

 [image: ../images/cover_page.jpg]

 Google, Google Play, Android and certain other marks are trademarks of Google Inc.

 Chapter 1. Release Information

 	Build Number

 	Documentation Resources

 	New in this Release

 Build
 	 Number

 		
 The product build
 		 number for this release is
 		 9.7.0.18474.
 		
 		

 	

 Documentation
 	 Resources

 		
 The following documents are available for Cisco Jabber for Windows.
 		

 		

 	Installation and Configuration Guide
 			

 	
 				
 The Installation and Configuration Guide provides administrators
 				 with information on software, hardware, system, and network requirements;
 				 deployment planning; installation; and client configuration.
 				

 			

 		

 	Server Setup Guide
 			

 	
 				
 The Server Setup Guide provides administrators with task-based
 				 information to help configure client services such as directory integration,
 				 instant messaging and presence, audio and video calling, voicemail, and
 				 conferencing.
 				

 			

 		

 	DNS SRV Configuration Guide
 			

 	
 				
 The
 				 Cisco Jabber
 				 DNS Configuration Guide provides administrators with information on how to set
 				 up a domain name server for
 				 Cisco Jabber
 				 clients.
 				 Cisco Jabber
 				 uses domain name servers to do the following:
 				

 	
 					 Automatically discover on-premises servers inside the
 						corporate network.
 					

 				

 	
 					 Determine whether the client is inside or outside the
 						corporate network.
 					

 				

 				

 			

 		

 	Licensing Information
 			

 	
 				
 This Licensing Information document provides information on the
 				 open source libraries used by the application.
 				

 			

 		

 	Quick Start Guide
 			

 	
 				
 Instructions to help navigate end users around Cisco Jabber for
 				 Windows for the first time and use a few key features.
 				

 			

 		

 	Advanced Features Guide
 			

 	
 				
 The Advanced Features Guide provides an overview of task-based
 				 information about end user operation of the client.
 				

 			

 	

 Related Information

 Cisco Jabber for Windows documentation home page

 New in this Release

 	New Features

 New Features

 	New Features and Enhancements

 New Features and
 	 Enhancements

 		

 		

 	Expressway Mobile and Remote Access
 			

 	
 				
 Expressway Mobile and Remote Access for
 				 Cisco Unified
 				 Communications Manager allows users to access their
 				 Cisco Jabber collaboration tools from outside the
 				 corporate firewall without a VPN client. Using Cisco collaboration gateways,
 				 the client can connect securely to your corporate network from remote locations
 				 such as Wi-Fi networks or mobile data networks.
 				

 				
 For more
 				 information about this feature, see the
 				 Installation and Configuration Guide.
 				

 			

 		

 		

 	Persistent
 				Chat Rooms
 			

 	
 				
 Users in
 				 your organization can use persistent chat rooms to share ideas and information
 				 in a chat room. The chat rooms look like group chats, except that the chat
 				 rooms stay active even after participants leave the room. When participants
 				 come back to the room, they can scroll back to read the messages that they
 				 missed.
 				

 				

 				 Participants can manage their chat rooms by browsing the existing rooms and
 				 joining open rooms, or being added to a room by an administrator. When they are
 				 in the chat rooms, participants can create mentions for other users, which
 				 notifies the mentioned user if they are a member of the room. They can also
 				 search chat rooms for particular keywords or senders by creating filters.
 				

 				

 				 Administrator tasks include creating, configuring, and deleting chat rooms, and
 				 adding or removing users from chat rooms. In this release, chat room
 				 administration and moderation must be performed with an alternative XMPP client
 				 that supports persistent chat room administration, such as Cisco Jabber
 				 MomentIM. For more information, see the Cisco Jabber MomentIM
 					 5.2.1 Administrator Guide. Cisco Jabber for Windows will provide
 				 administrative capabilities in a future release.
 				

 				
 Cisco
 				 Unified Communications Manager IM and Presence Version 10 is a software
 				 prerequisite for persistent chat rooms.
 				

 				
 For end user
 				 information about persistent chat rooms, see the chapter on Chats in the
 				 Advanced Feature Guide.
 				

 				
 For
 				 administrator information about enabling persistent chat rooms, see the
 				 Installation and Configuration Guide and the
 				 Server
 					 Setup Guide.
 				

 			

 		

 	Custom
 				Contacts
 			

 	
 				
 Custom
 				 contacts are only supported in on-premises deployments.
 				

 				
 Custom
 				 Contacts are contact entries for people who are not part of your organization's
 				 directory. You can create custom contacts a number of ways:
 				

 	From File menu on the hub
 					 window
 				

 	From right-clicking an
 					 entry in the
 					 Call
 						History or
 					 Voicemail tab and selecting
 					 Create
 						custom contact
 				

 	Importing federated
 					 contacts
 				

 				

 				
 Custom
 				 contacts support up to six phone numbers or SIP URI addresses, which follow a
 				 user@domain.com format. Custom contacts can be created without an IM address or
 				 Jabber ID. After a custom contact is created, the value entered in the IM
 				 address field cannot be changed.
 				

 				
 Custom
 				 contacts require no additional administrative configuration.
 				

 			

 		

 	Window
 				Pop-Out
 			

 	
 				
 You can
 				 click on the pop-out icon to move any chat window into a separate window. You
 				 can pop-out a one-to-one conversation, group chat, and persistent chat room
 				 window. The size and position of pop-out windows is remembered by the client.
 				

 			

 	

 		

 	UDS
 				On-Premises Directory Integration
 			

 	
 				
 Cisco Jabber
 				 for Windows now supports Cisco
 				 Unified Communications Manager User Data Service. This means that you can deploy
 				 approximately 50 percent of the maximum number of Cisco Jabber clients that
 				 your Cisco Unified Communications Manager node supports. For information about
 				 configuring UDS for directory integration, see the Directory Integration
 				 chapter of the
 				 Installation and Configuration Guide.
 				

 			

 		

 	Service
 				Discovery Enhancements
 			

 	Service
 				Discovery gives the client the ability to automatically detect and locate
 				services. This feature is configured centrally by an administrator using DNS
 				SRV records. Service Discovery removes the need for manual user interaction to
 				configure services. For information about setting up this feature, see the
 				Installation and Configuration Guide and
 				DNS
 				 Configuration Guide.
 			

 		

 	Voice
 				Services Domain
 			

 	You can
 				specify the DNS domain, where the _cisco-uds, _cuplogin and _collab-edge DNS
 				SRV records are deployed, to be a different value than the services domain that
 				is used by Cisco Jabber to discover Cisco WebEx Messenger. Defining different
 				domains assists the deployment of Cisco Expressway Mobile and Remote Access
 				into existing hybrid deployments.
 			

 		

 	Service
 				Discovery Exclude Services
 			

 	You can
 				exclude one or more services (such as CUP, CUCM or WEBEX) from Cisco Jabber
 				service discovery. You can exclude services to prevent Cisco Jabber from
 				discovering a service that you do not want Cisco Jabber to use. For example,
 				you can exclude services if users sign into their Cisco Jabber client on a
 				Cisco Webex Messenger domain, but you want to provision them with phone mode
 				only.
 			

 		

 	Operating
 				System Support
 			

 	
 				
 Cisco Jabber
 				 for Windows 9.7 supports the following operating systems:
 				

 	Windows 7 (32 bit and 64
 					 bit)
 				

 	Windows 8 (32 bit and 64
 					 bit) . Note:
 					 Metro Interface and Windows 8 RT are not supported.
 				

 	Windows 8.1 (32 bit and 64
 					 bit). Note: MediaNet (including deskphone video feature) does not currently
 					 support Windows 8.1
 				

 				

 			

 	

 		

 	Virtual
 				Deployment
 			

 	
 				
 You can use
 				 the following tools to support deploying the client in a virtual environment:
 				

 				

 	Cisco Virtualization Media
 					 Engine (VXME) 9.7
 				

 	Citrix XenDesktop 7.1
 				

 	Citrix XenDesktop 7.0
 				

 	Citrix XenDesktop 5.6
 				

 	Citrix XenDesktop 5.5
 				

 	Citrix XenApp 6.5 FP2
 				

 	Citrix XenApp 6.5 FP1
 				

 	Citrix XenApp 6.5
 				

 	Citrix XenApp 6.0
 				

 	VMware Horizon View 5.3
 				

 	VMware Horizon View 5.2
 				

 	VMware View 5.1
 				

 				
 More
 				 information is available in the section on Deployment in a Virtual Environment
 				 in the
 				 Installation and Configuration Guide.
 				

 			

 		

 	Resolution
 				Improvements
 			

 	
 				
 Resolution
 				 is improved when two Jabber for Windows clients are screen sharing high
 				 resolution screens.
 				

 			

 	

 Related Information

 Cisco jabber MomentIM 5.2.1 Administration Guide

 Installation and Configuration Guide

 Server Setup Guide

 DNS Configuration Guide

 Advanced Features Guide

 Chapter 2. Known Issues, Limitations, and Important Notes

 	Known Issues

 	Performance and Behavior Notes

 	Important Notes

 Known
 	 Issues

 Microsoft
 		 SharePoint 2013 Presence Integration

 		
 		
 Cisco Jabber for
 		 Windows 9.7 presence integration with Microsoft SharePoint 2013 does not work
 		 correctly for non-contacts when the JID and email are different. The presence
 		 bubble intermittently does not light up in the SharePoint Contact Card. This
 		 item is documented in CSCum85809.
 		

 	

 Microsoft
 		 Outlook Local Contacts and Presence

 		
 		
 Active Directory
 		 users with different Instant Messaging and email addresses saved as local
 		 contacts in Microsoft Outlook 2010 and 2013 no longer have presence information
 		 displayed for them. This item is documented in CSCuj91246.
 		

 	

 Presence issue
 		 in Client on CUCM 10.0 or 9.1.1 SU2

 		
 		
 If you are using
 		 Cisco Unified Communications Manager versions 10.0 or 9.1.1 SU2 or earlier, the
 		 client might display users' presence as offline when the user is actually
 		 online and has a network connection. This item is documented in CSCui29999.
 		

 	

 Performance and
 	 Behavior Notes

 		
 Review the content
 		 in this topic to understand client performance and behavior in certain cases.
 		

 	

 Changing from
 		 Full UC to Phone Mode

 		
 		
 Cisco Jabber for
 			 Windows does not currently support changing
 		 product mode from a Full UC or
 		 Cisco Jabber for
 			 Everyone (IM Only) deployment to a phone mode
 		 deployment.
 		

 	

 Multiple
 		 Resource Login

 		
 		
 When a user signs
 		 in to multiple instances of the client at the same time, the chat feature
 		 behaves as follows:
 		

 	
 			 Availability
 				states change to 'Available' on all clients when users resume from hibernate on
 				one client.
 			

 		

 	
 			 Resuming from
 				idle overrides custom availability states.
 			

 		

 	
 			 In
 				on-premises deployments, signing in on one
 				client changes custom availability states to 'Available' on other clients.
 			

 		

 	
 			 In
 				on-premises deployments, if you set the
 				availability state from 'On a call' to another state while on a call, the
 				availability state does not automatically change to 'On a call' for subsequent
 				calls.
 			

 		

 	
 			 Users who are
 				signed in to multiple
 				Cisco Jabber for
 			 Windows clients can join group chats from
 				only one client.
 			

 		

 	
 			 Cisco Jabber for
 			 Windows does not always reformat incoming
 				text correctly when the sender is signed in to a client other than
 				Cisco Jabber for
 			 Windows.
 			

 		

 		

 	

 Voicemail
 		 Messages

 		
 		
 The following
 		 restrictions currently apply to voicemail messages:
 		

 	
 			 The client
 				cannot play broadcast voicemail messages.
 			

 		

 		

 	

 Disabling File
 		 Transfers and Screen Captures

 		
 		
 You can disable
 		 file transfers and screen captures on
 		 Cisco Unified
 			 Communications IM and Presence with the
 		 Enable
 			 file transfer parameter.
 		

 		
 If you disable the
 		 setting on the server, you must also disable file transfers and screen captures
 		 in the client configuration. Set the following parameters to false in your
 		 configuration file:
 		

 	
 			 Screen_Capture_Enabled
 			

 		

 	
 			 File_Transfer_Enabled
 			

 		

 		

 	

 Blocking
 		 Users in Enterprise Groups

 		
 		
 This issue
 		 applies to
 		 Cisco Jabber for
 			 Windows in
 		 cloud-based deployments only.
 		

 		
 Blocking users
 		 does not deny availability status if the blocked users exist in a contact list
 		 as part of an enterprise group.
 		

 		
 For example,
 		 User A blocks User B. However, User A is in User B's contact list as part of an
 		 enterprise group. As a result, User B can view User A's availability status.
 		

 	

 Contacting
 		 Federated Users After Changing Privacy Policies

 		
 		
 In
 		 on-premises deployments, the following can
 		 occur:
 		

 	
 			 Users add
 				federated contacts to their contact lists.
 			

 		

 	
 			 Users change
 				the policy for contacts outside the domain from
 				Prompt me every time to
 				Block everyone on the
 				Privacy tab of the
 				Options window.
 			

 			 As a result,
 				the federated contacts remain in the contact list but do not display
 				availability. Likewise, users cannot send or receive instant messages from
 				those federated contacts.
 			

 		

 	
 			 Users then
 				change that policy from
 				Block everyone to
 				Prompt me every time.
 			

 			 As a result,
 				
 				Cisco Unified Presence removes the federated contacts
 				from the contact lists.
 				Cisco Unified Presence does not repopulate the federated
 				contacts.
 			

 		

 		

 		
 Because
 		 Cisco Unified Presence removes the federated contacts
 		 from the contact lists, users must add the federated contacts to their contact
 		 lists again to send instant messages or display availability status to those
 		 federated contacts. However, the federated contacts can send instant messages
 		 to the users, even if they are not in the contact list.
 		

 	

 Descriptions
 		 for Multiple Devices

 		
 		
 If
 		 Cisco Jabber for
 			 Windows users have multiple
 		 desk phone devices of the same model, you
 		 should enter descriptions for each device.
 		 Cisco Jabber for
 			 Windows displays these descriptions to
 		 users so that they can tell the difference between multiple
 		 desk phone devices. If you do not enter
 		 descriptions,
 		 Cisco Jabber for
 			 Windows displays the model name of the
 		 device. As a result, users cannot tell the difference between their devices if
 		 they have multiple devices of the same model.
 		

 	

 Diverting
 		 Calls in Do Not Disturb State

 		
 		
 Setting your
 		 status to 'Do Not Disturb' in the client does not divert, or block, incoming
 		 calls.
 		

 		
 To divert calls,
 		 users must set 'Do Not Disturb' on their desk phone devices.
 		

 	

 Extension
 		 Mobility Cross Cluster

 		
 		
 Cisco Jabber for
 			 Windows does not currently support
 		 extension mobility cross cluster (EMCC).
 		

 	

 Space
 		 Characters in Credentials

 		
 		
 The following
 		 rules apply to space characters and credentials:
 		

 		

 	Usernames can contain
 			 spaces in on-premises deployments.
 		

 	Usernames cannot contain
 			 spaces in cloud-based deployments.
 		

 	Passwords cannot contain
 			 spaces in any deployment scenario.
 		

 	The first and last
 			 characters of usernames in on-premises deployments must not be spaces. This is
 			 also true for usernames synchronized from a directory source.
 		

 	

 Standard CTI
 		 Secure Connection User Group

 		
 		
 Cisco Jabber for
 			 Windows does not currently support CTI
 		 connections over transport layer security (TLS). As a result,
 		 Cisco Jabber for
 			 Windows users cannot switch from using a
 		 CSF device to using a desk phone device if they belong to the Standard CTI
 		 Secure Connection user group.
 		

 	

 Software Phone
 		 Not Supported in Virtual Environments (VDI mode)

 		
 		
 Software phones
 		 are not supported in virtual environments. Use Cisco Virtualization Experience
 		 Media Engine (VXME) for Cisco Jabber for Windows call capabilities in a virtual
 		 environment.
 		

 	

 Expressway
 		 Mobile and Remote Access Unsupported Features

 		
 		
 When using
 		 Expressway Mobile and Remote Access to connect to services from outside the
 		 corporate firewall, the client does not support:
 		

 	LDAP for contact
 			 resolution. Instead, the client must use UDS for contact resolution.
 		

 	File transfer, including
 			 screen capture, is not supported with on-premise deployments. File transfer
 			 using Expressway Mobile and Remote Access is only supported using WebEx Cloud
 			 deployments.
 		

 	Desk phone control mode
 			 (CTI), including extension mobility.
 		

 	Extend and Connect.
 			 You cannot
 				use the Jabber client to make and receive calls on a non-Cisco IP Phone in the
 				office; to control a non-Cisco IP Phone in the office, such as hold/resume; or
 				control a home or hotel phone when connecting with Expressway Mobile and Remote
 				Access.
 			

 		

 	Dial via Office - Reverse
 			 calls.
 		

 	Session persistency.
 			 The client
 				cannot recover from disruptions caused by network transitions. For example, if
 				a users start a Cisco Jabber call inside their office and then they walk
 				outside their building and lose Wi-Fi connectivity, the call drops as the
 				client switches to use Expressway Mobile and Remote Access.
 			

 		

 	Cisco WebEx Meetings
 			 Server. The client cannot access the Cisco WebEx Meetings Server server, or
 			 join or start on-premises Cisco WebEx meetings.
 		

 	Sending problem reports.
 			 To work around this issue, users can save the report locally and send the
 			 report in another manner.
 		

 	CAPF enrollment.
 		

 	Early Media.
 			 Early Media
 				allows the client to exchange data between endpoints before a connection is
 				established. For example, if a user makes a call to a party that is not part of
 				the same organization, and the other party declines or does not answer the
 				call, Early Media ensures that the user hears the busy tone or is sent to
 				voicemail. When using Expressway Mobile and Remote Access, the user does not
 				hear a busy tone if the other party declines or does not answer the call.
 				Instead, the user hears approximately one minute of silence before the call is
 				terminated.
 			

 		

 	Self Care Portal.
 		

 	End-to-end media
 			 encryption.
 			 Media is
 				not encrypted on the call path between the Cisco VCS Control or Cisco
 				Expressway-C and devices that are registered locally to Cisco Unified
 				Communications Manager. The media path outside of the enterprise is encrypted.
 			

 		

 		

 	

 Important
 	 Notes

 		
 This topic
 		 describes issues with interoperability with other clients, devices, and third
 		 party software, along with server-side issues or defects that impact client
 		 functionality. In addition, this topic includes some best practice information
 		 to prevent issues with the client.
 		

 	

 Audio Issues
 		 with Cisco Security Agent

 		
 		
 In some cases
 		 audio calls hang and users cannot end active calls if you run the Cisco
 		 Security Agent (CSA) while using
 		 Cisco Jabber.
 		

 		
 This issue:
 		

 	
 			 Affects users
 				with USB microphones or USB cameras that include microphones, but might not be
 				limited to USB devices.
 			

 		

 	
 			 Is most likely
 				to occur when the computer's battery is running low.
 			

 		

 		

 	

 Phone Mode
 		 Deployments with the
 		 Microsoft Lync Client

 		
 		
 Click-to-x
 		 functionality must be disabled to deploy
 		 Cisco Jabber for
 				 Windows in phone mode on the same computer
 		 as the
 		 Microsoft Lync client. Refer to the section on
 		 Command Line Arguments in the
 		 Installation and Configuration Guide for an explanation of
 		 the
 		 CLICK2X installer switch usage.
 		

 	

 Upgrade
 		 Cisco WebEx Connect Client

 		
 		
 If you use the
 		 Cisco WebEx Connect client, you can upgrade to
 		 Cisco Jabber for
 			 Windows 9.7 from
 		 Cisco WebEx Connect version 7.2.2 only.
 		

 		
 You can upgrade
 		 from
 		 Cisco WebEx Connect version 7.x to any
 		 Cisco Jabber for
 			 Windows version up to 9.2(0). You can then
 		 upgrade the
 		 Cisco Jabber for
 			 Windows client to version 9.2(1) or higher.
 		

 	

 Cisco Jabber for
 			 Windows and the
 		 Cisco WebEx Connect Client

 		
 		
 You should not
 		 install and run
 		 Cisco Jabber for
 			 Windows on the same computer as the
 		 Cisco WebEx Connect client. If you do run both the
 		 Cisco WebEx Connect client and
 		 Cisco Jabber for
 			 Windows on the same computer, unexpected
 		 behavior is likely to occur.
 		

 		
 In the event that
 		 you do install
 		 Cisco Jabber for
 			 Windows on the same computer as the
 		 Cisco WebEx Connect client, the following error message
 		 displays when you launch the
 		 Cisco WebEx Connect client:
 		

 		

 		 Can't load webxcOIEx.exe, error code[], please check whether the executable is in your install directory.

 		

 		
 To resolve this
 		 error, you must reinstall the
 		 Cisco WebEx Connect client.
 		

 	

 Cloud-Based SSO with
 		 Microsoft Internet
 			 Explorer 9

 		
 		
 In cloud-based deployments that use single sign-on (SSO), an issue exists with Internet Explorer 9. Users with Internet Explorer 9 get security alerts when they sign in to Cisco Jabber for
 			 Windows. To resolve this issue, add webexconnect.com to the list of websites in the Compatibility View Settings window.

 	

 BFCP Desktop
 		 Share with PVDM3

 		
 		
 Packet Voice
 		 Digital Signal Processor Module (PVDM3) enabled routers do not support BFCP
 		 video desktop sharing capabilities.
 		

 	

 Presence
 		 States After Loss of Network Connection

 		
 		
 In cloud-based
 		 deployments, it can take several minutes for the
 		 Cisco WebEx Messenger service to detect when clients lose
 		 network connections or become abruptly disconnected. For example, the
 		 Cisco WebEx Messenger service might take 5 minutes or
 		 longer to detect when a client loses a network connection when the user removes
 		 the network cable.
 		

 		
 As a result of the
 		 delay in the server detecting the loss of connection with the client, the
 		 server does not immediately publish the presence state of users who have lost
 		 their network connection. For this reason, there is a period of time during
 		 which users can see an online presence state even when remote contacts are
 		 offline.
 		

 	

 Calls on Hold
 		 Dropped During Failover

 		
 		
 If a user puts a
 		 call on hold, the call drops if
 		 Cisco Unified
 			 Communications Manager failover occurs. An example of this
 		 behavior is as follows:
 		

 	
 			 User A and
 				user B are connected to the primary instance of
 				Cisco Unified
 			 Communications Manager.
 			

 		

 	
 			 User A calls
 				user B.
 			

 		

 	
 			 User A puts
 				the call on hold.
 			

 		

 	
 			 Failover
 				occurs from the primary instance of
 				Cisco Unified
 			 Communications Manager to the secondary instance.
 			

 		

 As a result, user A's call drops. User B's call remains available in
 		preservation mode.
 		

 	

 Hold Active
 		 Calls During Failover

 		
 		
 You cannot place
 		 an active call on hold if failover occurs from the primary instance of
 		 Cisco Unified
 			 Communications Manager to the secondary instance.
 		

 	

 MAPI Server
 		 Requests for Local Outlook Contacts

 		
 		
 Cisco Jabber for
 			 Windows attempts to retrieve local
 		 Microsoft Outlook contacts from the Outlook PST file. If Outlook does not cache
 		 local contacts in the PST file,
 		 Cisco Jabber for
 			 Windows sends contact resolution requests
 		 to the MAPI server. As a result, the MAPI server can experience an impact to
 		 performance. Cisco recommends that you configure Outlook to cache local
 		 contacts in the PST file. Otherwise, you must ensure that your MAPI server is
 		 capable of managing the requests from
 		 Cisco Jabber for
 			 Windows.
 		

 	

 Upgrading
 		 with Microsoft Group Policy

 		
 		
 Microsoft Group
 		 Policy does not detect existing installations of
 		 Cisco Jabber for
 			 Windows. As a result, if you upgrade
 		 Cisco Jabber for
 			 Windows with Microsoft Group Policy, Group
 		 Policy does not uninstall the existing version before installing the upgrade
 		 version.
 		

 	

 Calls Drop
 		 Intermittently on Network Profile Change

 		
 		
 A known bug
 		 exists with Microsoft Windows 7 and Microsoft Windows Server 2008 R2 that
 		 causes the network profile to change unexpectedly. This change in the network
 		 profile closes network ports that
 		 Cisco Jabber for
 			 Windows requires for calls. As a result,
 		 if you are on a call when the network profile changes, that call automatically
 		 terminates.
 		

 		
 To resolve this
 		 issue, apply the fix available from the Microsoft support site at:
 		 http:/​/​support.microsoft.com/​kb/​2524478/​en-us
 		

 	

 Voicemail
 		 Prompt Truncated

 		
 		
 The start of the audio that prompts users to leave voicemail
 		 messages can be truncated in some instances. The result of the truncation is
 		 that users do not hear the first second or two of the voicemail prompt.
 		

 		
 To resolve this issue, set a value for the
 		 Delay
 			 After Answer field in the
 		 Cisco Unity Connection advanced telephony integration
 		 settings. See the
 		 Cisco Unity Connection documentation at:
 		 http:/​/​www.cisco.com/​en/​US/​docs/​voice_ip_comm/​connection/​8x/​gui_reference/​guide/​8xcucgrg120.html#wp1056978
 		

 	

 Loss of Video
 		 on Calls with CTS Devices

 		
 		
 Cisco TelePresence
 		 System (CTS) devices do not allow users to send video only.
 		

 		
 For this reason,
 		 when users place calls from their software phones (CSF devices) to CTS devices,
 		 loss of incoming video and video desktop sharing occurs if users de-escalate
 		 from a video call to an audio only call.
 		

 	

 Removing
 		 Participants from Conference Calls

 		
 		
 The
 		 functionality to remove participants from conference calls while using software
 		 phone devices is available on
 		 Cisco Unified
 			 Communications Manager version 8.6.2 and higher.
 		

 	

 Integration
 		 with
 		 Microsoft Outlook

 		
 		
 You must restart
 		
 		 Microsoft Outlook after you install
 		 Cisco Jabber for
 			 Windows to enable integration with
 		 Microsoft Outlook.
 		

 	

 Custom
 		 Contacts from Microsoft Outlook

 		
 		
 		
 Bi-directional
 		 synching of contacts to Microsoft Outlook is not supported. If contacts are
 		 imported from Microsoft Outlook and added to your Jabber contact list and then
 		 edited in the Jabber client, the changes are not reflected in Microsoft
 		 Outlook.
 		

 		
 To import
 		 Outlook contacts, the contact must have a valid Jabber ID (JID).
 		

 	

 Clients That
 		 Do Not Support Graceful Registration

 		
 		
 You should exit
 		 clients that do not implement graceful registration before you start
 		 Cisco Jabber for
 			 Windows if both clients use the same CSF
 		 device.
 		

 		
 For example,
 		 Cisco Unified Personal Communicator does not support graceful registration.
 		 Cisco Unified Personal Communicator takes over registration of the CSF device
 		 if:
 		

 	
 			 You are
 				signed in to both Cisco Unified Personal Communicator and
 				Cisco Jabber for
 			 Windows at the same time.
 			

 		

 	
 			 Both clients
 				register to the same CSF device.
 			

 		

 		

 	

 Call History
 		 and Roaming Profiles

 		
 		
 Call history is
 		 lost when the application is running in a Roaming Profile environment. Roaming
 		 Profile environments include those running Virtual Desktop Infrastructure such
 		 as VMware View or Citrix Xen or hot desks. For more information, go to the
 		 section on Deployment in a Virtual Environment in the
 		 Installation and Configuration Guide.
 		

 	

 Service
 		 Discovery Steps in New Installations

 		
 		
 Service
 		 Discovery information is retrieved by the client in new installations using the
 		 following steps:
 		

 		

 	The client will look for
 			 a services domain value in the
 			 SERVICES_DOMAIN installer switch. This value is for
 			 the services domain if found and the user will not be prompted to provide
 			 services domain information.
 		

 	The client will look for
 			 fallback authenticator information in the
 			 AUTHENICATOR installer switch if it cannot find it in
 			 the
 			 SERVICES_DOMAIN switch.
 		

 	The client will prompt
 			 the user to enter services domain information if it was not found in the
 			 previous steps.
 		

 	

 Cisco
 		 MediaSense

 		
 		
 When a Cisco
 		 Jabber client calls another Cisco Jabber client, Cisco MediaSense call
 		 recording is currently not supported. The G.722.1 codec is used by default.
 		 This media protocol is not supported by Cisco MediaSense, which impacts
 		 Built-in Bridge (BiB) and silent record.
 		

 	

 Chapter 3. Caveats

 	Search for Bugs

 	Open in this Release

 	Fixed in this Release

 Search for Bugs

 Bug Classification

 Known defects, or bugs, have a severity level that indicates the priority of the defect. Development managers usually define
 bug severity. Severity helps the product team focus on bug fixes for future releases and prioritize fixes.

 The following table describes bug severity levels:

 	Severity level

 	Description

 	1

 	Catastrophic

 	Reasonably common circumstances cause the entire system to fail, or a major subsystem to stop working, or other devices on
 the network to be disrupted. No workarounds exist.

 	2

 	Severe

 	Important functions are unusable and workarounds do not exist. Other functions and the rest of the network is operating normally.

 	3

 	Moderate

 	Failures occur in unusual circumstances, or minor features do not work at all, or other failures occur but low-impact workarounds
 exist.
 This is the highest level for documentation bugs.

 	4

 	Minor

 	Failures occur under very unusual circumstances, but operation essentially recovers without intervention. Users do not need
 to install any workarounds and performance impact is tolerable.

 	5

 	Cosmetic

 	Defects do not cause any detrimental effect on system functionality.

 	6

 	Enhancement

 	Requests for new functionality or feature improvements.

 Search for Bugs

 To search for bugs, do the following:

 	Go to https:/​/​tools.cisco.com/​bugsearch

 	Sign in with your Cisco.com user ID and password.

 	Enter a bug ID or specify search parameters.

 For more information, select Help
 in the top right of the Bug Search page.

 Open in this Release

 	 Identifier

 	 Severity

 	 Headline

 	 CSCug96646

 	 3

 	 Jabber for Windows Photo Retrieval fails if PC username is non-english

 	 CSCul53699

 	 3

 	 Double Ring Back tone on client

 	 CSCul63819

 	 3

 	 Jabber for Windows unable to connect to WebEx Instant Meeting

 	 CSCum12993

 	 3

 	 Jabber for Windows 9.6 issues with Surface Pro (Windows 8)

 	 CSCun00297

 	 2

 	 Jabber should print error when IMs are recved but fail to display

 	 CSCun47645

 	 3

 	 Presence Available when should be "In a Meeting" after disconnect

 	 CSCun48048

 	 2

 	 Presence goes out of sync between clients on different CUP node

 	 CSCun62299

 	 3

 	 Desktop sharing through Jabber client disconnects after about 45 secs

 	 CSCun68421

 	 3

 	 Cannot reconnect after hibernate/resume in HA mode

 	 CSCun71804

 	 3

 	 Jabber for windows intermittently disconnects random users.

 	 CSCun78136

 	 3

 	 Jabber for Windows connects previous LDAP server

 Fixed in this Release

 	 Identifier

 	 Severity

 	 Headline

 	 CSCuh46180

 	 3

 	 Spelling mistake in German localisation (MeetingsPlugin)

 	 CSCuj01213

 	 3

 	 WebEx: If I end 2nd call and still have a held call,my presence is wrong

 	 CSCuj33420

 	 3

 	 Presence not updating to In a meeting for cup user (client integration)

 	 CSCuj44569

 	 3

 	 A particular string in history, will cause a crash when starting an IM

 	 CSCuj68717

 	 2

 	 CSCuj74981crash on sign in meetings plugin

 	 CSCul17610

 	 3

 	 crash on machine with appverifier running

 	 CSCul22164

 	 3

 	 Client unexpectedly closes on multiple presence changes

 	 CSCul29474

 	 2

 	 Delay updating Presence to available when meeting ends (OnPrem)

 	 CSCul73754

 	 2

 	 CUP User shows offline but is actually online

 	 CSCul86833

 	 3

 	 Webex user - temp presence subscription does not work occasionally

 	 CSCum09942

 	 3

 	 MSHTML/IE11 - Font Style is not maintained during chat session

 	 CSCum12467

 	 3

 	 New AD photos do not populate in client

 	 CSCum24811

 	 3

 	 Jabber crash on startup in Wininet Api call

 	 CSCum25054

 	 3

 	 Local user presence incorrectly synchronized in Outlook/ jabber Systray

 	 CSCum40650

 	 3

 	 Presence incorrect in Enterprise Groups

 	 CSCum50586

 	 3

 	 SIP Port numbers missing from Ports and Protocols table in Install Guide

 	 CSCum59879

 	 3

 	 Incorrect phone number showing in Outlook

 	 CSCum61664

 	 3

 	 Video and chat not integrated -call is initiated from desk phone J4W 9.6

 	 CSCum62684

 	 3

 	 Jabber unable to download photos for Outlook contacts

 	 CSCum65812

 	 3

 	 Unable to control Deskphone with EM logged in

 	 CSCum65854

 	 3

 	 Jabber windows crashes when performing consult transfer in secure mode

 	 CSCum66218

 	 3

 	 Jabber status with multiple devices connected

 	 CSCum73303

 	 3

 	 Presence status gets stuck intermittently after a lock event

 	 CSCum75488

 	 3

 	 Video/chat window gets repositioned on picking a video call on jabber

 	 CSCum90631

 	 2

 	 Cisco AgentDesktop - Hangs on mid-call and no media

 	 CSCum96150

 	 3

 	 Jabber for Windows interferes with other programs using "Ctrl + J"

 	 CSCun18622

 	 3

 	 Jabber for Windows 9.6 Unexpectedly Closes When On Call

 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS
 MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND
 RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED
 WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL
 RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

 THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT
 ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE
 INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE
 LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

 The Cisco implementation of TCP header compression is an adaptation of
 a program developed by the University of California, Berkeley (UCB) as part of
 UCB's public domain version of the UNIX operating system. All rights reserved.
 Copyright © 1981, Regents of the University of California.

 NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND
 SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS" WITH ALL FAULTS. CISCO AND THE
 ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING,
 WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE
 AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE
 PRACTICE.

 IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT,
 SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION,
 LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO
 USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE
 POSSIBILITY OF SUCH DAMAGES.

 Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone
 numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown
 for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and
 coincidental.

 Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries.
 To view a list of Cisco trademarks, go to this URL: http:/​/​www.cisco.com/​go/​trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply
 a partnership relationship between Cisco and any other company. (1110R)

 images/cover_page.jpg
feen]n
CISCO.

Cisco Jabber for Windows 9.7

Release Notes
-

©2014 Cisco Systems, Inc. Allrights reserved

WY

images/cover_shelf.jpg
Nnmim
cisco

— -

3

Cisco Jabber for
Windows 9.7 Release
Notes

ST a:

