
	manual-ip = 2	Network->NAT->Nat Manual->IP Address
	ICE = 2	Network->NAT->ICE
	ICE-switch = 2	Network->NAT->ICE->Active
	STUN = 2	Network->NAT->STUN
	STUN-switch = 2	Network->NAT->STUN->Active
	STUN-server = 2	Network->NAT->STUN->STUN Server
	STUN-port = 2	Network->NAT->STUN->STUN Port (1024~65000)
	TURN = 2	Network->NAT->TURN
	TURN-switch = 2	Network->NAT->TURN->Active
[Network-Advanced]	TURN-server = 2	Network->NAT->TURN->TURN Server
	TURN-port = 2	Network->NAT->TURN->TURN Port (1~65535)
	TURN-username = 2	Network->NAT->TURN->User Name
	TURN-password = 2	Network->NAT->TURN->Password
[Network-Advanced]	LLDP-items = 2	Network->Advanced->LLDP
	CDP-items = 2 (not applicable to	Network->Advanced->CDP

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Network-Advanced]	W52P/W56P IP DECT phones)	
	VLAN-items = 2	<p>Network->Advanced->VLAN</p>
	NAT-items = 2 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860/ W52P/W56P IP phones)	<p>Network->Advanced->NAT</p>
	port-link = 2 (not applicable to W52P/W56P IP DECT phones)	<p>Network->Advanced->Port Link</p>
	voice-QoS = 2	<p>Network->Advanced->Voice QoS</p> <p>W52P/W56P/CP860/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2:</p>
	SIP-T58V/T58A/T56A/SIP VP-T49G:	
	reserve-port = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP)	<p>Network->Advanced->Reserved Port</p>

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Network-Advanced]	phones)	
	local-RTP-port = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	<p>Network->Advanced->Local RTP Port</p>
	web-server = 2	<p>Network->Advanced->Web Server</p>
	8021x = 2	<p>Network->Advanced->802.1x</p> <p>SIP-T58V/T58A/T56A/SIP VP-T49G:</p> <p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P:</p>
	span-to-pc-port = 2 (not applicable to CP860/W52P/W56P IP phones)	<p>Network->Advanced->Span to PC</p>
	reg-surge-prev = 2	<p>Network->Advanced->Registration Random</p>
	ICMPv6_Status =2 (only applicable to SIP-T58V/T58A/T56 A/SIP)	<p>Network->Advanced->ICMPv6 Status</p>

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	
	open-VPN = 2	<p>Network->Advanced->VPN</p>
[Network-Wifi]	wifi-active = 0 (2 for SIP VP-T49G IP phones; only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	<p>Network->Wi-Fi->Wi-Fi Active</p>
	wifi-list = 0 (2 for SIP VP-T49G IP phones; only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	<p>Network->Wi-Fi</p>
	wifi-label = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	<p>Network->Wi-Fi->Profile Name</p>
	wifi-ssid = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	<p>Network->Wi-Fi->SSID</p>

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Network-Wifi]	wifi-mode = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Network->Wi-Fi->Security Mode
	wifi-type = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Network->Wi-Fi->Cipher Type
	wifi-psk = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Network->Wi-Fi->PSK
	wifi-edit = 2 (only applicable to SIP VP-T49G IP phones)	Network->Wi-Fi->
	wifi-status-detectio n-timeout = 0 (only applicable to SIP VP-T49G IP phones)	Network->Wi-Fi->Time-Out For Wi-Fi Status Detection
[DSSKey] (not applicable to W52P/W56P IP DECT phones)	linekey = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Dsskey->Line Key (the whole page(s) for all the line keys)
	programmablekey = 0	Dsskey->Programmable Key (the whole page)
	extkey = 0 (only applicable to	Dsskey->Ext Key (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	SIP-T58V/T58A/T56 A/T54S/T52S/T48G/ T48S/T46G/T46S/T2 9G/T27P/T27G IP phones)	
[LineKey] (not applicable to SIP-T19(P) E2/ CP860/W52P/W56 P IP phones)	line-key = 0	Dsskey->Line Key (for all the line keys on each page)
[LineKey] (not applicable to SIP-T19(P) E2/ CP860/W52P/W56 P IP phones)	Enable-Page-Tips = 0 (only applicable to SIP-T58V/T58A/T56 A/T54S/T52S/T46G/ T46S/T29G/T42G/T4 2S/T41P/T41S/T27P /T27G IP phones)	Dsskey->Line Key->Enable Page Tips
[LineKey] (not applicable to SIP-T19(P) E2/ CP860/W52P/W56 P IP phones)	Label-Length = 0 (only applicable to SIP VP-T49G/SIP-T54S/ T48G/T48S/T46G/T4 6S/T29G IP phones)	Dsskey->Line Key->Label Length
	Label-Length-Short en =0 (only applicable to SIP-T52S IP phones)	Dsskey->Line Key->Linekey length in short
[ProgramKey] (not applicable to W52P/W56P IP DECT phones)	programmable-key = 0	Dsskey->Programable Key

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
		
<p>[ExtKey] (only applicable to SIP-T58V/T58A/T5 6A/T54S/T52S/T48 G/T48S/T46G/T46 S/T29G/T27P/T27 G IP phones)</p>	<p>ext-key = 0</p>	<p>Dsskey->Ext Key</p>
<p>[Features]</p>	<p>features-forward = 0</p>	<p>Features->Forward&DND (the whole page)</p>
	<p>features-general = 0</p>	<p>Features->General Information (the whole page)</p>
	<p>features-audio = 0</p>	<p>Features->Audio (the whole page)</p>
	<p>features-intercom = 0 (not applicable to W52P/W56P IP DECT phones)</p>	<p>Features->Intercom (the whole page)</p>
	<p>features-transfer = 0</p>	<p>Features->Transfer (the whole page)</p>
	<p>features-callpickup = 0</p>	<p>Features->Call Pickup (the whole page)</p>
	<p>features-remote = 2 (0 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)</p>	<p>Features->Remote Control (the whole page)</p>
	<p>features-phonelock</p>	<p>Features->Phone Lock (the whole page)</p>

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features]	= 0	
[Features]	features-acd = 2 (0 for SIP VP-T49G IP phones; not applicable to SIP-T58V/T58A/T56 A/W52P/W56P IP phones)	Features->ACD (the whole page)
[Features]	features-sms = 0 (not applicable to SIP-T58V/T58A/T56 A/W52P/W56P IP phones)	Features->SMS (the whole page)
[Features]	features-actionurl = 2 (0 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Features->Action URL (the whole page)
[Features]	features-bluetooth = 0 (only applicable to SIP-T58V/T58A/T56 A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42S/T41ST29G/T27G IP phones)	Features->Bluetooth (the whole page)
[Features]	features-powered = 0 (not applicable to CP860 IP phones)	Features->Power LED (the whole page)
[Features]	features-notifypop = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Notification Popups (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	features-doorphone = 0 (only applicable to SIP-T58V/T58A/T56 A IP phones)	Features->Door Phone (the whole page)
[Forward&DND]	head-forward = 0	Features->Forward&DND->
	forward-emergency = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Forward&DND->Forward ->Forward Emergency
	forward-authorized-numbers = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Forward&DND->Forward ->Forward Authorized Numbers
	forward-mode = 0 (not applicable to SIP-T19(P) E2/CP860/W52P/ W56P IP phones)	Features->Forward&DND->Forward ->Mode
	forward-account = 0 (not applicable to SIP-T19(P) E2/CP860 IP phones)	Features->Forward&DND->Forward ->Account
	always-forward = 0	Features->Forward&DND->Always Forward
	always-forward-enabled = 0	Features->Forward&DND->Forward-> Always Forward->On/Off
	always-forward-target = 0	Features->Forward&DND->Forward-> Always Forward->Target
	always-forward-On Code = 0	Features->Forward&DND->Forward-> Always Forward->On Code

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Forward&DND]	(for neutral firmware version only)	
	always-forward-Off Code = 0 (for neutral firmware version only)	Features->Forward&DND->Forward-> Always Forward->Off Code
	busy-forward = 0	Features->Forward&DND->Busy Forward
	busy-forward-enabled = 0	Features->Forward&DND->Forward->Busy Forward->On/Off
	busy-forward-target = 0	Features->Forward&DND->Forward->Busy Forward->Target
	busy-forward-OnCode = 0 (for neutral firmware version only)	Features->Forward&DND->Forward->Busy Forward->On Code
	busy-forward-OffCode = 0 (for neutral firmware version only)	Features->Forward&DND->Forward->Busy Forward->Off Code
	NoAnswer-forward = 0	Features->Forward&DND->No Answer Forward
	NoAnswer-forward-enabled = 0	Features->Forward&DND->Forward->No Answer Forward->On/Off
	NoAnswer-forward-ringtimes = 0	Features->Forward&DND->Forward->No Answer Forward->After Ring Time (0~120s)
	NoAnswer-forward-target = 0	Features->Forward&DND->Forward->No Answer Forward->Target

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Forward&DND]	NoAnswer-forward-OnCode = 0 (for neutral firmware version only)	Features->Forward&DND->Forward->No Answer Forward->On Code
	NoAnswer-forward-OffCode = 0 (for neutral firmware version only)	Features->Forward&DND->Forward->No Answer Forward->Off Code
	DND = 0	<p>Features->Forward&DND->DND</p>
	DND-Emergency = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Forward&DND->DND->DND Emergency
	DND-Authorized-N umbers = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Forward&DND->DND->DND Authorized Numbers
	DND-mode = 0 (01 for SIP VP-T49G/ W52P/W56P IP phones; not applicable to SIP-T19(P) E2/CP860 IP phones)	Features->Forward&DND->DND->Mode
	DND-account = 0 (01 for SIP VP-T49G/ W52P/W56P IP phones; not applicable to	Features->Forward&DND->DND->Account

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Forward&DND]	SIP-T19(P) E2/CP860 IP phones)	
	DND-Status = 0 (01 for SIP VP-T49G/ W52P/W56P IP phones)	Features->Forward&DND->DND->DND Status
	DND-OnCode = 0 (01 for SIP VP-T49G/ W52P/W56P IP phones; for neutral firmware version only)	Features->Forward&DND->DND->On Code
	DND-OffCode = 0 (01 for SIP VP-T49G/ W52P/W56P IP phones; for neutral firmware version only)	Features->Forward&DND->DND->Off Code
[General-Informat ion]	call_waiting = 0	Features->General Information->Call Waiting Features->General Information->Call Waiting On Code (for neutral firmware version only) Features->General Information->Call Waiting Off Code (for neutral firmware version only)
	auto-redial = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Auto Redial
	auto_redial_interval = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Auto Redial Interval(1~300s)
	auto_redial_times = 0 (not applicable to W52P/W56P IP	Features->General Information->Auto Redial Times (1~300)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	DECT phones)	
	key_as_send = 0	Features->General Information->Key As Send
	reserve-pound = 2	Features->General Information->Reserve # in User Name
	hotline-number = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Hotline Number
	hotline-delay = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Hotline Delay(0~10s)
	busytone_delay = 0	Features->General Information->Busy Tone Delay (Seconds)
	return-code-refuse = 0	Features->General Information->Return Code When Refuse
	return-code-DND = 0	Features->General Information->Return Code When DND
	call_completion = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Call Completion
	feature-key-synchronisation = 0	Features->General Information->Feature Key Synchronization
	TimeOut-for-DialNow = 0	Features->General Information->Time Out for Dial Now Rule
	RFC-2543-Hold = 2	Features->General Information->RFC 2543 Hold
	use-outbound-in-dialog = 2	Features->General Information->Use Outbound Proxy In Dialog
	IsDeal-180 = 2	Features->General Information->180 Ring Workaround
	logon-wizard = 2 (not applicable to	Features->General Information->Logon Wizard

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	CP860/W52P/W56P IP phones)	
	PswPrefix = 0 (2 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Features->General Information->PswPrefix
	PswLength = 0 (2 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Features->General Information->PswLength
	PswDial = 0 (2 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Features->General Information->PswDial
	SaveCallHistory = 2	Features->General Information->Save Call Log
	SuppressDTMFDisplay = 1	Features->General Information->Suppress DTMF Display
	SuppressDTMFDisplayDelay = 1	Features->General Information->Suppress DTMF Display Delay
	play-local-DTMF-tone = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Play Local DTMF Tone
	DTMFRepetition = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->DTMF Repetition
	MulticastCodec = 0 (not applicable to	Features->General Information->Multicast Codec

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	SIP-T19(P) E2/W52P/W56P IP phones)	
	PlayHoldTone = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Play Hold Tone
	PlayHoldToneDelay = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Play Hold Tone Delay
	AllowMute = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Allow Mute
	DualHeadset = 0 (1 for SIP VP-T49G IP phones; not applicable to CP860/W52P/W56P IP phones)	Features->General Information->Dual Headset
	AutoAnswerDelay = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Auto Answer Delay(1~4s)
	enable-auto-answer-tone = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Enable Auto Answer Tone
	HeadsetPrior = 0 (not applicable to CP860/W52P/W56P IP phones)	Features->General Information->Headset Prior
	DTMFReplaceTran =	Features->General Information->DTMF

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	0 (not applicable to W52P/W56P IP DECT phones)	Replace Tran
	TranSendDTMF = 1 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Tran Send DTMF
	SendPoundKey = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Send Pound Key
	FwdInternational = 0	Features->General Information->Fwd International
	Diversion-History-Info = 1	Features->General Information->Diversion/History-Info
	allow-trans-exist-call = 0 (not applicable to SIP-T58V/T58A/T56 A/W52P/W56P/SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Features->General Information->Allow Trans Exist Call
	blf-led-mode = 0 (not applicable to W52P/W56P/SIP VP-T49G/SIP-T19(P) E2/CP860 IP phones)	Features->General Information->BLF LED Mode
	ReLogOffTime = 2	Features->General Information->Auto Logout Time(1~1000min)
	call-number-filter = 0	Features->General Information->Call Number Filter
	Use_Logo = 0 (not applicable to	Features->General Information->Use Logo

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	SIP-T58V/T58A/T56 A/T54S/T52S/W52P /W56P/SIP VP-T49G/SIP-T48G/ T48S/T46G/T46S/ T29G IP phones)	
[General-Information]	upload_logo = 0 (not applicable to SIP-T58V/T58A/T56 A/T54S/T52S/W52P /W56P/SIP VP-T49G/SIP-T48G/ T48S/T46G/T46S/ T29G IP phones)	Features->General Information->Upload Logo
	sip-trust-control = 2	Features->General Information->Accept SIP Trust Server Only
	allow-IP-call = 0	SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/ T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40 G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Features->General Information->Allow IP Call SIP VP-T49G: Account->SIP IP Call->Allow IP Call
	IP-direct-auto-answer = 0 (not applicable to W52P/W56P IP DECT phones)	SIP-T58V/T58A/T56A/T54S/T52S/T48G/T48S/ T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40 G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Features->General Information->IP Direct Auto Answer SIP VP-T49G: Account->SIP IP Call->IP Direct Auto Answer
	calllog-show-num = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Call List Show Number

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	voicemail-tone = 0	Features->General Information->Voice Mail Tone
	DHCP-hostname = 0	Features->General Information->DHCP Hostname
	reboot-in-talking = 0	Features->General Information->Reboot In Talking
	Hide-Feature-Access-Codes = 0 (not applicable to W52P/W56P IP DECT phones)	Features->General Information->Hide Feature Access Codes
	display-method-on-dialing = 2	Features->General Information->Display Method on Dialing
	cloud-active = 0	Features->General Information->Cloud Enable
	auto-linekeys = 1 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Features->General Information->Auto Linekeys
	end-call-onhook = 0 (only applicable to W52P/W56P IP DECT phones)	Features->General Information->End Call On Hook
	call-waiting-tone = 0	Features->Audio->Call Waiting Tone
	button-sound = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Audio->Key Tone
	send-sound = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Audio->Send Tone

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-Audio]	redial_tone = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Audio->Redial Tone
	headset-send-volume = 1 (not applicable to CP860/W52P/W56P IP phones)	Features->Audio->Headset Send Volume (-50~50)
	handset-send-volume = 1 (not applicable to CP860/W52P/W56P IP phones)	Features->Audio->Handset Send Volume (-50~50)
	handfree-send-volume = 1 (not applicable to W52P/W56P IP phones)	Features->Audio->Handfree Send Volume (-50~50)
	Ringer_Dev = 0 (not applicable to CP860 IP phones)	Features->Audio->Ringer Device for Headset
[Features-Intercom] (not applicable to W52P/W56P IP DECT phones)	allow-intercom = 0	T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Features->Intercom->Allow Intercom SIP-T58V/T58A/T56A/SIP VP-T49G: Features->Intercom->Accept Intercom
	intercom-mute = 0	Features->Intercom->Intercom Mute
	intercom-tone = 0	Features->Intercom->Intercom Tone
	intercom-barge = 0	Features->Intercom->Intercom Barge
[Features-Transfer]	semi-attend-transfer = 0	Features->Transfer->Semi-Attended Transfer
	blind-tran-onhook = 0	Features->Transfer->Blind Transfer On Hook
	Semi-Attend-Trans-	Features->Transfer->Attended Transfer On

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-Callpickup]	OnHook = 0	Hook
	transfer-on-conference-hang-up = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Transfer->Transfer on Conference Hang up
	TransferModeViaDsskey = 0 (not applicable to SIP-T19(P) E2/ CP860/W52P/W56P IP phones)	Features->Transfer->Transfer Mode Via Dsskey
[Features-Callpickup]	Call-Pickup = 0 (not applicable to W52P/W56P IP phones)	<p>Features->Call Pickup->Call Pickup</p>
	Call-Park = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	<p>Features->Call Pickup->Call Park</p>
[Features-RemoteControl]	pushxml-server-add r = 2 (not applicable to SIP-T58V/T58A/T56 A IP phones)	Features->Remote Control->Push XML Server IP Address
	XMLSIPNotify = 2 (not applicable to SIP-T58V/T58A/T56 A IP phones)	Features->Remote Control->SIP Notify
	XMLBlockInCalling = 2	Features->Remote Control->Block XML in Calling

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-Remote] (not applicable to W52P/W56P IP DECT phones)	(1 for SIP VP-T49G/CP860 IP phones, not applicable to SIP-T58V/T58A/T56 A IP phones)	
	ActionURILimitIP = 2	Features->Remote Control->Action URI Allow IP List
	CSTAControl = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860 IP phones)	Features->Remote Control->CSTA Control
[Features-Lock] (not applicable to W52P/W56P IP DECT phones)	Lock_Enable = 0 (2 for SIP VP-T49G IP phones)	Features->Phone Lock->Phone Lock Enable
	keyboard_lock = 0 (2 for SIP VP-T49G IP phones, not applicable to SIP-T58V/T58A/T56 A IP phones)	Features->Phone Lock->Phone Lock Type
	Phone_Unlock_PIN = 0 (2 for SIP VP-T49G IP phones)	Features->Phone Lock->Phone Unlock PIN(0~15 Digit)
	Phone_lock_time_out = 0 (2 for SIP VP-T49G IP phones)	Features->Phone Lock->Phone Lock Time Out(0~3600s)
	emergency_setting = 0 (2 for SIP VP-T49G IP phones)	Features->Phone Lock->Emergency
[Features-ACD] (not applicable to	ACD-auto-available = 2	Features->ACD->ACD->ACD Auto Available

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
SIP-T58V/T58A/T56A/W52P/W56P IP phones)	ACD-auto-available-timer = 2	Features->ACD->ACD->ACD Auto Available Timer(0~120s)
[Features-SMS] (only applicable to SIP VP-T49G IP phones)	send-sms = 0	Features->SMS->
[Features-ActionURL] (not applicable to W52P/W56P IP DECT phones)	setup-complete = 2	Features->Action URL->Setup Completed
	log-on = 2	Features->Action URL->Registered
	log-off = 2	Features->Action URL->Unregistered
	register-fail = 2	Features->Action URL->Register Failed
	off-hook = 2	Features->Action URL->Off Hook
	on-hook = 2	Features->Action URL->On Hook
	incoming-call = 2	Features->Action URL->Incoming Call
	outgoing-call = 2	Features->Action URL->Outgoing Call
	call-establish = 2	Features->Action URL->Established
	Call-Terminated = 2	Features->Action URL->Terminated
	DND-On = 2	Features->Action URL->Open DND
	DND-Off = 2	Features->Action URL->Close DND
	Forward-On-Code = 2	Features->Action URL->Open Always Forward
	Forward-Off-Code = 2	Features->Action URL->Close Always Forward
	Busy-Forward-On = 2	Features->Action URL->Open Busy Forward
	Busy-Forward-Off = 2	Features->Action URL->Close Busy Forward
	No-Answer-Forward	Features->Action URL->Open NoAnswer

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-ActionURL] (not applicable to W52P/W56P IP DECT phones)	-On = 2	Forward
	No-Answer-Forward -Off = 2	Features->Action URL->Close NoAnswer Forward
	TransferCall = 2	Features->Action URL->Transfer Call
	Blind-transfer-call = 2	Features->Action URL->Blind Transfer
	Attended-transfer-call = 2	Features->Action URL->Attended Transfer
	Hold = 2	Features->Action URL->Hold
	Unhold = 2	Features->Action URL->UnHold
	Mute = 2	Features->Action URL->Mute
	Unmute = 2	Features->Action URL->UnMute
	Missed-call = 2	Features->Action URL->Missed Call
	IPChange = 2	Features->Action URL->IP Changed
	IdletoBusy = 2	Features->Action URL->Idle To Busy
	BusytоДіlde = 2	Features->Action URL->Busy To Idle
	RejectIncomingCall = 2	Features->Action URL->Reject Incoming Call
	AnswerNewInCall = 2	Features->Action URL->Answer New-In Call
	TransferFailed = 2	Features->Action URL->Transfer Failed
	TransferFinished = 2	Features->Action URL->Transfer Finished
	ForwardIncomingCall = 2	Features->Action URL->Forward Incoming Call
	UCServer = 2	Features->Action URL->UCServer (only appear when the parameter "action_url.is_ume" is set to 1)
	ReportIP = 2	Features->Action URL->Report IP (only appear when the parameter "action_url.is_ume" is set to 1)
	AutopFinish = 2	Features->Action URL->Autop Finish
	OpenCallWait = 2	Features->Action URL->Open Call Waiting

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-ActionURL] (not applicable to W52P/W56P IP DECT phones)	CloseCallWait = 2	Features->Action URL->Close Call Waiting
	Headset = 2 (not applicable to CP860 IP phones)	Features->Action URL->Headset
	Handfree = 2 (not applicable to CP860 IP phones)	Features->Action URL->Handfree
	CancelCallOut = 2	Features->Action URL->Cancel Call Out
	RemoteBusy = 2	Features->Action URL->Remote Busy
	CallRemoteCancelled = 2	Features->Action URL->Call Remote Canceled
[Features-Bluetooth]	bluetooth-active = 0 (only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Features->Bluetooth->Bluetooth Active
[Features-PowerLED] (not applicable to CP860 IP phones)	common-power-light-on = 0	Features->Power LED->Common Power Light On
	ring-power-light-flash = 0	Features->Power LED->Ringing Power Light Flash
	mail-power-light-flash = 0	Features->Power LED->Voice/Text Mail Power Light Flash
	miss-call-light-flash = 0 (only applicable to W52P/W56P IP DECT phones)	Features->Power LED->Miss Call Power Light Flash
	mute-power-light-flash = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Power LED->Mute Power Light Flash

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Features-PowerLED] (not applicable to CP860 IP phones)	hold-power-light-flash = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Power LED->Hold/Held Power Light Flash
	talk-power-light-flash = 0 (not applicable to W52P/W56P IP DECT phones)	Features->Power LED->Talk/Dial Power Light On
	misscall-power-light-flash = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860/ W52P/W56P IP phones)	Features->Power LED->MissCall Power Light Flash
[Features-NotifyPop] (not applicable to W52P/W56P IP DECT phones)	Display-Voice-Mail-Popup = 0	Features->Notification Popups->Display Voice Mail Popup
	Display-Missed-Call-Popup = 0	Features->Notification Popups->Display Missed Call Popup
	Display-Forward-Call-Popup = 0	Features->Notification Popups->Display Forward Call Popup
	Display-Text-Message-Popup = 0 (not applicable to SIP-T58V/T58A/T56 A IP phones)	Features->Notification Popups->Display Text Message Popup
[Features-Doorphone] (only applicable to SIP-T58V/T58A/T56A IP phones)	switch_list = 0	Features->Door Phone->Door Phone List
	display_name = 0	Features->Door Phone->Disaply Name
	phone_number = 0	Features->Door Phone->Phone Number
	unlock_pin = 0	Features->Door Phone->Unlock PIN
	full_screen = 0	Features->Door Phone->Full Screen
	send_audio = 0	Features->Door Phone->Send Audio

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	send_video = 0 (not applicable to SIP-T56A IP phones)	Features->Door Phone->Send Video
[Settings]	settings-preference = 0	Settings->Preference (the whole page)
	settings-datetime = 0	Settings->Time & Date (the whole page)
	settings-calldisplay = 0	Settings->Call Display (the whole page)
	settings-upgrade = 0	Settings->Upgrade (the whole page)
	settings-autop = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Auto Provision (the whole page)
	settings-config = 0	Settings->Configuration (the whole page)
	settings-dialplan = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Dial Plan (the whole page)
	settings-voice = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Voice (the whole page)
	settings-ring = 2 (1 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Settings->Ring (the whole page)
	settings-tones = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Tones (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings]	settings-softkey = 2 (not applicable to W52P/W56P IP DECT phones)	Settings->Softkey Layout (the whole page)
	settings-tr069 = 2	Settings->TR069 (the whole page)
	settings-voicemonitoring = 2 (0 for SIP VP-T49G IP phones; not applicable to W52P/W56P IP DECT phones)	Settings->Voice Monitoring (the whole page)
	settings-sip = 2 (0 for SIP VP-T49G and 1 for W52P/W56P IP phones)	Settings->SIP (the whole page)
	settings-powersaving = 0 (only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T29G IP phones)	Settings->Power Saving (the whole page)
	settings-camera = 0 (only applicable to SIP VP-T49G IP phones)	Settings->Camera (the whole page)
	settings-video = 0 (only applicable to SIP-T58V/T58A/SIP VP-T49G IP phones)	Settings->Video (the whole page)
	web-language = 0	SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Preference->Language SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T29G/T27P/T27G/T23

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Preference]		<p>P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P:</p>
	live-dialpad = 0 (not applicable to W52P/W56P IP DECT phones)	Settings->Preference->Live Dialpad
	inter-digit-time = 0 (not applicable to W52P/W56P IP DECT phones)	Settings->Preference->Inter Digit Time(1~14s)
	transparency = 0 (only applicable to SIP-T48G/S IP phones)	Settings->Preference->Transparency
[Settings-Preference]	UnusedBackLight = 0 (only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Settings->Preference->Backlight Inactive Level (Unused BackLight)
	backlight = 0 (only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T29G/T27P/T27G IP phones)	Settings->Preference->Backlight Active Level (Active Backlight Level)
	BacklightTime = 0 (not applicable to SIP-T19(P) E2 and W52P/W56P IP phones)	Settings->Preference->Backlight Time(seconds)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Preference]	contrast_ctrl = 0 (only applicable to CP860/SIP-T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2 IP phones)	Settings->Preference->Contrast
	watchdog = 2	Settings->Preference->Watch Dog
	ring_type_setting = 0 (not applicable to W52P/W56P IP DECT phones)	Settings->Preference->Ring Type Settings->Preference->Upload Ringtone
	Wallpaper = 0 (only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T29G IP phones)	SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Preference->Wallpaper Settings->Preference->Upload Wallpaper SIP-T48G/T48S: Settings->Preference->Wallpaper Settings->Preference->Upload Wallpaper(480*272) Settings->Preference->Wallpaper with DSSkey unfold T54S/T52S/T46G/T46S/T29G: Settings->Preference->Wallpaper Settings->Preference->Upload Wallpaper(480*272)(Upload Wallpaper(320*240))
	ExpWallpaper = 0 (only applicable to SIP-T58V/T58A/T56A IP phones)	Settings->Preference->Wallpaper for Expansion Modules
	screen-saver-wait-time = 0 (only applicable to SIP VP-T49G IP phones)	Settings->Preference->Screensaver Wait Time

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Screensaver]	screen-saver-type = 0 (only applicable to SIP VP-T49G IP phones)	Settings->Preference->Screensaver Type Settings->Preference->Screensaver
	ScreenSaver = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Settings->Preference->
	ScreenSaverUpload = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Settings->Preference->Upload Screensaver (only appear when the parameter "screensaver.type" is set to 1.)
[Time&Date]	DHCP-Time = 0	Settings->Time & Date->DHCP Time
	manual-time = 0	Settings->Time & Date->Manual Time
	time_zone = 0	Settings->Time & Date->Time Zone
	daylight-time = 0	Settings->Time & Date->Daylight Saving Time
	location = 0	Settings->Time & Date->Location
	time_type = 0	Settings->Time & Date->Fixed Type
	daylight_date = 0	Settings->Time & Date->Start Date Settings->Time & Date->End Date
	offset = 0	Settings->Time & Date->Offset(minutes)
	NTP_priority = 0	Settings->Time & Date->NTP by DHCP Priority
[Primary Server]	prim_server = 0	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Settings->Time & Date->Primary Server SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Time & Date->Primary NTP Server

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Time&Date]	sec_server = 0	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Settings->Time & Date->Secondary Server SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Time & Date->Secondary NTP Server</p>
	update_interval = 0	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/W52P/W56P/CP860: Settings->Time & Date-> Update Interval (15~86400s) SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Time & Date->Synchronism(15~86400s)</p>
	manual-time-settings = 0	<p>Settings->Time & Date->Manual Time</p>
	time_format_setting = 0	Settings->Time & Date->Time Format
	date_format_setting = 0	Settings->Time & Date->Date Format
[Settings-CallDisplay]	Display-Contact-Photo = 0 (only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Settings->Call Display->Display Contact Photo
	Incoming-Call-Ringer-Animation = 0	Settings->Call Display->Display Called Party Information
	Call-Display-Method = 0	Settings->Call Display->Call Information Display Method

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface				
[Settings-Upgrade]	version_info = 0	<p>Settings->Upgrade->Version</p> <div style="border: 1px solid black; padding: 5px;"> Version <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">Firmware Version</td> <td style="width: 50%;">28.71.0.60</td> </tr> <tr> <td>Hardware Version</td> <td>28.1.0.128.0.0.0</td> </tr> </table> </div>	Firmware Version	28.71.0.60	Hardware Version	28.1.0.128.0.0.0
Firmware Version	28.71.0.60					
Hardware Version	28.1.0.128.0.0.0					
	reset_to_factory = 2 (1 for SIP VP-T49G/W52P/W56P IP phones)	<p>SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Upgrade->Reset to Factory Setting SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Settings->Upgrade->Reset to factory</p>				
	reset_builtin_sdcard = 0 (only applicable to SIP-T58V IP phones)	Settings->Upgrade->Reset built-in SD card				
	reset = 0 (2 for SIP VP-T49G IP phones)	Settings->Upgrade->Reset				
[Settings-Upgrade]	reset_local_settings = 0 (not applicable to SIP VP-T49G IP phones)	Settings->Upgrade->Reset local settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)				
	reset_nonstatic_settings = 0 (not applicable to SIP VP-T49G IP)	Settings->Upgrade->Reset non-static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)				

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Upgrade]	phones)	
	reset_static_settings = 2 (not applicable to SIP VP-T49G IP phones)	Settings->Upgrade->Reset static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)
	reset_userdata = 0 (not applicable to SIP VP-T49G IP phones)	Settings->Upgrade->Reset userdata & local config (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)
	reset_local_config = 0 (only applicable to SIP VP-T49G/CP860 IP phones)	Settings->Upgrade->Reset Local Configuration (only appear when the parameter "auto_provision.custom.protect" is set to 1.)
	reboot_device = 0	Settings->Upgrade->Reboot
	upgrade_firmware = 0 (1 for SIP VP-T49G/W52P/W56P IP phones)	<p>SIP-T58V/T58A/T56A/SIP VP-T49G: Settings->Upgrade->Upgrade</p> <p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860/W52P/W56P: Settings->Upgrade->Select And Upgrade Firmware</p>
	upgrade_handset_firmware = 1 (only applicable to W52P/W56P IP DECT phones)	Settings->Upgrade->Select and Upgrade Handset Firmware
	pnp-active = 2	Settings->Auto Provision->PNP Active
	dhcp-active = 2	Settings->Auto Provision->DHCP Active
	custom-option = 2	Settings->Auto Provision->Custom

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-AutoProvision]		Option(128~254)
	DHCP-Option-Value = 2	Settings->Auto Provision->DHCP Option Value
	server-URL = 2	Settings->Auto Provision->Server URL
	account = 2	Settings->Auto Provision->User Name
	password = 2	Settings->Auto Provision->Password
	attempt-expired-time = 2	Settings->Auto Provision->Attempt Expired Time(s)
	common-AES-key = 2	Settings->Auto Provision->Common AES Key
	MAC-Oriented-AES-key = 2	Settings->Auto Provision->MAC-Oriented AES Key
	zero_active = 2 (not applicable to W52P/W56P IP DECT phones)	Settings->Auto Provision->Zero Active
	wait_time = 2 (not applicable to W52P/W56P IP DECT phones)	Settings->Auto Provision->Wait Time(1~100s)
	poweron-active = 2	Settings->Auto Provision->Power On
	repeatedly-active = 2	Settings->Auto Provision->Repeatedly
	repeat-interval = 2	Settings->Auto Provision->Interval(Minutes)
	weekly-active = 2	Settings->Auto Provision->Weekly
Settings-AutoProvision]	weekly-upgrade-interval = 2 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/CP860 IP phones)	Settings->Auto Provision->Weekly Upgrade Interval(0~12week)
	inactivity-time-expire = 2 (not applicable to SIP-T58V/T58A/T56A)	Settings->Auto Provision->Inactivity Time Expire(0~120min)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-AutoProvision]	A/SIP VP-T49G/CP860 IP phones)	
	autop-time = 2	Settings->Auto Provision->Time
	day-of-week = 2	Settings->Auto Provision->Day of Week
	flexible-switch = 2 (not applicable to SIP VP-T49G/CP860 IP phones)	Settings->Auto Provision->Flexible Auto Provision
	flexible-interval = 2 (not applicable to SIP VP-T49G/CP860 IP phones)	Settings->Auto Provision->Flexible Interval Days
	flexible-autotime = 2 (not applicable to SIP VP-T49G/CP860 IP phones)	Settings->Auto Provision->Flexible Time
	btn-autop-now = 2	Settings->Auto Provision->
[Settings-Config]	opt-configfile = 0 (1 for SIP VP-T49G IP phones)	Settings->Configuration->Export Import Configuration (Export or Import Configuration)
	opt-factory-configfile = 0 (2 for SIP VP-T49G IP phones)	Settings->Configuration->Import Factory Configuration (for SIP VP-T49G: only appear when the parameter "features.custom_factory_config.enable" is set to 1; for other IP phones: only appear when the parameter

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Config]		"static.features.custom_factory_config.enable " is set to 1)
	export-cfg-config-file = 0 (2 for SIP VP-T49G IP phones)	Settings->Configuration->Export CFG Configuration File
	import-cfg-config-file = 0 (2 for SIP VP-T49G IP phones)	Settings->Configuration->Import CFG Configuration File
	pcap_trace = 0 (1 for SIP VP-T49G IP phones)	Settings->Configuration->Pcap Feature Settings->Configuration->Packet Capture Count (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones) Settings->Configuration->Packet Capture Clip Bytes (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones) Settings->Configuration->Pcap Filter Type (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones) Settings->Configuration->Packet Filter String (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)
	syslog = 1 (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	Settings->Configuration->Export System Log
	SystemLogLevel = 2 (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	Settings->Configuration->System Log Level
	Local_Logging = 0 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP	Settings->Configuration->Local Log

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Config]	phones)	
	Local_Log_Switch = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Local Log->Enable Local Log
	Local_Log_Level = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Local Log->Local Log Level
	Local_Log_Max_File_Size = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	For T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42 S/T41P/T41S/T29G/T27P/T27G/CP860: Settings->Configuration->Local Logging->Max Log File Size (1024-2048KB) For SIP-T40P/T40G/T23P/T23G/T21(P) E2/T19(P) E2: Settings->Configuration->Local Logging->Max Log File Size (256-1024KB)
	Local_Log_Export = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Local Log->Export Local Log
	Syslog_Switch = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Syslog->Enable Syslog
	Syslog_Server = 2 (not applicable to SIP-T58V/T58A/T56)	Settings->Configuration->Syslog->Syslog Server Settings->Configuration->Syslog->Syslog

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Config]	A/SIP VP-T49G IP phones)	Server->Port
	Syslog_Transport_Type = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Syslog-> Syslog Transport Type
	Syslog_Level = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Syslog->Syslog Level
	Syslog_Facility = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Syslog->Syslog Facility
	Syslog_Prepending_MAC = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Settings->Configuration->Syslog->Syslog Prepend MAC
	ExportAllDiagnosticFiles = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860 IP phones)	Settings->Configuration->Export All Diagnostic Files
[Dial-Plan]	replace-rule = 0	Settings->Dial Plan->Replace Rule (the whole page)
	dial-now = 0	Settings->Dial Plan->Dial Now (the whole page)
	area-code = 0	Settings->Dial Plan->Area Code (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-DialPlan]	block-out = 0	Settings->Dial Plan->Block Out (the whole page)
	replace-rule-control = 0	Settings->Dial Plan->Replace Rule->Prefix Settings->Dial Plan->Replace Rule->Replace Settings->Dial Plan->Replace Rule->Account (not applicable to SIP-T19(P) E2/CP860 IP phones)
	dial-now-control = 0	Settings->Dial Plan->Dial Now->Rule Settings->Dial Plan->Dial Now->Account (not applicable to SIP-T19(P) E2/CP860 IP phones)
	area-code-control = 0	Settings->Dial Plan->Area Code->Code Settings->Dial Plan->Area Code->Min Length (1-15) Settings->Dial Plan->Area Code->Max Length (1-15) Settings->Dial Plan->Area Code->Account (not applicable to SIP-T19(P) E2/CP860 IP phones)
	block-out-control = 0	Settings->Dial Plan->Block Out->BlockOut NumberX(X=1,2,...,10) Settings->Dial Plan->Block Out->Account (not applicable to SIP-T19(P) E2/CP860 IP phones)
[Settings-Voice]	echo-cancellation = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Voice->Echo Cancellation
	jitter-buffer = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Voice->JITTER BUFFER

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Ring] (not applicable to W52P/W56P IP DECT phones)	personal-ring = 2 (1 for SIP VP-T49G IP phones)	Settings->Ring->Internal Ringer Text Settings->Ring->Internal Ringer File
[Settings-Tones]	tone-items = 2 (0 for SIP VP-T49G/W52P/W56P IP phones)	Settings->Tones->Select Country Settings->Tones->Dial Settings->Tones->Secondary Dial (not applicable to SIP VP-T49G/CP860/W56P/W52P IP phones) Settings->Tones->Ring Back Settings->Tones->Busy Settings->Tones->Congestion (not applicable to W56P/W52P IP DECT phones) Settings->Tones->Call Waiting Settings->Tones->Dial Recall (not applicable to W56P/W52P IP DECT phones) Settings->Tones->Info (not applicable to W56P/W52P IP DECT phones) Settings->Tones->Stutter (not applicable to W56P/W52P IP DECT phones) Settings->Tones->Message (not applicable to SIP-T58V/T58A/T56A/W56P/W52P IP phones) Settings->Tones->Auto Answer (not applicable to W52P/W56P IP DECT phones)
	tone-country = 2 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/CP860 IP phones)	Settings->Tones->Select Country
[Softkey] (not applicable to W52P/W56P IP DECT phones)	Custom_SoftKey = 2	Settings->Softkey Layout->Custom Softkey
	SoftKey_Type = 2	Settings->Softkey Layout->Call States
	SoftKey_Select = 2	Settings->Softkey Layout->

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
		
[TR069]	head = 2	Settings->TR069-> TR069
	EnableTR069 = 2	Settings->TR069-> Enable TR069
	ACSUsername = 2	Settings->TR069->ACS Username
	ACSPassword = 2	Settings->TR069->ACS Password
	ACSLURL = 2	Settings->TR069->ACS URL
	EnablePeriodicInform = 2	Settings->TR069->Enable Periodic Inform
	PeriodicInformInterval = 2	Settings->TR069->Periodic Inform Interval (seconds)
	RequestUsername = 2	Settings->TR069->Connection Request Username
	RequestPassword = 2	Settings->TR069->Connection Request Password
[Settings-VoiceMonitoring]	RTCP-Session-Report = 2	Settings->Voice Monitoring->VQ RTCP-XR Session Report
	RTCP-Interval-Report = 2	Settings->Voice Monitoring->VQ RTCP-XR Interval Report
	RTCP-Interval-Period = 2	Settings->Voice Monitoring->Period for Interval Report
	RTCP-Warning-Mosqlq = 2	Settings->Voice Monitoring->Warning threshold for Moslq
	RTCP-Critical-Mosqlq = 2	Settings->Voice Monitoring->Critical threshold for Moslq
	RTCP-Warning-Delay = 2	Settings->Voice Monitoring->Warning threshold for Delay
	RTCP-Critical-Delay = 2	Settings->Voice Monitoring->Critical threshold for Delay

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-VoiceMonitoring]	Display-VQReport-On-Web = 2	Settings->Voice Monitoring->Display Report options on Web
	Display-VQReport-On-UI = 2	Settings->Voice Monitoring->Display Report options on phone
	Voice-RTCP-XR-Report = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/CP860 IP phones)	Settings->Voice Monitoring->Voice RTCP-XR Report
	RTCP-Report-Options = 2	<p>Settings->Voice Monitoring->Report Options on Phone</p>
[Settings-SIP]	sip-session-timer = 2	<p>Settings->SIP->SIP Session Timer T1 (0.5~10s) Settings->SIP->SIP Session Timer T2 (2~40s) Settings->SIP->SIP Session Timer T4 (2.5~60s)</p>
	local-SIP-port = 2	Settings->SIP->Local SIP Port
	TLS-SIP-Port = 2	Settings->SIP->TLS SIP Port
	scene-mode = 2	<p>Settings->Camera->Scene Mode</p>
	manual-settings = 2	Settings->Camera->Manual Settings (only appear when the parameter "camera.scene_mode" is set to 0)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-Camera] (only applicable to SIP VP-T49G IP phones)		
	exposure = 2	Settings->Camera->Exposure
	status-bar-icon = 2	Settings->Camera->Camera Icon on Status Bar
[Settings-Video] (only applicable to SIP-T58V/T58A/SI P VP-T49G IP phones)	video-active = 0	Settings->Video->Video Active
	auto-start-video = 0 (not applicable to SIP-T58V/T58A IP phones)	Settings->Video->Auto Start Video
	auto-answer-video-mute = 0 (not applicable to SIP-T58V/T58A IP phones)	Settings->Video->Auto Answer Video Mute
	uplink-bandwidth = 2 (not applicable to SIP-T58V/T58A IP phones)	Settings->Video->Uplink Bandwidth
	downlink-bandwidth = 2 (not applicable to SIP-T58V/T58A IP phones)	Settings->Video->Downlink Bandwidth
	enable = 2 (not applicable to SIP VP-T49G IP	Settings->Power Saving->Power Saving

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Settings-PowerSaving] (not applicable to SIP-T19(P) E2 IP phones)	phones)	
	office_hour = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Office Hour
	office_Monday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Monday
	office_Tuesday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Tuesday
	office_Wednesday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Wednesday
	office_Thursday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Thursday
	office_Friday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Friday
	office_Saturday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Saturday
	office_Sunday = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Sunday
	idle_timeout = 0 (2 for SIP VP-T49G IP phones)	Settings->Power Saving->Idle TimeOut (minutes)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
phones)		
office_timeout = 0 (2 for SIP VP-T49G IP phones)		Settings->Power Saving->Office Hour Idle TimeOut
off_timeout = 0 (2 for SIP VP-T49G IP phones)		Settings->Power Saving->Off Hour Idle TimeOut
user_input_ext_time out = 0 (2 for SIP VP-T49G IP phones)		Settings->Power Saving->User Input Extension Idle TimeOut
[Contacts]	contacts-basic = 0	Directory->Local Directory (the whole page)
	contacts-remote = 1 (0 for SIP VP-T49G IP phones)	Directory->Remote Phone Book (the whole page)
	contacts-callinfo = 0 (not applicable to W52P/W56P IP DECT phones)	Directory->Phone Call Info (the whole page)
	contacts-LDAP = 1 (0 for SIP VP-T49G W52P/W56P IP phones; not applicable to SIP-T19(P) E2 IP phones)	Directory->LDAP (the whole page)
	contacts-multicastIP = 1 (0 for SIP VP-T49G IP phones)	Directory->Multicast IP (the whole page)
	contacts-favorite = 0	Directory->Setting (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Contacts-Basic] (only applicable to W56P IP DECT phones)	download-contacts = 0	Directory->Local Directory->File Template Download
	importcontacts = 0	Directory->Local Directory->Import Contacts
	export-contacts = 0	Directory->Local Directory->Export Contacts
[LocalPhoneBook] (not applicable to W56P IP DECT phones)	contact-list = 0 (not applicable to W52P/W56P IP DECT phones)	Directory->Local Directory
	all-contacts-control = 0 (not applicable to W52P/W56P IP DECT phones)	Directory->Local Directory
	import-export-contacts = 0 (1 for SIP VP-T49G/W52P/W56P IP phones)	Directory->Local Directory->Import Local Directory File
	btnImportCSV = 0 (1 for SIP VP-T49G/W52P/W56P IP phones)	Directory->Local Directory->
	btnExportCSV = 0 (1 for SIP VP-T49G/W52P/W56P IP phones)	Directory->Local Directory->
	btnImportXML = 0 (1 for SIP VP-T49G/W52P/W56P IP phones)	Directory->Local Directory->

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[LocalPhoneBook] (not applicable to W56P IP DECT phones)	W52P/W56P IP phones) btnExportXML = 0 (1 for SIP VP-T49G/ W52P/W56P IP phones) opt-contacts = 0 (not applicable to W52P/W56P IP DECT phones)	Directory->Local Directory-> Directory->Local Directory->
[Contacts-Remote]	remote-phonebook-list = 1 (0 for SIP VP-T49G/ W52P/W56P IP phones) SRemoteNameEnable = 1 (0 for SIP VP-T49G/ W52P/W56P IP phones)	Directory->Remote Phone Book-> Directory->Remote Phone Book->Incoming/Outgoing Call Lookup
	SRemoteNameFlashTime = 1 (0 for SIP VP-T49G/ W52P/W56P IP phones)	Directory->Remote Phone Book->Update Time Interval(Seconds)
	call-control = 0	Directory->Phone Call Info->Call Panel

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[PhoneCallInfo] (not applicable to W52P/W56P IP DECT phones)	dialed-list-title = 0 (only applicable to SIP-T58V/T58A/T56 AVP-T49G IP phones)	Directory->Phone Call Info-> Call Log
	dialed-list-content = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->Placed List
	dialed-list = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->
	missed-list-title = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info-> Missed List
	missed-list-content = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->Missed List
	missed-list = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->
	received-list-title = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP	Directory->Phone Call Info-> Received List

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[PhoneCallInfo] (not applicable to W52P/W56P IP DECT phones)	phones)	
	received-list-content = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->Received List
	received-list = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->
	forwarded-list-title = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info-> Forwarded List ?
	forwarded-list-content = 0 (only applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->Forwarded List
	forwarded-list = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Directory->Phone Call Info->
[LDAP] (not applicable to SIP-T19(P) E2 IP phones)	enable-LDAP = 0	Directory->LDAP->Enable LDAP
	LDAP-name-filter = 0	Directory->LDAP->LDAP Name Filter
	LDAP-number-filter = 0	Directory->LDAP->LDAP Number Filter
	LDAP-TLS-Mode = 0	Directory->LDAP->LDAP TLS Mode
	server-address = 0	Directory->LDAP->Server Address

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[LDAP] (not applicable to SIP-T19(P) E2 IP phones)	port = 0	Directory->LDAP->Port
	base = 0	Directory->LDAP->Base
	user-name = 0	Directory->LDAP->Username
	password = 0	Directory->LDAP->Password
	maxhits = 0	Directory->LDAP->Max Hits (1~32000)
	LDAP-name-attribut es = 0	Directory->LDAP->LDAP Name Attributes
	LDAP-number-attrib utes = 0	Directory->LDAP->LDAP Number Attributes
	LDAP-display-name = 0	Directory->LDAP->LDAP Display Name
	protocol = 0	Directory->LDAP->Protocol
	LDAP-lookup-for-in coming-call = 0	Directory->LDAP->LDAP Lookup For Incoming Call
[MulticastIP] (not applicable to W56P IP DECT phones)	LDAP-lookup-for-ca llout = 0	Directory->LDAP-> LDAP Lookup For Callout
	LDAP-sorting-result s = 0	Directory->LDAP->LDAP Sorting Results
	Receive_Priority = 1 (0 for SIP VP-T49G IP phones)	Directory->Multicast IP-> Paging Barge
	Ignore_DND =2 (not applicable to SIP-T58V/T58A/T56 A/SIP-T49G IP phones)	Directory->Multicast IP->Ignore DND
PagePriorityActive = 1 (0 for SIP VP-T49G IP phones)	MulticastIPConfig = 1 (0 for SIP VP-T49G IP phones)	Directory->Multicast IP-> Paging Priority Active
		Directory->Multicast IP->

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
		
	PagingList = 1 (0 for SIP VP-T49G IP phones)	<p>Directory->Multicast IP->Paging List</p>
[Contacts-Favorite]	contacts-group = 0 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G/W52P/W5 6P IP phones)	<p>Directory->Setting->Directory</p>
	super-search = 0	<p>Directory->Setting->Search Source List In Dialing</p>
[Security]	password = 0	Security->Password (the whole page)
	trusted_cert = 2	Security->Trusted Certificates (the whole page)
	server_cert = 2	Security->Server Certificates (the whole page)
	base-pin = 0 (only applicable to	Security->Base PIN (the whole page)

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	W52P/W56P IP DECT phones)	
[Password] (only applicable to SIP VP-T49G IP phones)	set-password = 0	Security->Password->
[TrustCerts]	trust-certs-records = 2	Security->Trusted Certificates->
	btn-delete-certs = 2	Security->Trusted Certificates->
	only-accept-trusted-certs = 2	Security->Trusted Certificates->Only Accept Trusted Certificates
	common-name-validation = 2	Security->Trusted Certificates->Common Name Validation
	ca-certs = 2	Security->Trusted Certificates->CA Certificates
	upload-trust-certs = 2	Security->Trusted Certificates->Import Trusted Certificates
[ServerCerts]	server-certs-records = 2	Security->Server Certificates
	server-certs-device-cert = 2	Security->Server Certificates-> Device Certificates
	server-certs-upload = 2	Security->Server Certificates->Import Server Certificates
[BasePin]	Base-unit-pin = 0	Security->Base PIN->Base Unit PIN

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
(only applicable to W56P IP DECT phones)		
[HiddenSetting]	custom-factory-config = 2	Hidden->Custom Factory Config
	DND-Active = 2	Hidden->DND Active
	Forward-Active = 2	Hidden->Forward Active
	Broadsoft-Active = 2 (1 for SIP VP-T49G/W52P/W56P IP phones)	Hidden->Broadsoft Active
	Redirect-Active = 2 (1 for SIP VP-T49G/W52P/W56P IP phones)	Hidden->Redirect Active
	XSI-Active = 2 (not applicable to SIP-T58V/T58A/T56 A/SIP VP-T49G IP phones)	Hidden->XSI Active
	UC-Active = 2 (1 for SIP VP-T49G IP phones; only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Hidden->UC Active
	remote_pcap_switch = 2 (only applicable to SIP-T54S/T52S/T48 G/T48S/T46G/T46S/T29G IP phones)	Hidden->Remote Pcap Hidden->Remote Pcap Port Hidden->Remote Pcap Password
	remote_pcap = 2	Hidden->Remote Pcap

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	(only applicable to SIP-T54S/T52S/T48 G/T48S/T46G/T46S/ T29G IP phones)	
	remote_pcap_port = 2 (only applicable to SIP-T54S/T52S/T48 G/T48S/T46G/T46S/ T29G IP phones)	Hidden-> Remote Pcap Port
	remote_pcap_passw ord = 2 (only applicable to SIP-T54S/T52S/T48 G/T48S/T46G/T46S/ T29G IP phones)	Hidden-> Remote Pcap Password
	pushxml = 2 (not applicable to W52P/W56P IP DECT phones)	Hidden-> PushXML Test

Configuration Parameters for BroadSoft UC-One Version

The following table lists configuration items in the WebItemsLevel.cfg file for configurations only integrated with BroadSoft UC-One firmware version on the web user interface.

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[General-Information]	EnableAutoFavorite = 0 (only applicable to SIP VP-T49G/SIP-T54S/T52 S/T48G/T48S/T46G/T46 S/T29G IP phones)	Features->General Information->Enable Auto Favorite
[Contacts] (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	contacts-broadsoft = 0	Directory->Network Directory (the whole page)
[Contacts-Broads oft] (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	Directotries = 0	Directory->Network Directory->Network Directory Directory->Network Directory->Custom Directory Directory->Network Directory->Call Log
	XSI = 0	Directory->Network Directory->XSI

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
[Apps] (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	broadsoft-XSI = 1 broadsoft-XMPP = 1 (only applicable to SIP-T54S/T52S/T48G/T46G/T29G)	Applications->Broadsoft XSI (the whole page) Applications->Broadsoft XMPP (the whole page)
[Broadsoft] (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	XSI = 1 Directories = 1 CallLog = 1 XMPP-account = 1 (only applicable to SIP-T54S/T52S/T48S/T48G/T46S/T46G/T29G)	Applications->Broadsoft XSI->XSI Account Applications->Broadsoft XSI->Network Directory Applications->Broadsoft XSI->Custom Directory
	XMPP-username = 1 (only applicable to SIP-T54S/T52S/T48S/T48G/T46S/T46G/T29G)	Applications->Broadsoft XMPP->XMPP Account
	XMPP-password = 1 (only applicable to SIP-T54S/T52S/T48S/T48G/T46S/T46G/T29G)	Applications->Broadsoft XMPP->XMPP Password

Section Header	Parameters and Default Value	Configuration Items on the Web User Interface
	SIP-T54S/T52S/T48S/T48G/T46S/T46G/T29G)	

Configuration Parameters of Phone User Interface

The following table lists configuration items in the WebItemsLevel.cfg file with associated configurations on the phone user interface of the SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P /T23G/T21(P) E2/T19(P) E2/CP860 IP phones:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	status_list = 0	SIP-T58V/T58A/T56A: Settings->Status SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status
	Status_IP = 0 (11 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Status->General->IPv4 SIP VP-T49G: Menu->Status->General->IPv4 SIP-T48G/T48S: Menu->Status->General->IPv4 IP SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41 P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/ T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->IPv4 (or IPv4 Address)
	Status_IPv6 = 0 (11 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Status->General->IPv6 SIP VP-T49G: Menu->Status->General->IPv6 SIP-T48G/T48S: Menu->Status->General->IPv6 IP SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		P/T41S/T40P/T40G//T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->IPv6 (or IPv6 Address)
	Status_MAC = 0 (21 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Status->General->MAC SIP VP-T49G/SIP-T48G/T48S: Menu->Status->General->MAC (or MAC Address) SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G//T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->MAC (or MAC Address)
	Status_HW = 0 (01 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Status->Phone->Hardware SIP VP-T49G/SIP-T48G/T48S: Menu->Status->Phone->Hardware SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G//T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->More->Phone->Hardware
	Status_More = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G/SIP-T48G/T48S IP phones)	Menu->Status->More
	network = 0	SIP-T58V/T58A/T56A: Settings->Status->Network SIP VP-T49G/SIP-T48G/T48S: Menu->Status->Network SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G//T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->More->Network
	Status_More_Phone = 0	SIP-T58V/T58A/T56A: Settings->Status->Phone

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		SIP VP-T49G/SIP-T48G/T48S: Menu->Status->Phone SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->More->Phone
	Status_More_Account = 0	SIP-T58V/T58A/T56A: Settings->Status->Accounts SIP VP-T49G/SIP-T48G/T48S: Menu->Status->Accounts SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status->More->Accounts (or Account)
	Status_More_RTP = 0 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Status->RTP Status SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T29G: Menu->Status-> RTP Status SIP-T54S/T52S/T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status-> More-> RTP
	status_general= 0 (02 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T48G/T48S IP phones)	SIP-T58V/T58A/T56A: Settings->Status->General SIP VP-T49G/SIP-T48G/T48S: Menu->Status->General
	features = 0 (02 for SIP VP-T49G/CP860 IP phones)	SIP-T58V/T58A/T56A: Settings->Features SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features
	callcontrol_forward = 1 (11 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Forward SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Call Forward
	always-forward = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Forward->Always Forward SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Call Forward->Always Forward
	busy-forward = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Forward->Busy Forward SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Call Forward->Busy Forward
	NoAnswer-forward = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Forward->No Answer Forward SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P)

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		E2/T19(P) E2/CP860: Menu->Features->Call Forward->No Answer Forward
	call_waiting = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Waiting SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Call Waiting
	auto-Answer= 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Auto Answer SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Auto Answer
	DSSKey = 0 (1 for SIP VP-T49G IP phones; not applicable to SIP-T19(P) E2/CP860 IP phones)	SIP-T58V/T58A/T56A: Settings->Features->DSS Keys SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2: Menu->Features->DSS Keys
	key_as_send= 0 (12 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Key as Send SIP VP-T49G/SIP-T48G/T48S: Menu->Features->General->Key As Send SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->General->Key As Send SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		Menu->Features->Key As Send
[GUI]	hotline-number = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Hot Line SIP VP-T49G/SIP-T48G/T48S: Menu->Features->Hot Line-> Hotline Number SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->Hot Line-> Hotline Number SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Hot Line-> Hotline Number
	Features_Anonymous = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Anonymous SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Features->Anonymous SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Anonymous Call
	Features_Diagnostics = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	Menu->Features->Diagnostics
	Diagnostics_Network = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	Menu->Features->Diagnostics->Network
	Diagnostics_Ping = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	Menu->Features->Diagnostics->Network->Ping

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	P VP-T49G IP phones)	
	Diagnostics_TraceRoute = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	Menu->Features->Diagnostics->Network->Trace Route
	Features_AutoRD = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Auto Redial SIP VP-T49G/SIP-T48G/T48S/T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Auto Redial SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->Auto Redial
	intercom = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Intercom SIP VP-T49G/SIP-T54S/T52S/T48G/T46G/T46S/T48S/T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Intercom
	call_completion = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Completion SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->Call Completion SIP-T46G/T46S/T29G: Menu->Features->Others->Call Completion
	history_save= 2	SIP-T58V/T58A/T56A: Settings->Features->History Record SIP VP-T49G/SIP-T48G/T48S:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>Menu->Features->General->History Record SIP-T54S/T52S/T46G/T46S/T29G:</p> <p>Menu->Features->Others->General->History Record SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Features->History Setting</p>
	multpaginglist = 2 (10 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Features->Paging List SIP VP-T49G/SIP-T48G/T48S/T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Features->Paging List SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->Paging List</p>
	Main_Settings = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G/SIP-T54S/ T52S/T48G/T48S/T46G/ T46S/T29G IP phones)	<p>Menu->Settings</p>
	time_zone = 0	<p>SIP-T58V/T58A/T56A: Settings->Basic->Time & Date->General->Time Zone SIP VP-T49G/SIP-T48G/T48S: Menu->Basic->Time & Date->General->Time Zone SIP-T54S/T52S/T46G/T46S/T29G: Menu->Basic->Time & Date->General->SNTP Settings>Time Zone SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Basic Settings->Time &</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		Date->SNTP Settings->Time Zone
[GUI]	Basic_Time_Manual = 0 display = 0 (10 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Time & Date->General->Type (Manual Settings) SIP VP-T49G/SIP-T48G/T48S: Menu->Basic->Time & Date->General->Type (Manual Settings) SIP-T54S/T52S/T46G/T46S/T29G: Menu->Basic->Time & Date->General->Manual Settings SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Time & Date->Manual Settings
	sound = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Display SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Basic->Display SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Display
	key_tone = 0	SIP-T58V/T58A/T56A:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	(1 for SIP VP-T49G IP phones)	<p>Settings->Basic->Sound->Key Tone SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Sound->Key Tone SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Sound->Key Tone</p>
	ring_type_setting = 0 (1 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Basic->Sound->Ring Tones SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Sound->Ring Tones SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Sound->Ring Tones</p>
	blf_ring_setting = 0 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/CP860/T19(P) E2 IP phones)	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Sound->BLF Ring Type SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2: Menu->Settings->Basic Settings->Sound->BLF Ring Type</p>
	unlock_pin = 0 (2 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Basic->Change PIN SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Change PIN SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		Menu->Settings->Basic Settings->Change PIN
	check_key_guard_lock = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Basic->Phone Lock SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2: Menu->Settings->Basic Settings->Phone Lock
	Country = 0 (only applicable to CP860 IP phones)	Menu->Settings->Basic Settings->Country
	bluetooth = 0 (1 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Bluetooth SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Bluetooth SIP-T42S/T41S/T27G: Menu->Settings->Basic Settings->Bluetooth
	wifi = 0 (2 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/T54S/T52S/SIP VP-T49G/SIP-T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Wi-Fi SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Wi-Fi SIP-T42S/T41S/T27G: Menu->Settings->Basic Settings->Wi-Fi
	account_label = 0 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Label SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Label

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Label SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->Label</p>
	display_name = 0 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Display Name SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Display Name SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Display Name SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->Display Name</p>
	register_name = 01 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Register Name SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Register Name SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Register Name SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->Register</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		Name
	user_name = 01	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->User Name</p> <p>SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->User Name</p> <p>SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->User Name</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->User Name</p>
	account_password = 01	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Password</p> <p>SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Password</p> <p>SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Password</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->Password</p>
	sip_server = 2 (01 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->SIP Server1/2</p> <p>SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->SIP Server1/2</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->SIP Server1/2 SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->SIP Server1/2</p>
	<p>enabled-outbound-proxy-server = 2 (01 for SIP VP-T49G IP phones)</p>	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Outbound Status SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Outbound Status SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Outbound Status SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->Outbound Status</p>
	<p>outbound-proxy-server = 2 (01 for SIP VP-T49G IP phones)</p>	<p>SIP-T58V/T58A/T56A: Settings-> Advanced->Accounts->Account X->Outbound Proxy1/2 SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Outbound Proxy1/2 SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Outbound Proxy1/2 SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		X->Outbound Proxy1/2
[GUI]	STUN_server = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Accounts->Account X->NAT Status SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->NAT Status SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->NAT Status SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->NAT Status
	proxy-fallback-interval = 01 (only applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Accounts->Account X->Proxy Fallback Interval SIP VP-T49G: Menu->Advanced->Account->Account X->Fallback Interval
	Adv_Network =0	SIP-T58V/T58A/T56A: Settings->Advanced->Network SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network
	wan_port_title = 0 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Network->WAN Port SIP

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network->WAN Port SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->WAN Port</p>
	VLAN-items = 2 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Network->VLAN SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network->VLAN SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->VLAN</p>
	wanport = 0 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Network->VLAN->WAN Port SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network->VLAN->WAN Port SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->VLAN->WAN Port</p>
	pcport = 2 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Network->VLAN->PC Port SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		T46S/T29G: Menu->Advanced->Network->VLAN->PC Port SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->VLAN->PC Port
	dhcpvlan = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Network->VLAN->DHCP VLAN SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network->VLAN->DHCP VLAN SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->VLAN->DHCP VLAN
	web-server = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Network->Webserver Type SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Network->Webserver Type (Web Server) SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->Web Server
	8021x = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Network->802.1x SIP

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Advanced->Network->802.1x SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Advanced Settings->Network->802.1x</p>
	open-VPN = 2 (02 for SIP VP-T49G IP phones; not applicable to SIP-T19(P) E2 IP phones)	<p>SIP-T58V/T58A/T56A:</p> <p>Settings->Advanced->Network->VPN SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Advanced->Network->VPN SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/CP860:</p> <p>Menu->Settings->Advanced Settings->Network->VPN</p>
	open-lldp = 2 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A:</p> <p>Settings->Advanced->Network->LLDP SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Advanced->Network->LLDP SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Advanced Settings->Network->LLDP</p>
	network_cdp = 2 (02 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A:</p> <p>Settings->Advanced->Network->CDP SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Advanced->Network->CDP SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P)</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		E2/CP860: Menu->Settings->Advanced Settings->Network->CDP
	network_nat = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Network->NAT SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Advanced->Network->NAT SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Network->NAT
	softkey Label = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G/SIP-T54S/T52 S/T48G/T48S/T46G/T46 S/T29G IP phones)	SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Softkey Label
	keyboard_lock = 02 (only applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Phone Lock SIP VP-T49G: Menu->Advanced->Phone Lock
	Adv_Reboot = 0 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Reboot SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Advanced->Reboot SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Reboot

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	Adv_ResetToFac = 2	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config SIP VP-T49G: Menu->Advanced->Reset to Factory SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Advanced->Reset Config->Reset to Factory Settings SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Reset Config->Reset to Factory Settings</p>
	Adv_ResetConfig = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Advanced->Reset Config SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Reset Config</p>
	ResetLocalConfig = 0 (not applicable to SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config->Reset local settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.) SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Advanced->Reset Config->Reset local settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.) SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		Menu->Settings->Advanced Settings->Reset Config->Reset local settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)
[GUI]	ResetNonStaticConfig = 0 (not applicable to SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config->Reset non-static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.) SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Advanced->Reset Config->Reset non-static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.) SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Reset Config->Reset non-static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)
	ResetStaticConfig = 2 (not applicable to SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config->Reset static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.) SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Advanced->Reset Config->Reset static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Reset Config->Advanced Settings->Reset static settings (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)</p>
	<p>ResetUserDataUserCfg = 0 (not applicable to SIP VP-T49G IP phones)</p>	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config->Reset userdata & local config (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)</p> <p>Menu->Advanced->Reset Config->Reset userdata & local config (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)</p>
	<p>ResetInternalSD = 0 (only application to SIP-T58V/T58A/T56A IP phones)</p>	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Reset Config->Reset built-in SD card (only appear when the parameter "static.auto_provision.custom.protect" is set to 1.)</p>
	<p>reset_default = 0 (only applicable to SIP VP-T49G IP phones)</p>	<p>SIP VP-T49G: Menu->Advanced->Reset Config->Reset Local Settings (only appear when the parameter "auto_provision.custom.protect" is set to 1.)</p>
	<p>password = 0</p>	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Set Password SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Set Password (Change Password) SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Set Password (Change Password)
	Adv_AES = 02 (only applicable to SIP-T58V/T58A/T56A/SI P VP-T49G/CP860 IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Set AES Key SIP VP-T49G: Menu->Advanced->Set AES Key CP860: Menu->Settings->Advanced Settings->Set AES Key
[GUI]	autoprovision = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Auto Provision SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->Auto Provision SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Auto Provision
	international-forward = 2 (02 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A Settings->Advanced->FWD International SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Advanced->FWD International SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->FWD International
	SMS= 0 (12 for SIP VP-T49G IP phones, not applicable to SIP-T58V/T58A/T56A)	Menu->Message

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	IP phones)	
	MSG_Voice = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Message SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Message->Voice Mail
	viewvoicemail = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Message->Voice Mail->View Voice Mail SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Message->Voice Mail->View Voice Mail
	setvoicemail = 0 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Message->Voice Mail->Set Voice Mail SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Message->Voice Mail->Set Voice Mail Code
	usermodeentry = 0	SIP-T58V/T58A/T56A: User Mode SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->User Mode
	NAT_traversal = 2 (02 for SIP VP-T49G IP	SIP-T58V/T58A/T56A: Settings->Advanced->Accounts->Account

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	phones; not applicable to SIP-T19(P) E2 IP phones)	X->NAT Status SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->NAT Status SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->NAT Status SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X->NAT Status
	contrast_ctrl = 0 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T42G/T42S/T41P/T41S)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Display->Contrast CP860/SIP-T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2: Menu->Settings->Basic Settings->Display->Contrast
	local_call_log_list = 0 (01 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: ->All Local Calls SIP VP-T49G: Menu->History-> All Local Calls SIP-T48G/S: Menu->History-> Local Call Log SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->History-> All Calls Menu->History-> Missed Calls Menu->History-> Placed Calls Menu->History-> Received Calls Menu->History-> Forwarded Calls
	Adv_Account = 0 (2 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Advanced->Accounts SIP VP-T49G/SIP-T48G/T48S:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>Menu->Advanced->Account SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts</p>
	Basic_LANG = 0	<p>SIP-T58V/T58A/T56A: Settings->Basic->Language & Input->Language Settings->Basic->Language & Input->Current Input SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Basic->Language SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Language</p>
	Basic_Setting_BackLight = 0	<p>SIP-T58V/T58A/T56A: Settings->Basic->Display->Backlight SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Basic->Display->Backlight SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Display->Backlight CP860: Menu->Settings->Basic Settings->Display->Backlight Settings</p>
	Basic_Time_Format = 0	SIP-T58V/T58A/T56A:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		<p>Settings->Basic->Time & Date->Time & Date Format</p> <p>SIP</p> <p>VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Basic->Time & Date->Time & Date Format</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Basic Settings->Time & Date->Time & Date Format</p>
	Basic_Time_SNTP = 0	<p>SIP-T58V/T58A/T56A:</p> <p>Settings->Basic->Time & Date->General->Type (SNTP Settings)</p> <p>SIP VP-T49G/SIP-T48G/T48S:</p> <p>Menu->Basic->Time & Date->General->Type (SNTP Settings)</p> <p>SIP-T54S/T52S/T46G/T46S/T29G:</p> <p>Menu->Basic->Time & Date->General->SNTP Settings</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Settings->Basic Settings->Time & Date->SNTP Settings</p>
	MSG_Text = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	<p>Menu->Message->Text Message</p>
	Main_Contacts = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	<p>SIP</p> <p>VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Directory</p>
	SMS_Draftbox = 0	<p>Menu->Message->Text Message</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	(not applicable to SIP-T58V/T58A/T56A IP phones)	->Draftbox
	SMS_Inbox = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	Menu->Message->Text Message ->Inbox
	SMS_NEW = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	Menu->Message->Text Message ->New Message
	SMS_Outbox = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	Menu->Message->Text Message ->Outbox
	SMS_Sentbox = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	Menu->Message->Text Message-> Sentbox
	Set_Adv = 0	SIP-T58V/T58A/T56A: Settings->Advanced SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Advanced SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings
	Set_Basic = 0	SIP-T58V/T58A/T56A: Settings->Basic SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Basic SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P)

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		E2/CP860: Menu->Settings->Basic Settings
	blacklist_list = 0	SIP-T58V/T58A/T56A: -> Blacklist SIP VP-T49G/SIP-T54S/T52S/T46G/T46S/T42G/ T42S/T41P/T41S/T40P/T40G/T29G /T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Directory->Blacklist
	call_info = 0 (not applicable to SIP-T58V/T58A/T56A IP phones)	SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->History
	USBIdleRecordEnable = 0 (only applicable to CP860 IP phones)	Menu->USB Record->Idle Record
	usb_record= 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Menu->USB (Record)
	browse_usb_record= 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP phones)	Menu->USB (Record)->Browse Audio
	browse_usb_storage= 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42S/T41S/T29G/T27G IP	Menu->USB (Record)->Storage Space

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
	phones)	
[GUI]	dhcptimezone = 0	<p>SIP-T58V/T58A/T56A: Settings->Basic->Time & Date->DHCP Time SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Time & Date->DHCP Time SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Basic Settings->Time & Date->DHCP Time</p>
	line_active = 0 (2 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A: Settings->Advanced->Accounts->Account X->Activation SIP VP-T49G/SIP-T48G/T48S: Menu->Advanced->Account->Account X->Activation SIP-T54S/T52S/T46G/T46S/T29G: Menu->Advanced->Accounts->Account X->Activation SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Settings->Advanced Settings->Accounts->Account X ->Activation CP860: Menu->Settings->Advanced Settings->Accounts->Account X ->Account Status</p>
	local_contact_list = 0	<p>SIP-T58V/T58A/T56A: ->Local Directory SIP VP-T49G/SIP-T48G/T48S: Menu->Directory->All Contacts SIP-T54S/T52S/T46G/T46S/T42G/T42S/T41</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Directory->Local Directory
	remote_contact_list = 0	SIP-T58V/T58A/T56A: -> Remote Phone Book SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G /T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Directory->Remote Phone book
	status = 0	SIP-T58V/T58A/T56A: Settings->Status SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Status
	dnd = 0	SIP-T58V/T58A/T56A: Settings->Features->DND SIP VP-T49G/T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Features->DND
	advanced_call_feature_default_account =0 (2 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Default Account SIP VP-T49G/SIP-T48G/T48S: Menu->Features->Default Account SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->Default Account

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	advanced_call_feature_general = 0 (1 for SIP VP-T49G IP phones; only applicable to SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	SIP VP-T49G/SIP-T48G/T48S: Menu->Features->General SIP-T54S/T52S/T46G/T46S/T29G: Menu->Features->Others->General
	advanced_call_feature_list = 0 (1 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	SIP-T58V/T58A/T56A: Settings->Features SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Features
	date_and_time_general = 0 (only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Time &Date->General SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Time &Date->General
	display_wallpaper = 0 (1 for SIP VP-T49G IP phones; only applicable to SIP-T58V/T58A/T56A/SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	SIP-T58V/T58A/T56A: Settings->Basic->Display->Wallpaper SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Basic->Display->Wallpaper
	display_dsskey_wallpaper = 0 (only applicable to SIP-T48G/T48S IP)	Menu->Basic->Display->DSSKey Wallpaper

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	phones)	
	screensaver = 0 (only applicable to SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G IP phones)	Menu->Basic->Display->Screensaver
	camera_setting_interface = 00 (only applicable to SIP VP-T49G IP phones)	Menu->Basic->Camera Setting
	usb_interface = 00 (only applicable to SIP VP-T49G IP phones)	Menu->USB
	usb_browse_audio = 00 (only applicable to SIP VP-T49G IP phones)	Menu->USB->Browse Audio
	usb_browse_video = 00 (only applicable to SIP VP-T49G IP phones)	Menu->USB->Browse Video
	usb_browse_photo = 00 (only applicable to SIP VP-T49G IP phones)	Menu->USB->Browse Photo
	usb_storage_property = 00 (only applicable to SIP VP-T49G IP phones)	Menu->USB->Storage Space
	hdmi = 00 (only applicable to SIP VP-T49G IP phones)	Menu->Basic->HDMI
	video_setting_interface = 00 (only applicable to SIP VP-T49G IP phones)	Menu->Basic->Video Setting
	Usb_record = 0 (only applicable to	Menu->USB Record

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
	CP860 IP phones)	
	Browse_usb_record = 0 (only applicable to CP860 IP phones)	Menu->USB Record->Browse Audio
	Browse_usb_storge = 0 (only applicable to CP860 IP phones)	Menu->USB Record->Browse Space
	app_account = 0 (only applicable to SIP-T58V/T58A/T56A IP phones)	Settings->Basic->APP Accounts

Configuration Parameters for BroadSoft UC-One Version

The following table lists configuration items in the WebItemsLevel.cfg file for configurations only integrated with BroadSoft UC-One firmware version on the phone user interface of the SIP-T58V/T58A/T56A/SIP

VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P /T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860 IP phones.

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	broadsoft_contact_list = 1 (0 for SIP VP-T49G/CP860 IP phones)	SIP-T58V/T58A/T56A: ->Network Directory SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Directory->Network Directory
	broadsoft_calllog_list = 0	SIP-T58V: ->Network CallLog SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T42G/T42S/T41P/T41S/T40P/T40G/T2 9G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		Menu->History->Network CallLog
	CallControl = 1 (0 for SIP VP-T49G IP phones)	SIP-T58V: Settings->Features->Call Control SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control
	callcontrol_anywhere = 1 (1 for SIP VP-T49G IP phones)	SIP-T58V: Settings->Features->Call Control->Anywhere SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control->Anywhere SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Anywhere
	callcontrol_remoteoffice = 1 (1 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Control->Remote Office SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control->Remote Office SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Remote Office
	callcontrol_dnd= 1 (1 for SIP VP-T49GIP)	SIP-T58V/T58A/T56A: Settings->Features->Call Control->Do not

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	phones)	<p>Disturb</p> <p>SIP</p> <p>VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Features->Call Control->Do not Disturb</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Call Control->Do Not Disturb</p>
	callcontrol_simultaneous_ring = 1 (11 for SIP VP-T49G IP phones)	<p>SIP-T58V/T58A/T56A:</p> <p>Settings->Features->Call Control->Simultaneous Ring Personal</p> <p>SIP</p> <p>VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Features->Call Control->Simultaneous Ring Personal</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Call Control->Simultaneous Ring Personal</p>
	callcontrol_mobility = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Features->Call Control->Mobility</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p> <p>Menu->Call Control->Mobility</p>
	callcontrol_group_night_forward = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	<p>SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G:</p> <p>Menu->Features->Call Control->Group Night Forward</p> <p>SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860:</p>

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]		Menu->Call Control->Group Night Forward
	callcontrol_callwaiting = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Features->Call Control->Call Waiting SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Call Waiting
	callcontrol_forward_selective = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Features->Call Control->Call Forward SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Call Forward
	callcontrol_executive = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Features->Call Control->Executive SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Executive
	callcontrol_securityclassification = 1 (not applicable to SIP-T58V/T58A/T56A/SIP VP-T49G IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Features->Call Control->Security Classification SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Security Classification
	callcontrol_executive_assistant = 1 (not applicable to	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29 G: Menu->Features->Call

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
[GUI]	SIP-T58V/T58A/T56A/SI P VP-T49G IP phones)	Control->Executive-Assistant SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Executive-Assistant
	callcontrol_hidenumber = 1 (11 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Control->Hide Number SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control->Hide Number SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Hide Number
	callcontrol_anonymousr ejection = 1 (11 for SIP VP-T49G IP phones)	SIP-T58V/T58A/T56A: Settings->Features->Call Control->Anonymous Rejection SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control->Anonymous Rejection SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Anonymous Rejection
	callcontrol_initialacdstat e = 1 (11 for SIP VP-T49G IP phones, not applicable to SIP-T58V/T58A/T56A IP phones)	SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/ T46S/T29G: Menu->Features->Call Control->Initial ACD State SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27 P/T27G/T23P/T23G/T21(P) E2/T19(P)

Section Header	Parameters and Default Value	Configuration Items on the Phone User Interface
		E2/CP860: Menu->Call Control->Initial ACD State
	callcontrol_setacdstate =1 (11 for SIP VP-T49G IP phones, not applicable to SIP-T58V/T58A/T56A IP phones)	SIP VP-T49G/SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Features->Call Control->ACD State SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->ACD State
	callcontrol_securityclassification = 0 (not applicable to SIP-T58V/T58A/T56A/SI P VP-T49G/CP860 IP phones)	SIP-T54S/T52S/T48G/T48S/T46G/T46S/T29G: Menu->Features->Call Control->Security Classification SIP-T42G/T42S/T41P/T41S/T40P/T40G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860: Menu->Call Control->Security Classification

Configuration Parameters of Handset User Interface

The following table lists configuration items in the WebItemsLevel.cfg file with associated configurations on the handset user interface of the W56P IP DECT phones:

Section Header	Parameters and Default Value	Configuration Items on the Handset User Interface
[GUI]	Menu_Status = 0	OK->Status
	Base = 0	OK->Status->Base
	Handset = 0	OK->Status->Handset
	LineStatus = 0	OK->Status->Line Status
	Menu_Intercom = 0	OK->Intercom
	Intercom_HSXS = 0	OK->Intercom->Handset X
	Intercom_ALLHS = 0	OK->Intercom->All HS
	Menu_VoiceMail = 0	OK->Voice Mail

Section Header	Parameters and Default Value	Configuration Items on the Handset User Interface
[GUI]	Play_Message = 0	OK->Voice Mail->Play Message
	Set_Voice_Mail = 0	OK->Voice Mail->Set Voice Mail
	Set_Key_1 = 0	OK->Voice Mail->Set Key 1
	Menu_CallFeatures = 0	OK->Call Features
	CallForward = 0	OK->Call Features->Call Forward
	AlwaysForward= 0	OK->Call Features->LineX->Always(Disable/Enable)
	BusyForward= 0	OK->Call Features->LineX->Busy(Disable/Enable)
	NoAnswerForward= 0	OK-> Call Features->LineX->No Answer(Disable/Enable)
	DND= 0	OK->Call Features->Do Not Disturb
	CallWaiting= 0	OK->Call Features->Call Waiting
	AnonymousRejection = 0	OK->Call Features->Anon.Call Rejection
	AnonymousCall = 0	OK->Call Features->Anonymous Call
	Menu_Directory = 0	OK->Directory
	Local_Contact_List= 0	OK->Directory->Local Directory
	Remote_Contact_List= 0	OK->Directory->Remote Dir
	Broadsoft_Contact_List= 0	OK->Directory->Network Directory
	LDAP_Contact_List= 0	OK->Directory->LDAP
	Menu_Settings = 0	OK->Settings
	DateTime = 0	OK->Settings->Date & Time
	Audio = 0	OK->Settings->Audio
	Advisory_Tones = 0	OK->Settings->Audio->Advisory Tones
	Ring_Tones = 0	OK->Settings->Audio->Ring Tones
	Volume = 0	OK->Settings->Audio->Ring Tones->Volume
	Melodies = 0	OK->Settings->Audio->Ring Tones->Melodies
	Display = 0	OK->Settings->Display
	Screen_Saver = 0	OK->Settings->Display->Screen Saver

Section Header	Parameters and Default Value	Configuration Items on the Handset User Interface
[GUI]	Wallpaper = 0	OK->Settings->Display->Wallpaper
	Display_Backlight = 0	OK->Settings->Display->Display Backlight
	Keypad_Light = 0	OK->Settings->Display->Keypad Light
	Time_Formate = 0	OK->Settings->Display->Time Format
	Date_Formate = 0	OK->Settings->Display->Date Format
	Input_Method = 0	OK->Settings->Display->Input Method
	Shortcut = 0	OK->Settings->Shortcut
	Soft_Left = 0	OK->Settings->Shortcut->History
	Soft_Right = 0	OK->Settings->Shortcut->Line Status
	Up = 0	OK->Settings->Shortcut->Intercom
	Down = 0	OK->Settings->Shortcut->Directory
	Left = 0	OK->Settings->Shortcut->Volume-
	Right = 0	OK->Settings->Shortcut->Volume+
	Language =0	OK->Settings->Language
	Registration = 0	OK->Settings->Registration
	Register_Handset = 0	OK->Settings->Registration-> Register Handset
	De_reg_Handset = 0	OK->Settings->Registration-> De-reg. Handset
	Select_Base = 0	OK->Settings->Registration-> Select Base
	Telephony = 0	OK->Settings->Telephony
	Auto_Answer = 0	OK->Settings->Telephony->Auto Answer
	Auto_Intercom = 0	OK->Settings->Telephony->Auto Intercom
	Default_Line = 0	OK->Settings->Telephony->Default Line
	Incoming_Lines = 02	OK->Settings->Telephony->Incoming Lines
	Speed_Dial = 0	OK->Settings->Telephony->Speed Dial
	Blacklist = 0	OK->Settings->Telephony->Caller Blacklist

Section Header	Parameters and Default Value	Configuration Items on the Handset User Interface
[GUI]	SystemSettings= 0	OK->Settings->System Settings
	Network = 0	OK->Settings->System Settings->Network
	Handset_Reset = 0	OK->Settings->System Settings->Handset Reset
	Change_Base_PIN = 02	OK->Settings->System Settings->Change Base PIN
	Base_Reset_Local_Cfg = 02	OK->Settings->System Settings->Base Reset
	Base_Restart = 02	OK->Settings->System Settings->Base Restart
	Auto_Provision = 02	OK->Settings->System Settings->Auto Provision
	RPS = 02	OK->Settings->System Settings->RPS
	Eco_Mode_Plus = 02	OK->Settings->System Settings->Eco Mode+
	Eco_Mode = 0	OK->Settings->System Settings->Eco Mode
	Repeater_Mode = 02	OK->Settings->System Settings->Repeater Mode
	HandsetName= 0	OK->Settings->Handset Name
	UpgradeFirmware= 2	OK->Settings->Upgrade Firmware
	Menu_History = 0	OK->History
	All_Calls= 0	OK->History->All Calls
	Missed_Calls= 0	OK->History->Outgoing Calls
	Outgoing_Calls= 0	OK->History->Missed Calls
	Accepted_Calls= 0	OK->History->Accepted Calls
	Menu_Usermode = 0	OK->User Mode

Appendix-B : Sample Configuration Files

SIP-T58V/T58A/T56A IP Phones

The default configuration item settings in factory WebItemsLevel.cfg for SIP-T58V/T58A/T56A IP phones running firmware version 80 or later are:

```
[ Status-Menu ]
Status-Basic = 0
Status-RTP = 0
Status-TalkStats = 0

[ Status ]
version = 0
network = 0
IPv4 = 0
IPv6 = 0
NetworkCommon = 0
AccountStatus = 0
Ext = 0

[ RTP-Status ]
rtcp-status = 12

[ Talk-Stats ]
talk-stats = 12

[ Account ]
account-register = 0
account-basic = 0
account-codec = 0
account-adv = 2

[ Account-Register ]
switch-account = 0
account_status = 0
line_active = 0
account_label = 0
display_name = 0
register_name = 01
user_name = 01
account_password = 01
enabled-outbound-proxy-server = 2
```

```
outbound-proxy-server = 2
transport-item = 2
backup-outbound-proxy-server = 2
proxy-fallback-interval = 2
NAT_traversal = 2
sip_server = 2

[ Account-Basic ]
switch-account = 0
proxy_require = 2
send_anonymous = 1
anonymous_rejection_enabled = 0
anonymous_call_enabled = 0
anonymous_call_OnCode = 1
anonymous_call_OffCode = 1
send_anonymous_rejection_code = 0
anonymous_rejection_OnCode = 1
anonymous_rejection_OffCode = 1
misscall-log = 0
auto-answer = 0
ring-type = 0
AccountBasicACBOnCode = 0
AccountBasicACBOffCode = 0

[ Account-Codec ]
switch-account = 0
codecs-group = 0

[ Account-Adv ]
switch-account = 0
UDP_keep-alive = 2
local-SIP-port = 2
rport = 2
sip-session-timer = 2
subscribe-period = 2
DTMF_items = 2
reliable_retransmission = 2
subscribe-register = 2
MWI-items = 2
voice_mail = 2
voice_mail_display = 2
caller-ID-header = 2
use-session-timer = 2
session-timer = 2
```

```
session-refresher = 2
user-equal-phone = 2
voice-encryption = 2
ptime-item = 2
share-line = 2
Call-Pull-Feature-Access-Code = 2
dialog-info-call-pickup = 2
BLF-list-URI = 2
BlfListCode = 2
BLFListBargeInCode = 2
BLF-List-Retrieve-Code = 2
BLA-number = 2
BLA-subscription-period = 2
SIP-send-MAC = 2
SIP-send-line = 2
SIP-Reg-retry-timer = 2
enable-signal-encode = 2
conference-type = 2
conference-uri = 2
ACD-subscrip-period = 2
Earlymedia = 2
SIPServerType = 2
Music-ServerURI = 2
Direct-Call-Pickup-Code = 2
Group-Call-Pickup-Code = 2
Distinctive-Ring-Tones = 2
UnregisterOnReboot = 2
Out-Dialog-BLF = 2
RTCP-Collector-Name = 2
RTCP-Collector-Address = 2
RTCP-Collector-Port = 2
Number-Of-Linekey = 2
AdvCPSource = 2
SRTP-Auth-Tag = 2
AdvCallParkNumber = 2

[ Network ]
network-basic = 0
network-pcport = 0
network-advanced = 2
shotlevel = 0

[ Network-Basic ]
ipaddress-mode = 0
```

```
ipv4config = 0
ipv6config = 0
wan-ppoe = 0

[ Network-PCPort ]
pcport-active = 0

[ Network-Advanced ]
LLDP-items = 2
CDP-items = 2
VLAN-items = 2
NAT-items = 2
port-link = 2
voice-QoS = 2
local-RTP-port = 2
web-server = 2
8021x = 2
span-to-pc-port = 2
reg-surge-prev = 2
ICMPv6_Status = 2
open-VPN = 2
reserve-port = 2

[ DSSKey ]
linekey = 0
programmablekey = 0
extkey = 0

[ LineKey ]
line-key = 0
Enable-Page-Tips = 0

[ ProgramKey ]
programmable-key = 0

[ ExtKey ]
ext-key = 0

[ Features ]
features-forward = 0
features-general = 0
features-audio = 0
features-intercom = 0
features-transfer = 0
```

```
features-callpickup = 0
features-remote = 2
features-phonelock = 0
features-acd = 2
features-sms = 0
features-actionurl = 2
features-bluetooth = 0
features-poweredled = 0
features-notifypop = 0
features-doorphone = 0

[ Features-Doorphone ]
switch_list = 0
device_model = 0
display_name = 0
phone_number = 0
unlock_pin = 0
full_screen = 0
send_audio = 0
send_video = 0

[ Forward&DND ]
head-forward = 0
forward-mode = 0
forward-account = 0
always-forward = 0
always-forward-enabled = 0
always-forward-target = 0
always-forward-OnCode = 0
always-forward-OffCode = 0
busy-forward = 0
busy-forward-enabled = 0
busy-forward-target = 0
busy-forward-OnCode = 0
busy-forward-OffCode = 0
NoAnswer-forward = 0
NoAnswer-forward-enabled = 0
NoAnswer-forward-ringtimes = 0
NoAnswer-forward-target = 0
NoAnswer-forward-OnCode = 0
NoAnswer-forward-OffCode = 0
DND = 0
DND-Emergency = 0
DND-Authorized-Numbers = 0
```

```
DND-mode = 0
DND-account = 0
DND-Status = 0
DND-OnCode = 0
DND-OffCode = 0

forward-emergency = 0
forward-authorized-numbers = 0

[ General-Information ]
call_waiting = 0
auto-redial = 0
auto_redial_interval = 0
auto_redial_times = 0
key_as_send = 0
reserve-pound = 2
hotline-number = 0
hotline-delay = 0
busytone_delay = 0
return-code-refuse = 0
return-code-DND = 0
call_completion = 0
feature-key-synchronisation = 0
TimeOut-for-DialNow = 0
RFC-2543-Hold = 2
use-outbound-in-dialog = 2
IsDeal-180 = 2
logon-wizard = 2
PswPrefix = 0
PswLength = 0
PswDial = 0
SaveCallHistory = 2
SuppressDTMFDisplay = 1
SuppressDTMFDisplayDelay = 1
play-local-DTMF-tone = 0
DTMFRepetition = 0
MulticastCodec = 0
PlayHoldTone = 0
PlayHoldToneDelay = 0
AllowMute = 0
DualHeadset = 0
AutoAnswerDelay = 0
HeadsetPrior = 0
DTMFReplaceTran = 0
```

```
TranSendDTMF = 1
SendPoundKey = 0
FwdInternational = 0
Diversion-History-Info = 1
blf-led-mode = 0
ReLogOffTime = 2
call-number-filter = 0
allow-IP-call = 0
IP-direct-auto-answer = 0
callog-show-num = 0
voicemail-tone = 0
DHCP-hostname = 0
EnableAutoFavorite = 0
reboot-in-talking = 0
Hide-Feature-Access-Codes = 0
display-method-on-dialing = 2
callog-show-num = 0
auto-linekeys = 1
sip-trust-control = 2
enable-auto-answer-tone = 0

[ Features-Audio ]
call-waiting-tone = 0
button-sound = 0
redial_tone = 0
send-sound = 0
headset-send-volume = 1
handset-send-volume = 1
handfree-send-volume = 1
Ringer_Dev = 0

[ Features-Intercom ]
allow-intercom = 0
intercom-mute = 0
intercom-tone = 0
intercom-barge = 0

push-to-talk-mode

[ Features-Transfer ]
semi-attend-transfer = 0
blind-tran-onhook = 0
Semi-Attend-Trans-OnHook = 0
transfer-on-conference-hang-up = 0
```

```
TransferModeViaDsskey = 0
```

```
[ Features-Callpickup ]
```

```
Call-Pickup = 0
```

```
[ Features-Remote ]
```

```
ActionURILimitIP = 2
```

```
[ Features-Lock ]
```

```
Lock_Enable = 0
```

```
keyboard_lock = 0
```

```
Phone_Unlock_PIN = 0
```

```
Phone_lock_time_out = 0
```

```
emergency_setting = 0
```

```
[ Features-ActionURL ]
```

```
setup-complete = 2
```

```
log-on = 2
```

```
log-off = 2
```

```
register-fail = 2
```

```
off-hook = 2
```

```
on-hook = 2
```

```
incoming-call = 2
```

```
outgoing-call = 2
```

```
call-establish = 2
```

```
Call-Terminated = 2
```

```
DND-On = 2
```

```
DND-Off = 2
```

```
Forward-On-Code = 2
```

```
Forward-Off-Code = 2
```

```
Busy-Forward-On = 2
```

```
Busy-Forward-Off = 2
```

```
No-Answer-Forward-On = 2
```

```
No-Answer-Forward-Off = 2
```

```
TransferCall = 2
```

```
Blind-transfer-call = 2
```

```
Attended-transfer-call = 2
```

```
Hold = 2
```

```
Unhold = 2
```

```
Mute = 2
```

```
Unmute = 2
```

```
Missed-call = 2
```

```
IPChange = 2
```

```
IdletoBusy = 2
```

```
Busytoidle = 2
RejectIncomingCall = 2
AnswerNewInCall = 2
TransferFailed = 2
TransferFinished = 2
ForwardIncomingCall = 2
UCServer = 2
ReportIP = 2
AutopFinish = 2
OpenCallWait = 2
CloseCallWait = 2
Headset = 2
Handfree = 2
CancelCallOut = 2
RemoteBusy = 2
CallRemoteCanceled = 2
Held = 2
Unheld = 2

[ Features-Bluetooth ]
bluetooth-active = 0

[ Features-PowerLED ]
common-power-light-on = 0
ring-power-light-flash = 0
mail-power-light-flash = 0
mute-power-light-flash = 0
hold-power-light-flash = 0
talk-power-light-flash = 0

[ Features-NotifyPop ]
Display-Voice-Mail-Popup = 0
Display-Missed-Call-Popup = 0
Display-Forward-Call-Popup = 0

[ Settings ]
settings-preference = 0
settings-datetime = 0
settings-calldisplay = 0
settings-upgrade = 0
settings-autop = 2
settings-config = 0
settings-dialplan = 2
settings-voice = 2
```

```
settings-ring = 2
settings-tones = 2
settings-softkey = 2
settings-tr069 = 2
settings-voicemonitoring = 2
settings-sip = 2
settings-video = 0
settings-powersaving = 0
```

```
[ settings-powersaving ]
enable = 0
office_Monday = 0
office_Tuesday = 0
office_Wednesday = 0
office_Thursday = 0
office_Friday = 0
office_Saturday = 0
office_Sunday = 0
office_timeout = 0
off_timeout = 0
user_input_ext_timeout = 0
```

```
[ Settings-Preference ]
web-language = 0
live-dialpad = 0
inter-digit-time = 0
backlight = 0
BacklightTime = 0
contrast_ctrl = 0
watchdog = 2
ring_type_setting = 0
Wallpaper = 0
ExpWallpaper = 0
```

```
[ Settings-PowerSaving ]
enable = 0
office_timeout = 0
off_timeout = 0
user_input_ext_timeout = 0
office_hour = 0
office_Monday = 0
office_Tuesday = 0
office_Wednesday = 0
office_Thursday = 0
```

```
office_Friday = 0
office_Saturday = 0
office_Sunday = 0
idle_timeout = 0

[ Time&Date ]
DHCP-Time = 0
time_zone = 0
NTP_priority = 0
prim_server = 0
sec_server = 0
update_interval = 0
daylight-time = 0
time_type = 0
daylight_date= 0
offset = 0
manual-time = 0
manual-time-settings = 0
time_format_setting = 0
date_format_setting = 0
location = 0

daylight_week =0
daylight_day =0

[ Settings-CallDisplay ]
Incoming-Call-Ringer-Animation = 0
Call-Display-Method = 0

[ Settings-Upgrade ]
version_info = 0
reset_to_factory = 2
reboot_device = 0
upgrade_firmware = 0

version_info = 0
reset = 0
reset_local_settings = 0
reset_nonstatic_settings = 0
reset_static_settings = 2
reset_userdata = 0
reset_to_factory = 0
reset_builtin_sdcard = 0
reboot_device = 0
```

```
upgrade_firmware = 0

[ Settings-AutoProvision ]
pnp-active = 2
dhcp-active = 2
custom-option = 2
DHCP-Option-Value = 2
server-URL = 2
account = 2
password = 2
common-AES-key = 2
MAC-Oriented-AES-key = 2
zero_active = 2
wait_time = 2
poweron-active = 2
repeatedly-active = 2
repeat-interval = 2
weekly-active = 2
autop-time = 2
day-of-week = 2
btn-autop-now = 2
attempt-expired-time = 2

flexible-switch = 2
flexible-interval = 2
flexible-autoptime = 2

[ Settings-Config ]
opt-configfile = 0
opt-factory-configfile = 0
export-cfg-config-file = 0
import-cfg-config-file = 0
pcap_trace = 0
syslog = 1
SystemLogLevel = 2
local-configfile = 1

[ Settings-DialPlan ]
replace-rule = 0
dial-now = 0
area-code = 0
block-out = 0
replace-rule-control = 0
```

```
dial-now-control = 0
area-code-control = 0
block-out-control = 0

[ Settings-Voice ]
echo-cancellation = 2
jitter-buffer = 2

[ Settings-Ring ]
personal-ring = 2

[ Settings-Tones ]
tone-items = 2

[ Softkey ]
Custom_SoftKey = 2
SoftKey_Type = 2
SoftKey_Select = 2

[ TR069 ]
head = 2
EnableTR069 = 2
ACSUsername = 2
ACSPassword = 2
ACSRUL = 2
EnablePeriodicInform = 2
PeriodicInformInterval = 2
RequestUsername = 2
RequestPassword = 2

[ Settings-VoiceMonitoring ]
RTCP-Session-Report = 2
RTCP-Interval-Report = 2
RTCP-Interval-Period = 2
RTCP-Warning-Moslq = 2
RTCP-Critical-Moslq = 2
RTCP-Warning-Delay = 2
RTCP-Critical-Delay = 2
Display-VQReport-On-Web = 2
Display-VQReport-On-UI = 2
RTCP-Report-Options = 2

[ Settings-SIP ]
sip-session-timer = 2
```

```
local-SIP-port = 2
TLS-SIP-Port = 2

[ Settings-Video ]
video-active = 0

[ Contacts ]
contacts-basic = 0
contacts-remote = 1
contacts-callinfo = 0
contacts-LDAP = 1
contacts-broadsoft = 0
contacts-multicastIP = 1
contacts-favorite = 0

[ LocalPhoneBook ]
contact-list = 0
all-contacts-control = 0
import-export-contacts = 0
btnImportCSV = 0
btnExportCSV = 0
btnImportXML = 0
btnExportXML = 0
opt-contacts = 0

[ Contacts-Remote ]
remote-phonebook-list = 1
SRemoteNameEnable = 1
SRemoteNameFlashTime = 1

[ PhoneCallInfo ]
call-control = 0
dialed-list-title = 0
dialed-list-content = 0
missed-list-title = 0
missed-list-content = 0
received-list-title = 0
received-list-content = 0
forwarded-list-title = 0
forwarded-list-content = 0

[ LDAP ]
enable-LDAP = 0
LDAP-name-filter = 0
```

```
LDAP-number-filter = 0
LDAP-TLS-Mode = 0
server-address = 0
port = 0
base = 0
user-name = 0
password = 0
maxhits = 0
LDAP-name-attributes = 0
LDAP-number-attributes = 0
LDAP-display-name = 0
protocol = 0
LDAP-lookup-for-incoming-call = 0
LDAP-lookup-for-callout = 0
LDAP-sorting-results = 0

[ Contacts-Broadsoft ]
Directotries = 1
XSI = 1

[ MulticastIP ]
Receive_Priority = 1
MulticastIPConfig = 1
PagePriorityActive = 1
PagingList = 1

[ Contacts-Favorite ]
super-search = 0

[ Security ]
password = 0
trusted_cert = 2
server_cert = 2

[ TrustCerts ]
trust-certs-records = 2
btn-delete-certs = 2
only-accept-trusted-certs = 2
upload-trust-certs = 2
common-name-validation = 2
ca-certs = 2

[ ServerCerts ]
server-certs-records = 2
```

```
server-certs-upload = 2
server-certs-device-cert = 2

[ HiddenSetting ]
custom-factory-config = 2
DND-Active = 2
Forward-Active = 2
Broadsoft-Active = 2
Redirect-Active = 2
pushxml = 2

Metaswitch-Active = 0
Metaswitch-Login-Mode = 0
user-agent = 0

[ GUI ]
status = 0
status_list= 0
Status_IP = 0
Status_IPv6 = 0
Status_MAC = 0
Status_HW = 0
network = 0
Status_More_Phone = 0
Status_More_Account = 0
Status_More_RTP = 0
status_general = 0

features= 0
CallControl = 1
callcontrol_anywhere = 1
callcontrol_remoteoffice = 1
callcontrol_forward = 1
always-forward = 0
busy-forward = 0
NoAnswer-forward = 0
callcontrol_dnd = 1
callcontrol_hidenumber = 1
callcontrol_anonymousrejection = 1
callcontrol_simultaneousring = 1
call_waiting = 0
DSSKey = 0
key_as_send = 0
hotline-number = 0
```

```
Features_Anonymous = 0
Features_AutoRD = 0
intercom = 0
call_completion = 0
history_save = 2
multpaginglist = 2
time_zone = 0
Basic_Time_Manual = 0
display = 0
sound = 0
key_tone = 0
ring_type_setting = 0
unlock_pin = 0
bluetooth = 0
wifi = 12
account_label = 0
display_name = 0
register_name = 01
user_name = 01
account_password = 01
sip_server = 2
enabled-outbound-proxy-server = 2
outbound-proxy-server = 2
proxy-fallback-interval = 01
STUN_server = 2
auto-Answer = 0
Adv_Network = 0
wan_port_title = 0
VLAN-items = 2
wanport = 0
pcport = 2
dhcpvlan = 2
web-server = 2
8021x = 2
open-VPN = 2
open-lldp = 2
network_cdp = 2
network_nat = 2
keyboard_lock = 0
Adv_Reboot = 0
Adv_ResetToFac = 2
password = 0
Adv_AES = 02
autoprovision = 2
```

```
international-forward = 2
MSG_Voice = 0
viewvoicemail = 0
setvoicemail = 0
usermodeentry = 0
NAT_traversal = 2
callcontrol_initialacdstate = 1
callcontrol_setacdstate = 1
Main_Contacts = 0
local_contact_list = 0
remote_contact_list = 0
broadsoft_contact_list = 1
blacklist_list = 0
call_info = 0
local_call_log_list = 0
Adv_Account = 0
Basic_LANG = 0
Basic_Setting_BackLight = 0
Basic_Time_Format = 0
Basic_Time_SNTP = 0
Set_Adv = 0
Set_Basic = 0
dhcptimezone = 0
line_active = 0
dnd = 0
advanced_call_feature_default_account = 0
advanced_call_feature_list = 0
broadsoft_callog_list = 0
date_and_time_general = 0
phone_setting_list = 0
bluetooth = 0
display_wallpaper = 0
usb_interface = 0
usb_browse_audio = 0
usb_browse_video = 0
usb_browse_photo = 0
usb_storage_property = 0
app_account = 0
ResetLocalConfig = 02
reset_configuration = 02
```

SIP VP-T49G IP Phones

The default configuration item settings in factory WebItemsLevel.cfg for SIP VP-T49G IP phones

running firmware version 51.80.0.108 or later are:

```
[ Status-Menu ]
Status-Basic = 0
Status-RTP = 0
Status-TalkStats = 0

[ Status ]
version = 0
network = 0
IPv4 = 0
IPv6 = 0
NetworkCommon = 0
AccountStatus = 0
Ext = 0

[ RTP-Status ]
rtcp-status = 11

[ Talk-Stats ]
talk-stats = 0

[ Account ]
account-register = 0
account-basic = 0
account-codec = 0
account-adv = 0
account-direct=0

[ Account-Register ]
switch-account = 0
account_status = 0
line_active = 0
account_label = 0
display_name = 0
register_name = 01
user_name = 01
account_password = 2
enabled-outbound-proxy-server = 01
outbound-proxy-server = 01

transport-item = 2
backup-outbound-proxy-server = 01
NAT_traversal = 2
sip_server = 2
```

```
proxy-fallback-interval = 01

[ Account-Basic ]
switch-account = 0
proxy_require = 0
send_anonymous = 1
anonymous_call_enabled = 0
anonymous_call_OnCode = 1
anonymous_call_OffCode = 1
anonymous_rejection_enabled = 0
send_anonymous_rejection_code = 0
anonymous_rejection_OnCode = 1
anonymous_rejection_OffCode = 1
misscall-log = 0
auto-answer = 0
ring-type = 0

[ Account-Codec ]
switch-account = 0
codecs-group = 0

[ Account-Adv ]
switch-account = 0
UDP_keep-alive = 2
local-SIP-port = 2
rport = 2
sip-session-timer = 2
subscribe-period = 2
DTMF_items = 2
reliable_retransmission = 2
MWI-items = 2
voice_mail = 0
voice_mail_display = 2
caller-ID-header = 2
use-session-timer = 2
session-timer = 2
session-refresher = 2
user-equal-phone = 2
voice-encryption = 2
ptime-item = 2
share-line = 2
Call-Pull-Feature-Access-Code = 2
dialog-info-call-pickup = 2
BLF-list-URI = 2
```

```
BlfListCode = 2
BLFListBargeInCode = 2
BLF-List-Retrieve-Code = 2
BLA-number = 2
BLA-subscription-period = 2
SIP-send-MAC = 2
SIP-send-line = 2
SIP-Reg-retry-timer = 2
conference-type = 2
conference-uri = 2
Earlymedia = 2
SIPServerType = 2
Music-ServerURI = 2
Direct-Call-Pickup-Code = 2
Group-Call-Pickup-Code = 2
Distinctive-Ring-Tones = 2
UnregisterOnReboot = 2
Out-Dialog-BLF = 2
RTCP-Collector-Name = 2
RTCP-Collector-Address = 2
RTCP-Collector-Port = 2
Number-Of-Linekey = 1
subscribe-register = 2
```

```
[ Network ]
network-basic = 0
network-pcport = 0
network-advanced = 0
network-wifi = 0
shotlevel = 0
```

```
[ Network-Basic ]
ipaddress-mode = 2
ipv4config = 2
ipv6config = 2
wan-ppoe = 2
```

```
[ Network-PCPort ]
pcport-active = 0
```

```
[ Network-Advanced ]
LLDP-items = 2
CDP-items = 2
VLAN-items = 2
```

```
NAT-items = 2
port-link = 2
voice-QoS = 2
web-server = 2
8021x = 2
span-to-pc-port = 2
reg-surge-prev = 2
ICMPv6_Status = 2
open-VPN = 2
reserve-port = 0

[Network-Wifi]
wifi-active = 2
wifi-list = 2
wifi-label = 2
wifi-ssid = 2
wifi-mode = 2
wifi-type = 2
wifi-psk = 2

wifi-edit = 2
wifi-status-detection-timeout = 0

[DSSKey]
memorykey = 0
linekey = 0
programmablekey = 0
extkey = 0

[MemoryKey]
memory-key = 0

[LineKey]
line-key = 0
Enable-Page-Tips = 0
Label-Length = 0
Label-Length-Shorten = 0

[ProgramKey]
programmable-key = 0

[ExtKey]
ext-key = 0
```

```
[ Features ]
features-forward = 0
features-general = 0
features-audio = 0
features-intercom = 0
features-transfer = 0
features-callpickup = 0
features-remote = 0
features-phonelock = 0
features-actionurl = 0
features-bluetooth = 0
features-powerled = 0
features-notifypop = 0

[ Forward&DND ]
head-forward = 0
forward-mode = 0
forward-account = 0

always-forward = 0
always-forward-enabled = 0
always-forward-target = 0
always-forward-OnCode = 0
always-forward-OffCode = 0
busy-forward = 0
busy-forward-enabled = 0
busy-forward-target = 0
busy-forward-OnCode = 0
busy-forward-OffCode = 0
NoAnswer-forward = 0
NoAnswer-forward-enabled = 0
NoAnswer-forward-ringtimes = 0
NoAnswer-forward-target = 0
NoAnswer-forward-OnCode = 0
NoAnswer-forward-OffCode = 0
DND = 0
DND-Emergency = 0
DND-Authorized-Numbers = 0
DND-mode = 01
DND-account = 01
DND-Status = 01
DND-OnCode = 01
DND-OffCode = 01
```

```
forward-emergency = 0
forward-authorized-numbers = 0

[ General-Information ]
call_waiting = 0
auto-redial = 0
auto_redial_interval = 0
auto_redial_times = 0
key_as_send = 0
reserve-pound = 2
hotline-number = 0
hotline-delay = 0
busytone_delay = 0
return-code-refuse = 0
return-code-DND = 0
call_completion = 0
feature-key-synchronisation = 0
TimeOut-for-DialNow = 0
RFC-2543-Hold = 2
use-outbound-in-dialog = 2
IsDeal-180 = 2
logon-wizard = 2
PswPrefix = 2
PswLength = 2
PswDial = 2
SaveCallHistory = 2
SuppressDTMFDisplay = 1
SuppressDTMFDisplayDelay = 1
play-local-DTMF-tone = 0
DTMFRepetition = 0
MulticastCodec = 0
PlayHoldTone = 0
PlayHoldToneDelay = 0
AllowMute = 0
DualHeadset = 1
AutoAnswerDelay = 0
HeadsetPrior = 0
DTMFReplaceTran = 0
TranSendDTMF = 1
SendPoundKey = 0
FwdInternational = 0
Diversion-History-Info = 1
allow-trans-exist-call = 0
ReLogOffTime = 2
```

```
call-number-filter = 0
Use_Logo = 0
upload_logo = 0
allow-IP-call = 0
IP-direct-auto-answer = 0
calllog-show-num = 0
voicemail-tone = 0
DHCP-hostname = 0
EnableAutoFavorite = 0
reboot-in-talking = 0
Hide-Feature-Access-Codes = 0
display-method-on-dialing = 2
cloud_activae = 0
calllog-show-num = 0
auto-linekeys = 1
sip-trust-control = 2
enable-auto-answer-tone = 0

[ Features-Audio ]
call-waiting-tone = 0
button-sound = 0
redial_tone = 0
send-sound = 0
headset-send-volume = 1
handset-send-volume = 1
handfree-send-volume = 1
Ringer_Dev = 0

[ Features-Intercom ]
allow-intercom = 0
intercom-mute = 0
intercom-tone = 0
intercom-barge = 0

[ Features-Transfer ]
semi-attend-transfer = 0
blind-tran-onhook = 0
Semi-Attend-Trans-OnHook = 0
transfer-on-conference-hang-up = 0
TransferModeViaDsskey = 0

[ Features-Callpickup ]
Call-Pickup = 0
Call-Park = 0
```

```
[ Features-Remote ]
pushxml-server-addr = 2
XMLSIPNotify = 2
XMLBlockInCalling = 1
ActionURLLimitIP = 2

[ Features-Lock ]
Lock_Enable = 2
keyboard_lock = 2
Phone_Unlock_PIN = 2
Phone_lock_time_out = 2
emergency_setting = 2

[ Features-ACD ]
ACD-auto-available = 2
ACD-auto-available-timer = 2

[ Features-SMS ]
send-sms = 0

[ Features-ActionURL ]
setup-complete = 2
log-on = 2
log-off = 2
register-fail = 2
off-hook = 2
on-hook = 2
incoming-call = 2
outgoing-call = 2
call-establish = 2
Call-Terminated = 2
DND-On = 2
DND-Off = 2
Forward-On-Code = 2
Forward-Off-Code = 2
Busy-Forward-On = 2
Busy-Forward-Off = 2
No-Answer-Forward-On = 2
No-Answer-Forward-Off = 2
TransferCall = 2
Blind-transfer-call = 2
Attended-transfer-call = 2
Hold = 2
```

```
Unhold = 2
Mute = 2
Unmute = 2
Missed-call = 2
IPChange = 2
IdletoBusy = 2
Busytoidle = 2
RejectIncomingCall = 2
AnswerNewInCall = 2
TransferFailed = 2
TransferFinished = 2
ForwardIncomingCall = 2
UCServer = 2
ReportIP = 2
Autofinish = 2
OpenCallWait = 2
CloseCallWait = 2
Headset = 2
Handfree = 2
CancelCallOut = 2
RemoteBusy = 2
CallRemoteCanceled = 2

[ Features-Bluetooth ]
bluetooth-active = 0

[ Features-PowerLED ]
common-power-light-on = 0
ring-power-light-flash = 0
mail-power-light-flash = 0
mute-power-light-flash = 0
hold-power-light-flash = 0
talk-power-light-flash = 0

[ Features-NotifyPop ]
Display-Voice-Mail-Popup = 0
Display-Missed-Call-Popup = 0
Display-Forward-Call-Popup = 0
Display-Text-Message-Popup = 0

[ Settings ]
settings-preference = 0
settings-datetime = 0
settings-calldisplay = 0
```

```
settings-upgrade = 0  
settings-autop = 0  
settings-config = 0  
settings-dialplan = 0  
settings-voice = 0  
settings-ring = 1  
settings-tones = 0  
settings-softkey = 2  
settings-tr069 = 2  
settings-voicemonitoring = 0  
settings-sip = 1  
settings-camera = 0  
settings-video = 0  
settings-powersaving= 0
```

[Settings-Preference]

```
web-language = 0  
live-dialpad = 0  
inter-digit-time = 0  
UnusedBackLight = 0  
backlight = 0  
BacklightTime = 0  
contrast_ctrl = 0  
watchdog = 2  
ring_type_setting = 0  
Wallpaper = 0  
screen-saver-wait-time = 0  
screen-saver-type = 0
```

[Time&Date]

```
DHCP-Time = 0  
time_zone = 0  
NTP_priority = 0  
prim_server = 0  
sec_server = 0  
update_interval = 0  
daylight-time = 0  
time_type = 0  
daylight_date= 0  
offset = 0  
manual-time = 0  
manual-time-settings = 0  
time_format_setting = 0  
date_format_setting = 0
```

```
location = 0

[ Settings-CallDisplay ]
Display-Contact-Photo = 0
Incoming-Call-Ringer-Animation = 0
Call-Display-Method = 0

[ Settings-Upgrade ]
version_info = 0
reset_to_factory = 1
reset_local_config = 0
reboot_device = 0
upgrade_firmware = 1

[ Settings-AutoProvision ]
pnp-active = 2
dhcp-active = 2
custom-option = 2
DHCP-Option-Value = 2
server-URL = 2
account = 2
password = 2
common-AES-key = 2
MAC-Oriented-AES-key = 2
zero_active = 2
wait_time = 2
poweron-active = 2
repeatedly-active = 2
repeat-interval = 2
weekly-active = 2
autop-time = 2
day-of-week = 2
btn-autop-now = 2
attempt-expired-time = 2

[ Settings-Config ]
opt-configfile = 1
opt-factory-configfile = 2
export-cfg-config-file = 2
import-cfg-config-file = 2
pcap_trace = 1
syslog = 1
SystemLogLevel = 2
ExportAllDiagnosticFiles = 2
```

```
[ Settings-DialPlan ]
replace-rule = 0
dial-now = 0
area-code = 0
block-out = 0
replace-rule-control = 0
dial-now-control = 0
area-code-control = 0
block-out-control = 0

[ Settings-Voice ]
echo-cancellation = 0
jitter-buffer = 0

[ Settings-Ring ]
personal-ring = 1

[ Settings-Tones ]
tone-items = 0

[ Softkey ]
Custom_SoftKey = 2
SoftKey_Type = 2
SoftKey_Select = 2

[ TR069 ]
head = 2
EnableTR069 = 2
ACSUsername = 2
ACSPassword = 2
ACSRUL = 2
EnablePeriodicInform = 2
PeriodicInformInterval = 2
RequestUsername = 2
RequestPassword = 2

[ Settings-VoiceMonitoring ]
RTCP-Session-Report = 2
RTCP-Interval-Report = 2
RTCP-Interval-Period = 2
RTCP-Warning-MosIq = 2
RTCP-Critical-MosIq = 2
RTCP-Warning-Delay = 2
```

```
RTCP-Critical-Delay = 2  
Display-VQReport-On-Web = 2  
Display-VQReport-On-UI = 2  
RTCP-Report-Options = 2
```

```
[ Settings-SIP ]  
sip-session-timer = 2  
local-SIP-port = 2  
TLS-SIP-Port = 2
```

```
[ Settings-Camera ]  
scene-mode = 2  
manual-settings = 2  
exposure = 2  
status-bar-icon = 2
```

```
[ Settings-Video ]  
video-active = 0  
auto-start-video = 0  
auto-answer-video-mute = 0  
uplink-bandwidth = 2  
downlink-bandwidth = 2
```

```
[ Settings-PowerSaving ]  
office_hour = 2  
office_Monday = 2  
office_Tuesday = 2  
office_Wednesday = 2  
office_Thursday = 2  
office_Friday = 2  
office_Saturday = 2  
office_Sunday = 2  
idle_timeout = 2  
office_timeout = 2  
off_timeout = 2  
user_input_ext_timeout = 2
```

```
[ Contacts ]  
contacts-basic = 0  
contacts-remote = 0  
contacts-callinfo = 0  
contacts-LDAP = 0  
contacts-broadsoft = 0  
contacts-multicastIP = 0
```

```
contacts-favorite = 0

[ LocalPhoneBook ]
contact-list = 0
all-contacts-control = 0
import-export-contacts = 1
btnImportCSV = 1
btnExportCSV = 1
btnImportXML = 1
btnExportXML = 1
opt-contacts = 0

[ Contacts-Remote ]
remote-phonebook-list = 0
SRemoteNameEnable = 0
SRemoteNameFlashTime = 0

[ PhoneCallInfo ]
call-control = 0
dialed-list-title = 0
dialed-list-content = 0
missed-list-title = 0
missed-list-content = 0
received-list-title = 0
received-list-content = 0
forwarded-list-title = 0
forwarded-list-content = 0

[ LDAP ]
enable-LDAP = 0
LDAP-name-filter = 0
LDAP-number-filter = 0
LDAP-TLS-Mode = 0
server-address = 0
port = 0
base = 0
user-name = 0
password = 0
maxhits = 0
LDAP-name-attributes = 0
LDAP-number-attributes = 0
LDAP-display-name = 0
protocol = 0
LDAP-lookup-for-incoming-call = 0
```

```
LDAP-lookup-for-callout = 0  
LDAP-sorting-results = 0
```

```
[ Contacts-Broadsoft ]  
Directotries = 0  
XSI = 0
```

```
[ MulticastIP ]  
Receive_Priority = 0  
MulticastIPConfig = 0  
PagePriorityActive = 0  
PagingList = 0
```

```
[ Contacts-Favorite ]  
contacts-group = 0  
super-search = 0
```

```
[ Security ]  
password = 0  
trusted_cert = 2  
server_cert = 2
```

```
[ Password ]  
set-password = 0
```

```
[ TrustCerts ]  
trust-certs-records = 2  
btn-delete-certs = 2  
only-accept-trusted-certs = 2  
upload-trust-certs = 2  
common-name-validation = 2  
ca-certs = 2
```

```
[ ServerCerts ]  
server-certs-records = 2  
server-certs-upload = 2  
server-certs-device-cert = 2
```

```
[ HiddenSetting ]  
custom-factory-config = 2  
DND-Active = 2  
Forward-Active = 2  
Broadsoft-Active = 1  
Redirect-Active = 1
```

```
UC-Active = 1
pushxml = 2

[ GUI ]
status_list= 0
Status_IP = 11
Status_IPv6 = 11
Status_MAC = 21
Status_HW = 01
Status_More = 01
network = 0
Status_More_Phone = 0
Status_More_Account = 0
Status_More_RTP = 02
status_general = 02

features= 02
CallControl = 0
callcontrol_anywhere = 11
callcontrol_remoteoffice = 11
callcontrol_forward = 11
always-forward = 1
busy-forward = 1
NoAnswer-forward = 1
callcontrol_dnd= 11
callcontrol_hidenumber = 11
callcontrol_anonymousrejection = 11
callcontrol_simultaneousring = 11

call_waiting = 1
DSSKey = 1
key_as_send= 12
hotline-number = 1
Features_Anonymous = 1
Features_AutoRD = 1
intercom = 1
call_completion = 1
history_save= 2

multipaginglist = 10

Main_Settings = 0

time_zone = 0
```

```
Basic_Time_Manual = 0
display = 10
sound = 1
key_tone = 1
ring_type_setting = 1
unlock_pin= 2

account_label = 02
display_name = 02
register_name = 02
user_name = 01
account_password = 01
sip_server = 01
enabled-outbound-proxy-server = 01
outbound-proxy-server = 01
STUN_server = 02
auto-Answer= 1
Adv_Network = 0
wan_port_title = 02
VLAN-items = 02
wanport = 02
pcport = 02
dhcpvlan = 02
web-server = 02
8021x = 02
open-VPN = 02
open-lldp = 02
network_cdp = 02
network_nat = 02
softkey_Label = 02
keyboard_lock = 02
Adv_Reboot = 02
Adv_ResetToFac = 2
password = 0
Adv_AES = 02
autoprovision = 02
international-forward = 02

SMS= 12
MSG_Voice = 1
viewvoicemail = 1
setvoicemail = 1
usermodeentry = 0
NAT_traversal = 02
```

```
contrast_ctrl = 0

callcontrol_initialacdstate = 11
callcontrol_setacdstate = 11

Main_Contacts = 0
local_contact_list = 0
remote_contact_list = 0
broadsoft_contact_list = 0
blacklist_list = 0

call_info= 0
local_call_log_list = 01

Adv_Account = 2
Basic_LANG = 0
Basic_Setting_BackLight = 0
Basic_Time_Format = 0
Basic_Time_SNTP = 0
MSG_Text = 0
SMS_Draftbox = 0
SMS_Inbox = 0
SMS_NEW = 0
SMS_Outbox = 0
SMS_Sentbox = 0
Set_Adv = 0
Set_Basic = 0
dhcptimezone = 0
line_active = 2
status = 0
dnd= 0
advanced_call_feature_default_account = 2
advanced_call_feature_general = 1
advanced_call_feature_list = 1
broadsoft_calllog_list = 0
date_and_time_general = 0
phone_setting_list = 02
reset_and_reboot_list = 02
display_wallpaper = 1
reset_default = 0
bluetooth = 1
wifi = 2

camera_setting_interface = 00
```

```

usb_interface = 00
usb_browse_audio = 00
usb_browse_video = 00
usb_browse_photo = 00
usb_storage_property = 00
hdmi = 00
video_setting_interface = 00
proxy-fallback-interval = 01

```

SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T23G/T21(P) E2/T19(P) E2/CP860 IP Phones

The default configuration item settings in factory WebItemsLevel.cfg for SIP-T54S/T52S/T48G/T48S/T46G/T46S/T42G/T42S/T41P/T41S/T40P/T40G/T29G/T27P/T27G/T23P/T21(P) E2/T19(P) E2 IP phones running firmware version 81 or later are:

```

[ Status-Menu ]
Status-Basic = 0
Status-RTP = 0

[ Status ]
version = 0
network = 0
IPv4 = 0
IPv6 = 0
NetworkCommon = 0
AccountStatus = 0
Ext = 0
DeviceCertificate = 0

[ Account ]
account-register = 0
account-basic = 0
account-codec = 0
account-adv = 2

[ Account-Register ]
switch-account = 0
account_status = 0
line_active = 0
account_label = 0

```

```
display_name = 0
register_name = 01
user_name = 01
account_password = 01
enabled-outbound-proxy-server = 2
outbound-proxy-server = 2
backup-outbound-proxy-server = 2
proxy-fallback-interval = 2
NAT_traversal = 2
sip_server = 2
sip_server2 = 2
outbound-proxy-server-port = 2
backup-outbound-proxy-server-port = 2

[ Account-Basic ]
switch-account = 0
proxy_require = 2
send_anonymous = 1
anonymous_call_enabled = 0
anonymous_call_OnCode = 1
anonymous_call_OffCode = 1
anonymous_rejection_enabled = 0
anonymous_rejection_OnCode = 1
anonymous_rejection_OffCode = 1
misscall-log = 0
auto-answer = 0
ring-type = 0
send_anonymous_rejection_code = 0

[ Account-Codec ]
switch-account = 0
codecs-group = 0

[ Account-Adv ]
switch-account = 0
UDP_keep-alive = 2
local-SIP-port = 2
rport = 2
sip-session-timer = 2
subscribe-period = 2
DTMF_items = 2
reliable_retransmission = 2
MWI-items = 2
voice_mail = 2
```

```
caller-ID-header = 2
use-session-timer = 2
session-timer = 2
session-refresher = 2
user-equal-phone = 2
voice-encryption = 2
ptime-item = 2
share-line = 2
Call-Pull-Feature-Access-Code = 2
dialog-info-call-pickup = 2
BLF-list-URI = 2
BlfListCode = 2
BLFListBargeInCode = 2
BLF-List-Retrieve-Code = 2
BLA-number = 2
BLA-subscription-period = 2
SIP-send-MAC = 2
SIP-send-line = 2
SIP-Reg-retry-timer = 2
conference-type = 2
conference-uri = 2
ACD-subscrip-period = 2
Earlymedia = 2
SIPServerType = 2
Music-ServerURI = 2
Direct-Call-Pickup-Code = 2
Group-Call-Pickup-Code = 2
Distinctive-Ring-Tones = 2
UnregisterOnReboot = 2
Out-Dialog-BLF = 2
RTCP-Collector-Name = 2
RTCP-Collector-Address = 2
RTCP-Collector-Port = 2
voice_mail_display = 2
subscribe-register = 2
udp-keep-alive-type = 2
udp-keep-alive-interval = 2
Number-Of-Linekey = 2
```

[Network]

```
network-basic = 0
network-pcport = 0
network-advanced = 2
network-nat = 2
```

```
network-wifi = 0
shotlevel =2

[ Network-Basic ]
ipaddress-mode = 0
ipv4config = 0
ipv6config = 0

[ Network-PCPort ]
pcport-active = 0

[ Network-Nat ]
manual = 2
manual-switch = 2
manual-ip = 2
ICE = 2
ICE-switch = 2
STUN = 2
STUN-switch = 2
STUN-server = 2
STUN-port = 2
TURN = 2
TURN-switch = 2
TURN-server = 2
TURN-port = 2
TURN-username = 2
TURN-password = 2

[ Network-Advanced ]
LLDP-items = 2
CDP-items = 2
VLAN-items = 2
port-link = 2
voice-QoS = 2
local-RTP-port = 2
web-server = 2
8021x = 2
span-to-pc-port = 2
reg-surge-prev = 2
ICMPv6_Status = 2
open-VPN = 2

[ Network-Wifi ]
wifi-active = 0
```

```
wifi-list = 0  
wifi-label = 0  
wifi-ssid = 0  
wifi-mode = 0  
wifi-type = 0  
wifi-psk = 0  
  
[ DSSKey ]  
linekey = 0  
programmablekey = 0  
extkey = 0  
  
[ LineKey ]  
line-key = 0  
Enable-Page-Tips = 0  
Label-Length = 0  
  
[ ProgramKey ]  
programmable-key = 0  
  
[ ExtKey ]  
ext-key = 0  
  
[ Features ]  
features-forward = 0  
features-general = 0  
features-audio = 0  
features-intercom = 0  
features-transfer = 0  
features-callpickup = 0  
features-remote = 2  
features-phonelock = 0  
features-acd = 2  
features-sms = 0  
features-actionurl = 2  
features-bluetooth = 0  
features-powerled = 0  
features-notifypop = 0  
  
[ Forward&DND ]  
head-forward = 0  
forward-mode = 0
```

```
forward-account = 0

always-forward = 0
always-forward-enabled = 0
always-forward-target = 0
always-forward-OnCode = 0
always-forward-OffCode = 0
busy-forward = 0
busy-forward-enabled = 0
busy-forward-target = 0
busy-forward-OnCode = 0
busy-forward-OffCode = 0
NoAnswer-forward = 0
NoAnswer-forward-enabled = 0
NoAnswer-forward-ringtimes = 0
NoAnswer-forward-target = 0
NoAnswer-forward-OnCode = 0
NoAnswer-forward-OffCode = 0
DND = 0
DND-Emergency = 0
DND-Authorized-Numbers = 0
DND-mode = 0
DND-account = 0
DND-Status = 0
DND-OnCode = 0
DND-OffCode = 0

forward-emergency = 0
forward-authorized-numbers = 0
```

```
[ General-Information ]
call_waiting = 0
auto-redial = 0
auto_redial_interval = 0
auto_redial_times = 0
key_as_send = 0
reserve-pound = 2
hotline-number = 0
hotline-delay = 0
busytone_delay = 0
return-code-refuse = 0
return-code-DND = 0
call_completion = 0
```

```
feature-key-synchronisation = 0
TimeOut-for-DialNow = 0
RFC-2543-Hold = 2
use-outbound-in-dialog = 2
IsDeal-180 = 2
logon-wizard = 2
PswPrefix = 0
PswLength = 0
PswDial = 0
SaveCallHistory = 2
SuppressDTMFDisplay = 1
SuppressDTMFDisplayDelay = 1
play-local-DTMF-tone = 0
DTMFRepetition = 0
MulticastCodec = 0
PlayHoldTone = 0
PlayHoldToneDelay = 0
AllowMute = 0
DualHeadset = 0
AutoAnswerDelay = 0
HeadsetPrior = 0
DTMFReplaceTran = 0
TranSendDTMF = 1
SendPoundKey = 0
FwdInternational = 0
Diversion-History-Info = 1
allow-trans-exist-call = 0
blf-led-mode = 0
ReLogOffTime = 2
call-number-filter = 0
Use_Logo = 0
upload_logo = 0
allow-IP-call = 0
IP-direct-auto-answer = 0
calllog-show-num = 0
voicemail-tone = 0
DHCP-hostname = 0
EnableAutoFavorite = 0
reboot-in-talking = 0
Hide-Feature-Access-Codes = 0
display-method-on-dialing = 2
calllog-show-num = 0
auto-linekeys = 1
sip-trust-control = 2
```

```
enable-auto-answer-tone = 0
```

```
[ Features-Audio ]
```

```
call-waiting-tone = 0
```

```
button-sound = 0
```

```
redial_tone = 0
```

```
send-sound = 0
```

```
headset-send-volume = 1
```

```
handset-send-volume = 1
```

```
handfree-send-volume = 1
```

```
Ringer_Dev = 0
```

```
[ Features-Intercom ]
```

```
allow-intercom = 0
```

```
intercom-mute = 0
```

```
intercom-tone = 0
```

```
intercom-barge = 0
```

```
[ Features-Transfer ]
```

```
semi-attend-transfer = 0
```

```
Semi-Attend-Trans-OnHook = 0
```

```
blind-tran-onhook = 0
```

```
transfer-on-conference-hang-up = 0
```

```
TransferModeViaDsskey = 0
```

```
[ Features-Callpickup ]
```

```
Call-Pickup = 0
```

```
Call-Park = 0
```

```
[ Features-Remote ]
```

```
pushxml-server-addr = 2
```

```
XMLSIPNotify = 2
```

```
XMLBlockInCalling = 2
```

```
ActionURILimitIP = 2
```

```
CSTAControl = 2
```

```
[ Features-Lock ]
```

```
Lock_Enable = 0
```

```
keyboard_lock = 0
```

```
Phone_Unlock_PIN = 0
```

```
Phone_lock_time_out = 0
```

```
emergency_setting = 0
```

```
[ Features-ACD ]
```

```
ACD-auto-available = 2
ACD-auto-available-timer = 2

[ Features-ActionURL ]
setup-complete = 2
log-on = 2
log-off = 2
register-fail = 2
off-hook = 2
on-hook = 2
incoming-call = 2
outgoing-call = 2
call-establish = 2
Call-Terminated = 2
DND-On = 2
DND-Off = 2
Forward-On-Code = 2
Forward-Off-Code = 2
Busy-Forward-On = 2
Busy-Forward-Off = 2
No-Answer-Forward-On = 2
No-Answer-Forward-Off = 2
TransferCall = 2
Blind-transfer-call = 2
Attended-transfer-call = 2
Hold = 2
Unhold = 2
Mute = 2
Unmute = 2
Missed-call = 2
IPChange = 2
IdletoBusy = 2
BusytIdle = 2
RejectIncomingCall = 2
AnswerNewInCall = 2
TransferFailed = 2
TransferFinished = 2
ForwardIncomingCall = 2
UCServer = 2
ReportIP = 2
AutopFinish = 2
OpenCallWait = 2
CloseCallWait = 2
Headset = 2
```

```
Handfree = 2
CancelCallOut = 2
RemoteBusy = 2
CallRemoteCanceled = 2

[ Features-Bluetooth ]
bluetooth-active = 0

[ Features-PowerLED ]
common-power-light-on = 0
ring-power-light-flash = 0
mail-power-light-flash = 0
mute-power-light-flash = 0
hold-power-light-flash = 0
talk-power-light-flash = 0
misscall-power-light-flash = 0

[ Features-NotifyPop ]
Display-Voice-Mail-Popup = 0
Display-Missed-Call-Popup = 0
Display-Forward-Call-Popup = 0
Display-Text-Message-Popup = 0

[ Settings ]
settings-preference = 0
settings-datetime = 0
settings-calldisplay = 0
settings-upgrade = 0
settings-autop = 2
settings-config = 0
settings-dialplan = 2
settings-voice = 2
settings-ring = 2
settings-tones = 2
settings-softkey = 2
settings-tr069 = 2
settings-voicemonitoring = 2
settings-sip = 2
settings-powersaving = 0

[ Settings-Preference ]
web-language = 0
live-dialpad = 0
inter-digit-time = 0
```

```
transparency =0  
UnusedBackLight = 0  
backlight = 0  
BacklightTime = 0  
contrast_ctrl = 0  
watchdog = 2  
ring_type_setting = 0  
Wallpaper = 0  
ScreenSaver = 0  
ScreenSaverUpload = 0
```

```
[ Settings-PowerSaving ]  
enable = 2  
office_timeout = 0  
off_timeout = 0  
user_input_ext_timeout = 0  
office_hour = 0  
office_Monday = 0  
office_Tuesday = 0  
office_Wednesday = 0  
office_Thursday = 0  
office_Friday = 0  
office_Saturday = 0  
office_Sunday = 0  
idle_timeout = 0
```

```
[ Time&Date ]  
DHCP-Time = 0  
time_zone = 0  
NTP_priority = 0  
prim_server = 0  
sec_server = 0  
update_interval = 0  
daylight-time = 0  
time_type = 0  
daylight_date= 0  
offset = 0  
manual-time = 0  
manual-time-settings = 0  
time_format_setting = 0  
date_format_setting = 0  
location = 0
```

```
[ Settings-CallDisplay ]
```

```
Display-Contact-Photo = 0  
Incoming-Call-Ringer-Animation = 0  
Call-Display-Method = 0
```

```
[ Settings-Upgrade ]  
version_info = 0  
reset_to_factory = 2  
reboot_device = 0  
upgrade_firmware = 0  
reset = 0  
reset_local_settings = 0  
reset_nonstatic_settings = 0  
reset_static_settings = 2  
reset_userdata = 0
```

```
[ Settings-AutoProvision ]  
pnp-active = 2  
dhcp-active = 2  
custom-option = 2  
DHCP-Option-Value = 2  
server-URL = 2  
account = 2  
password = 2  
common-AES-key = 2  
MAC-Oriented-AES-key = 2  
zero_active = 2  
wait_time = 2  
poweron-active = 2  
repeatedly-active = 2  
repeat-interval = 2  
weekly-active = 2  
autop-time = 2  
day-of-week = 2  
btn-autop-now = 2  
attempt-expired-time = 2  
weekly-upgrade-interval = 2  
inactivity-time-expire = 2  
flexible-switch = 2  
flexible-interval = 2  
flexible-autoptime = 2
```

```
[ Settings-Config ]  
opt-configfile = 0  
opt-factory-configfile = 0
```

```
export-cfg-config-file = 0
import-cfg-config-file = 0
pcap_trace = 0

ExportAllDiagnosticFiles = 0
LocalLogging = 0
LocalLogSwitch = 0
LocalLogLevel = 0
LocalLogMaxFileSize = 0
LocalLogExport = 0
SyslogSwitch = 2
SyslogServer = 2
SyslogTransportType = 2
SyslogLevel = 2
SyslogFacility = 2
SyslogPrependMac = 2
```

[Settings-DialPlan]

```
replace-rule = 0
dial-now = 0
area-code = 0
block-out = 0
replace-rule-control = 0
dial-now-control = 0
area-code-control = 0
block-out-control = 0
```

[Settings-Voice]

```
echo-cancellation = 2
jitter-buffer = 2
```

[Settings-Ring]

```
personal-ring = 2
```

[Settings-Tones]

```
tone-items = 2
tone-country = 2
```

[Softkey]

```
CustomSoftKey = 2
SoftKeyType = 2
SoftKeySelect = 2
```

```
[ TR069 ]
head = 2
EnableTR069 = 2
ACSUUsername = 2
ACSPassword = 2
ACSURL = 2
EnablePeriodicInform = 2
PeriodicInformInterval = 2
RequestUsername = 2
RequestPassword = 2

[ Settings-VoiceMonitoring ]
RTCP-Session-Report = 2
RTCP-Interval-Report = 2
RTCP-Interval-Period = 2
RTCP-Warning-MosIq = 2
RTCP-Critical-MosIq = 2
RTCP-Warning-Delay = 2
RTCP-Critical-Delay = 2
Display-VQReport-On-Web = 2
Display-VQReport-On-UI = 2
RTCP-Report-Options = 2
Voice-RTCP-XR-REPORT = 2

[ Settings-SIP ]
sip-session-timer = 2
local-SIP-port = 2
TLS-SIP-Port = 2

[ Contacts ]
contacts-basic = 0
contacts-remote = 1
contacts-callinfo = 0
contacts-LDAP = 1
contacts-broadsoft = 0
contacts-multicastIP = 1
contacts-favorite = 0

[ LocalPhoneBook ]
contact-list = 0
all-contacts-control = 0
import-export-contacts = 0
btnImportCSV = 0
```

```
btnExportCSV = 0
btnImportXML = 0
btnExportXML = 0
opt-contacts = 0

[ Contacts-Remote ]
remote-phonebook-list = 1
SRemoteNameEnable = 1
SRemoteNameFlashTime = 1

[ PhoneCallInfo ]
call-control = 0
dialed-list = 0
missed-list = 0
received-list = 0
forwarded-list = 0

[ LDAP ]
enable-LDAP = 0
LDAP-name-filter = 0
LDAP-number-filter = 0
LDAP-TLS-Mode = 0
server-address = 0
port = 0
base = 0
user-name = 0
password = 0
maxhits = 0
LDAP-name-attributes = 0
LDAP-number-attributes = 0
LDAP-display-name = 0
protocol = 0
LDAP-lookup-for-incoming-call = 0
LDAP-lookup-for-callout = 0
LDAP-sorting-results = 0

[ Apps ]
brodsoft-XSI = 1
brodsoft-XMPP = 1

[ Broadsoft ]
XSI = 1
```

```
Directotries = 1
XMPP-account = 1
XMPP-username = 1
XMPP-password = 1
CallLog = 1

[ MulticastIP ]
Receive_Priority = 1
MulticastIPConfig = 1
PagePriorityActive = 1
PagingList = 1

[ Contacts-Favorite ]
contacts-group = 0
super-search = 0

[ Security ]
password = 0
trusted_cert = 2
server_cert = 2

[ TrustCerts ]
trust-certs-records = 2
btn-delete-certs = 2
only-accept-trusted-certs = 2
upload-trust-certs = 2
common-name-validation = 2
ca-certs = 2

[ ServerCerts ]
server-certs-records = 2
server-certs-upload = 2
server-certs-device-cert = 2

[ HiddenSetting ]
custom-factory-config = 2
DND-Active = 2
Forward-Active = 2
Broadsoft-Active = 2
Redirect-Active = 2
UC-Active = 2
pushxml = 2
XSI-Active = 2
remote_pcap = 2
```

```
remote_pcap_switch = 2
remote_pcap_port = 2
remote_pcap_password = 2

[ GUI ]
status_list= 0
Status_IP = 0
Status_IPv6 = 0
Status_MAC = 0
Status_HW = 0
Status_More = 0
network = 0
Status_More_Phone = 0
Status_More_Account = 0
Status_More_RTP = 0
status_general = 0
softkey Label = 0
features= 0
CallControl = 1
callcontrol_anywhere = 1
callcontrol_remoteoffice = 1
callcontrol_forward = 1
always-forward = 0
busy-forward = 0
NoAnswer-forward = 0
callcontrol_dnd= 1
callcontrol_hidenumber = 1
callcontrol_anonymousrejection = 1
callcontrol_simultaneousring = 1
callcontrol_mobility =1
callcontrol_group_night_forward =1
callcontrol_callwaiting =1
callcontrol_forward_selective =1
callcontrol_executive =1
callcontrol_securityclassification =1
callcontrol_executive_assistant =1
call_waiting = 0
DSSKey = 0
key_as_send= 0
hotline-number = 0
Features_Anonymous = 0
Features_AutoRD = 0
intercom = 0
call_completion = 0
```

```
history_save= 2
multipaginglist = 2
Main_Settings= 0
time_zone = 0
Basic_Time_Manual = 0
display = 0
sound = 0
key_tone = 0
ring_type_setting = 0
unlock_pin= 0
account_label = 0
display_name = 0
register_name = 01
user_name = 01
account_password = 01
sip_server = 2
enabled-outbound-proxy-server = 2
outbound-proxy-server = 2
STUN_server = 2
auto-Answer= 0
```

```
Adv_Network = 0
wan_port_title = 0
VLAN-items = 2
wanport = 0
pcport = 2
dhcpvlan = 2
web-server = 2
8021x = 2
open-VPN = 2
open-lldp = 2
network_cdp = 2
network_nat = 2
keyboard_lock = 0
Adv_Reboot = 0
Adv_ResetToFac = 2
password = 0
autoprovision = 2
international-forward = 2

SMS= 0
MSG_Voice = 0
viewvoicemail = 0
```

```
setvoicemail = 0
usermodeentry = 0
NAT_traversal = 2
contrast_ctrl = 0
broadsoft_contact_list = 1
callcontrol_initialacdstate = 1
callcontrol_setacdstate = 1
Main_Contacts = 0
local_contact_list = 0
remote_contact_list = 0
blacklist_list = 0
call_info= 0
local_call_log_list = 0
Adv_Account = 0
Basic_LANG = 0
Basic_Setting_BackLight = 0
Basic_Time_Format = 0
Basic_Time_SNTP = 0
MSG_Text = 0
SMS_Draftbox = 0
SMS_Inbox = 0
SMS_NEW = 0
SMS_Outbox = 0
SMS_Sentbox = 0
Set_Adv = 0
Set_Basic = 0
dhcptimezone = 0
line_active = 0
status = 0
dnd= 0
advanced_call_feature_default_account = 0
advanced_call_feature_general = 0
advanced_call_feature_list = 0
broadsoft_calllog_list = 0
date_and_time_general = 0
bluetooth = 0
display_wallpaper = 0
reset_default = 0
wifi = 0
Features_Diagnostics = 0
Diagnostics_Network = 0
Diagnostics_Ping = 0
Diagnostics_TraceRoute = 0
display_dsskey_wallpaper = 0
```

```

usb_record= 0
browse_usb_record= 0
browse_usb_storage= 0
Adv_ResetConfig = 0
ResetLocalConfig = 0
ResetNonStaticConfig = 0
ResetStaticConfig = 2

callcontrol_securityclassification = 0
ResetUserDataUserCfg = 0
check_key_guard_lock = 0
screensaver = 0
blf_ring_setting = 0
Country = 0
USBIdleRecordEnable = 0

```

W52P/W56P IP DECT Phones

The default configuration item settings in factory WebItemsLevel.cfg for W56P IP DECT phones running firmware version 81 or later are:

```

[ Status-Menu ]
Status-Basic = 0
Status-RTP = 0
Status-VoIP = 0

[ Status ]
version = 0
network = 0
IPv4 = 0
NetworkCommon = 0

[ Status-VoIP ]
registered-handset = 0
registered-new-handset = 0
voip-status = 0
paging = 0

[ Account ]

```

```
account-register = 0
account-basic = 0
account-codec = 0
account-adv = 0
account-assign = 0
account-handsetname = 0

[ Account-Register ]
switch-account = 0
account_status = 0
line_active = 0
account_label = 0
display_name = 0
register_name = 01
user_name = 01
account_password = 2
enabled-outbound-proxy-server = 01
outbound-proxy-server = 01
transport-item = 2
backup-outbound-proxy-server = 01
proxy-fallback-interval = 01
NAT_traversal = 2
sip_server = 2
outbound-proxy-server-port =2
backup-outbound-proxy-server-port =2

[ Account-Basic ]
switch-account = 0
proxy_require = 0
send_anonymous = 1
anonymous_call_enabled = 0
anonymous_call_OnCode = 1
anonymous_call_OffCode = 1
anonymous_rejection_enabled = 0
anonymous_rejection_OnCode = 1
anonymous_rejection_OffCode = 1
send_anonymous_rejection_code = 0
```

```
[ Account-Codec ]
switch-account = 0
codecs-group = 0

[ Account-Adv ]
switch-account = 0
UDP_keep-alive = 2
local-SIP-port = 2
rport = 2
sip-session-timer = 2
subscribe-period = 2
DTMF_items = 2
reliable_retransmission = 2
MWI-items = 2
voice_mail = 0
caller-ID-header = 2
use-session-timer = 2
session-timer = 2
session-refresher = 2
user-equal-phone = 2
voice-encryption = 2
ptime-item = 2
share-line = 2
SIP-send-MAC = 2
SIP-send-line = 2
SIP-Reg-retry-timer = 2
conference-type = 2
conference-uri = 2
SIPServerType = 2
UnregisterOnReboot = 2
RTCP-Collector-Name = 3
RTCP-Collector-Address = 3
RTCP-Collector-Port = 3
subscribe-register = 2

[ Account-Assign ]
```

```
incoming-lines = 0
outgoing-lines = 0

[ Account-Handsetname ]
handsetname = 1

[ Network ]
network-basic = 0
network-advanced = 0
shotlevel = 0
network-nat = 2

[ Network-Basic ]
ipaddress-mode = 2
ipv4config = 2
ipv6config = 2

[ Network-Nat ]
manual = 2
manual-switch = 2
manual-ip = 2
ICE = 2
ICE-switch = 2
STUN = 2
STUN-switch = 2
STUN-server = 2
STUN-port = 2
TURN = 2
TURN-switch = 2
TURN-server = 2
TURN-port = 2
TURN-username = 2
TURN-password = 2

[ Network-Advanced ]
LLDP-items = 2
VLAN-items = 2
```

```
NAT-items = 2
voice-QoS = 2
local-RTP-port = 2
web-server = 2
8021x = 2
reg-surge-prev = 2
open-VPN = 2

[ Features ]
features-forward = 0
features-general = 0
features-audio = 0
features-transfer = 0
features-callpickup = 0
features-phonelock = 0
features-powered = 0

[ Forward&DND ]
head-forward = 0
forward-mode = 0
forward-account = 0
always-forward = 0
always-forward-enabled = 0
always-forward-target = 0
always-forward-OnCode = 0
always-forward-OffCode = 0
busy-forward = 0
busy-forward-enabled = 0
busy-forward-target = 0
busy-forward-OnCode = 0
busy-forward-OffCode = 0
NoAnswer-forward = 0
NoAnswer-forward-enabled = 0
NoAnswer-forward-ringtimes = 0
NoAnswer-forward-target = 0
NoAnswer-forward-OnCode = 0
NoAnswer-forward-OffCode = 0
```

```
DND = 0
DND-mode = 01
DND-account = 01
DND-Status = 01
DND-OnCode = 01
DND-OffCode = 01

[ General-Information ]
call_waiting = 0
key_as_send = 0
reserve-pound = 2
busytone_delay = 0
return-code-refuse = 0
return-code-DND = 0
feature-key-synchronisation = 0
TimeOut-for-DialNow = 0
RFC-2543-Hold = 2
use-outbound-in-dialog = 2
IsDeal-180 = 2
SaveCallHistory = 2
SuppressDTMFDisplay = 1
SuppressDTMFDisplayDelay = 1
FwdInternational = 0
Diversion-History-Info = 1
ReLogOffTime = 2
call-number-filter = 0
allow-IP-call = 0
voicemail-tone = 0
DHCP-hostname = 0
reboot-in-talking = 0
display-method-on-dialing = 2
sip-trust-control = 2
end-call-onhook = 0

[ Features-Audio ]
call-waiting-tone = 0
Ringer_Dev = 0
```

```
[ Features-Transfer ]  
semi-attend-transfer = 0  
Semi-Attend-Trans-OnHook = 0  
blind-tran-onhook = 0
```

```
[ Features-Callpickup ]  
Call-Park = 0
```

```
[ Features-Lock ]  
emergency_setting = 2
```

```
[ Features-PowerLED ]  
common-power-light-on = 0  
ring-power-light-flash = 0  
mail-power-light-flash = 0  
miss-call-light-flash = 0
```

```
[ Settings ]  
settings-preference = 0  
settings-datetime = 0  
settings-calldisplay = 0  
settings-upgrade = 0  
settings-autop = 0  
settings-config = 0  
settings-dialplan = 0  
settings-voice = 0  
settings-tones = 0  
settings-tr069 = 2  
settings-voicemonitoring = 3  
settings-sip = 1
```

```
[ Settings-Preference ]  
web-language = 0  
watchdog = 2
```

```
[ Time&Date ]
```

```
DHCP-Time = 0
time_zone = 0
NTP_priority = 0
prim_server = 0
sec_server = 0
update_interval = 0
daylight-time = 0
time_type = 0
daylight_date = 0
offset = 0
manual-time = 0
manual-time-settings = 0
time_format_setting = 0
date_format_setting = 0
location = 0

[ Settings-CallDisplay ]
Incoming-Call-Ringer-Animation = 0
Call-Display-Method = 0

[ Settings-Upgrade ]
version_info = 0
reset_to_factory = 1
reset_local_config = 0
reboot_device = 0
upgrade_firmware = 1
upgrade_handset_firmware = 1

[ Settings-AutoProvision ]
pnp-active = 2
dhcp-active = 2
custom-option = 2
DHCP-Option-Value = 2
server-URL = 2
account = 2
password = 2
common-AES-key = 2
```

```
MAC-Oriented-AES-key = 2
poweron-active = 2
repeatedly-active = 2
repeat-interval = 2
weekly-active = 2
autop-time = 2
day-of-week = 2
btn-autop-now = 2
attempt-expired-time = 2
weekly-upgrade-interval = 2
inactivity-time-expire = 2
flexible-switch = 2
flexible-interval = 2
flexible-autotime = 2
```

```
[ Settings-Config ]
opt-configfile =0
opt-factory-configfile =0
export-cfg-config-file =0
import-cfg-config-file =0
pcap_trace =0
ExportAllDiagnosticFiles =0
Local_Logging =0
Local_Log_Switch =0
Local_Log_Level =0
Local_Log_Max_File_Size =0
Local_Log_Export =0
Syslog_Switch =2
Syslog_Server =2
Syslog_Transport_Type =2
Syslog_Level =2
Syslog_Facility =2
Syslog_Prepending_Mac =2
```

```
[ Settings-DialPlan ]
replace-rule = 0
dial-now = 0
```

```
area-code = 0
block-out = 0
replace-rule-control = 0
dial-now-control = 0
area-code-control = 0
block-out-control = 0

[ Settings-Voice ]
echo-cancellation = 2
jitter-buffer = 2

[ Settings-Tones ]
tone-items = 2
tone-country =2

[ TR069 ]
head = 2
EnableTR069 = 2
ACSUsername = 2
ACSPassword = 2
ACSURL = 2
EnablePeriodicInform = 2
PeriodicInformInterval = 2
RequestUsername = 2
RequestPassword = 2

[ Settings-VoiceMonitoring ]
RTCP-Session-Report = 2
RTCP-Interval-Report = 2
RTCP-Interval-Period = 2
RTCP-Warning-MosIq = 2
RTCP-Critical-MosIq = 2
RTCP-Warning-Delay = 2
RTCP-Critical-Delay = 2
Display-VQReport-On-Web = 2
Display-VQReport-On-UI = 2
RTCP-Report-Options = 2
```

```
[ Settings-SIP ]
sip-session-timer = 2
local-SIP-port = 2
TLS-SIP-Port = 2

[ Contacts ]
contacts-basic = 0
contacts-remote = 0
contacts-LDAP = 0
contacts-broadsoft = 0
contacts-favorite = 0
contacts-multicastIP = 1

[ Contacts-Basic ]
download-contacts = 0
import-contacts = 0
export-contacts = 0

[ Contacts-Remote ]
remote-phonebook-list = 0
SRemoteNameEnable = 0
SRemoteNameFlashTime = 0

[ LDAP ]
enable-LDAP = 0
LDAP-name-filter = 0
LDAP-number-filter = 0
LDAP-TLS-Mode = 0
server-address = 0
port = 0
base = 0
user-name = 0
password = 0
maxhits = 0
LDAP-name-attributes = 0
LDAP-number-attributes = 0
```

```
LDAP-display-name = 0
protocol = 0
LDAP-lookup-for-incoming-call = 0
LDAP-lookup-for-callout = 0
LDAP-sorting-results = 0

[ MulticastIP ]
Receive_Priority = 1
MulticastIPConfig = 1
PagePriorityActive = 1
PagingList = 1

[ Contacts-Broadsoft ]
Directotries = 0
XSI = 0

[ Contacts-Favorite ]
contacts-group = 0
super-search = 0

[ Security ]
password = 0
trusted_cert = 2
server_cert = 2
base-pin = 0

[ BasePin ]
base-unit-pin = 0

[ TrustCerts ]
trust-certs-records = 2
btn-delete-certs = 2
only-accept-trusted-certs = 2
upload-trust-certs = 2
common-name-validation = 2
ca-certs = 2
```

```
[ ServerCerts ]
server-certs-records = 2
server-certs-upload = 2
server-certs-device-cert = 2

[ HiddenSetting ]
custom-factory-config = 2
DND-Active = 2
Forward-Active = 2
Broadsoft-Active = 1
Redirect-Active = 1

[ GUI ]
Menu_Status = 0
Base = 0
Handset = 0
LineStatus = 0

Menu_Intercom = 0
Intercom_HSXS = 0
Intercom_ALLHS = 0

Menu_VoiceMail = 0
Play_Message = 0
Set_Voice_Mail = 0
Set_Key_1 = 0

Menu_CallFeatures = 0
CallForward = 0
AlwaysForward = 0
BusyForward = 0
NoAnswerForward = 0
DND = 0
CallWaiting = 0
AnonymousRejection = 0
AnonymousCall = 0
```

Menu_Directory = 0
Local_Contact_List = 0
Remote_Contact_List = 0
Broadsoft_Contact_List = 0
LDAP_Contact_List = 0

Menu_Settings = 0
DateTime = 0
Audio = 0
Advisory_Tones = 0
Ring_Tones = 0
Volume = 0
Melodies = 0

Display = 0
Screen_Saver = 0
Color_Schemes = 0
Wallpaper = 0
Display_Backlight = 0
Keypad_Light = 0
Time_Formate = 0
Date_Formate = 0
Input_Method = 0

Shortcut = 0
Soft_Left = 0
Soft_Right = 0
Up = 0
Down = 0
Left = 0
Right = 0

Language = 0

Registration = 0
De_reg_Hadndset = 0
Select_Base = 0

Telephony = 0
Auto_Answer = 0
Auto_Intercom = 0
Default_Line = 0
Incoming_Lines = 02
Speed_Dial = 0
Blacklist = 0

SystemSettings = 0
Network = 0
Logon_Wizard = 0
Handset_Reset = 0
Change_Base_PIN = 02
Base_Reset = 02
Base_Reset_Local_Cfg = 02
Base_Restart = 02
Auto_Provision = 02
RPS = 02
Eco_Mode_Plus = 02
Eco_Mode = 0
Repeater_Mode = 02
HandsetName = 0
UpgradeFirmware = 2

Menu_History = 0
All_Calls = 0
Missed_Calls = 0
Outgoing_Calls = 0
Accepted_Calls = 0

Menu_Usermode = 0

Customer Feedback

We are striving to improve our documentation quality and we appreciate your feedback. Email your opinions and comments to DocsFeedback@yealink.com.