

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

 Chapter 1. Release Notes

 	Introduction

 	Requirements

 	Limitations and Restrictions

 	Performance and Behavior Notes

 	Caveats

 	Documentation Resources

 Introduction

 These release notes describe new features, requirements, restrictions,
 		and caveats for all versions of Cisco Jabber for Windows Release 10.6.x. These
 		release notes are updated for every maintenance release but not for patches or
 		hot fixes. Note that each maintenance release includes the features,
 		requirements, restrictions, and bug fixes of the previous releases unless
 		mentioned otherwise. Before you install Cisco Jabber for Windows, we recommend
 		that you review this document for information about issues that may affect your
 		system.
 	

 	Build Number

 	New and Changed Features in Release 10.6(7)

 	New and Changed Features in Release 10.6(6)

 	New and Changed Features in Release 10.6(5)

 	New and Changed Features in Release 10.6(4)

 	New and Changed Features in Release 10.6(3)

 	New and Changed Features in Release 10.6(2)

 	New and Changed Features in Release 10.6(1)

 	New and Changed Features in Release 10.6

 Build
 	 Number

 		

 	
 					
 Release
 					

 				

 	
 					
 Build
 						Number
 					

 				

 	
 Release 10.6(7)

 	
 10.6.7.29576

 	
 					
 Release
 						10.6(6)
 					

 				

 	
 					
 10.6.6.18021
 					

 				

 	
 					
 Release
 						10.6(5)
 					

 				

 	
 					
 10.6.5.16138
 					

 				

 	
 					
 Release
 						10.6(4)
 					

 				

 	
 					
 10.6.4.63238
 					

 				

 	
 					
 Release
 						10.6(3)
 					

 				

 	
 					
 10.6.3.61622
 					

 				

 	
 					
 Release
 						10.6(2)
 					

 				

 	
 					
 10.6.2.59142
 					

 				

 	
 					
 Release
 						10.6(1)
 					

 				

 	
 					
 10.6.1.55781
 					

 				

 	
 					
 Release 10.6
 					

 				

 	
 					
 10.6.0.52330
 					

 				

 	

 New and Changed Features in Release 10.6(7)

 Resolved Caveats

 This release provides fixes for a number of known issues. See the
 Resolved Caveats in Release 10.6(7) section for a list
 of caveats fixed in this release.

 New and Changed
 	 Features in Release 10.6(6)

 Resolved Caveats

 		
 		
 This release provides fixes for a number of known issues. See the
 		 Resolved Caveats in Release 10.6(6) section for a list of
 		 caveats fixed in this release.
 		

 	

 New and Changed
 	 Features in Release 10.6(5)

 Changes to
 		 Call History for Transferred Calls

 		
 		
 In previous
 		 releases, when a call was transferred to a user, the call history showed the
 		 call from the user who transferred the call. For example, User A calls User B
 		 and User B transfers the call to User C. The call history showed the call from
 		 User B.
 		

 		
 In 10.6(5), the
 		 call shows as coming from the originator. For example, User A calls User B and
 		 User B transfers the call to User C. The call history shows the call from User
 		 A.
 		

 	

 Set Automatic Refreshes for IBM Lotus Notes or Google Calendar
 		

 		
 		
 You can now define an automatic refresh time for IBM Lotus Notes or
 		 Google calendars using the
 		 CalendarAutoRefreshTime parameter. The default
 		 value is zero, meaning that the calendars do not automatically refresh. The
 		 value for the parameter defines the number of minutes after which the calendar
 		 refreshes.
 		

 		
 Note that a high frequency refresh may affect performance of the IBM
 		 Lotus Notes server.
 		

 	

 New and Changed
 	 Features in Release 10.6(4)

 Disable Print Chat Feature

 		
 		
 You can disable the ability for users to print conversations from the
 		 chat window using the
 		 printchat_enabled parameter. This parameter is true
 		 by default, where users can print chats. For more information about configuring
 		 this parameter, see the section on
 		 Client Parameters in the
 		 Cisco Jabber 10.6 Deployment and Installation Guide.
 		

 	

 New and Changed
 	 Features in Release 10.6(3)

 Disable Screen
 		 Savers During Calls

 		
 		
 Specify whether
 		 you want the screen saver or computer lock function to be able to activate
 		 during a Cisco Jabber call. The new behavior is applied if the screen save or
 		 computer lock function is enabled on users' Windows computers and the user is
 		 inactive for a period of time. This parameter does not control any behavior for
 		 incoming calls when the screen is already locked or the screen saver is already
 		 on. After you finish the call or accept or reject the incoming call alert, then
 		 the screen saver or computer lock is enabled again.
 		

 		
 The parameter is
 		 SystemIdleDuringCalls. The default behavior is that
 		 the parameter is false, and the screen saver or computer lock is not activated
 		 during active Cisco Jabber calls. For more information about configuring this
 		 parameter, see the
 		 Client
 			 Parameters section of the
 		 Cisco Jabber
 			 10.6 Deployment and Installation Guide.
 		

 	

 Show
 		 Recents Tab on Hub Window

 		
 		
 Specify whether
 		 you want to show or hide users' call history from the
 		 Recents tab on the Cisco Jabber hub window.
 		 Configure this behavior with the
 		 ShowRecentsTab
 		 parameter. The default value is true, which shows the tab.
 		

 		
 For more
 		 information about configuring this parameter, see the
 		 Client
 			 Parameters section of the
 		 Cisco Jabber
 			 10.6 Deployment and Installation Guide
 		

 	

 Enable
 		 Telemetry for Cloud IM-Only Users

 		
 		
 You can now enable
 		 the collection of telemetry data in the Cisco WebEx Connect Administration Tool
 		 for IM-Only users in cloud deployments. If you have Telemetry settings defined
 		 in both the jabberconfig.xml file and in WebEx, then the setting in WebEx takes
 		 priority.
 		

 	

 Show Display
 		 Names as
 		Lastname,
 		 Firstname Format in Contacts List

 		
 		
 For some locales,
 		 you can use the
 		 Lastname,
 			 Firstname format to display names in Cisco Jabber if the
 		 displayname directory field is empty or not
 		 available. This feature is only available for the following locales: Chinese
 		 (Hong Kong), Chinese (People's Republic of China), Chinese (Taiwan), Japanese,
 		 and Korean.
 		

 		
 This display name
 		 format is configured by the
 		 SwapDisplayNameOrder parameter and is true by
 		 default, meaning that for the relevant system locales, when the
 		 displayname directory field is empty or not
 		 available, users' own display names and the display names of their contacts are
 		 displayed in the
 		 Lastname,
 			 Firstname format.
 		

 		
 For more information about configuring this parameter, see the
 		 Client Parameters section of the
 		 Cisco Jabber 10.6 Deployment and Installation Guide
 		

 	

 New and Changed
 	 Features in Release 10.6(2)

 Call Forward
 		 Number Remembered in Client

 		
 		
 In previous
 		 releases, when the user forwarded calls to another number, the number was
 		 removed from the client after call forward was turned off by the user. In
 		 10.6(2), the last call forward number is saved in the call forward menu. Any
 		 time the user selects to forward calls to a new number, the previous call
 		 forward number is replaced.
 		

 	

 Changes to IM
 		 Alert

 		
 		
 When you receive a
 		 new IM, the alert that you hear is louder and slightly different to help ensure
 		 you don't miss new messages.
 		

 	

 New and Changed
 	 Features in Release 10.6(1)

 Certificate
 		 Validation for CTI Connections

 		
 		
 Cisco Jabber for
 		 Windows no longer uses CTI server certificate validation.
 		

 	

 Call with
 		 Edit

 		
 		
 A new
 		 Call
 			 with Edit menu option is available from the hub window by
 		 right-clicking over a contact's name. Users can edit the number they are
 		 calling prior to making the call. When users select a number from this menu
 		 option, the call number is copied into the
 		 Search
 			 or Call field with the cursor automatically placed at the front of
 		 the number. Users can edit the call number prior to making the call.
 		

 		
 No configuration
 		 is required to enable this feature.
 		

 	

 Show Contact
 		 Pictures in Hub

 		
 		
 The Cisco Jabber
 		 client has renamed the
 		 Show
 			 Contact Pictures option as
 		 Show
 			 Contact Pictures in Hub. This option is available in the client
 		 under the
 		 Options > View menu.
 		

 		
 Only the name of
 		 the option has changed, the behavior has not; selecting it displays users'
 		 contact photos in the hub window on the
 		 Contacts,
 		 Recents, and
 		 Voice
 			 Messages tabs.
 		

 	

 Prioritize
 		 Screen Share over Video Share

 		
 		
 You can use a new
 		 configuration parameter,
 		 PreferP2PDesktopShare, to prioritize person to person
 		 screen sharing over video sharing in the Jabber configuration file. The default
 		 value is false, meaning that there is no change to the behavior in previous
 		 releases. For more information on this parameter, see the
 		 Common
 			 Policies section of the chapter to
 		 Configure the
 			 Clients in the
 		 Cisco Jabber
 			 10.6 Deployment and installation Guide.
 		

 		
 How you configure
 		 this new parameter does not affect the priority of video share during a
 		 conference call. Sharing your screen during a conference call will continue to
 		 use BFCP video share.
 		

 	

 New and Changed
 	 Features in Release 10.6

 Chat and
 		 Presence

 		
 		

 	
 			
 Alert When
 				Available - Set your client to notify you when a contact becomes available.
 				Right-click over the user's name to select the
 				Alert When Available option. You are notified the
 				first time the user next becomes available. A message notification is displayed
 				on the top-right corner of your screen to alert you that the user is available.
 				
 			

 		

 	
 			
 Locations -
 				Create, define, and display your location in your client for your contacts to
 				see. Configure the Locations feature using the
 				Location_Enabled parameter, and users can define
 				their settings in the
 				Options menu.
 			

 		

 	
 			
 Spell Check
 				- For Windows 7 and Windows 8, you can define a default language from the
 				Options menu. From the chat window with another
 				user, you can personalize the language for chats with that user that is
 				different from the default language in your client.
 			

 		

 	
 			
 Print Chat -
 				You can print a conversation with a right-click from a chat window with another
 				user or by pressing CTRL + P. You can also highlight a portion of the text to
 				print it.
 			

 		

 	
 			
 AutoSave
 				Chat - From the
 				Options menu, you can automatically save chats to
 				your computer when you close a chat window. Once the chats are saved to your
 				computer, search the chat files or use your Windows file search capability to
 				search the chat files. You can save peer-to-peer and group chat conversations.
 				This feature is off by default.
 			

 		

 	
 			
 Client
 				Behavior at Start Up - By default, the client opens in a minimized state.
 				However, you can configure the client to open in the same state that it was in
 				when you last closed it. For example, if you last exited the client with the
 				Jabber window open, then the next time you start Jabber, the window is opened.
 				You set the
 				HonourLastWindowState parameter to true. The option
 				to
 				Start Cisco Jabber when my computer starts must be
 				enabled by the user for the parameter to take effect.
 			

 		

 	
 			
 Remove Group
 				Chat Participants - The person who starts a group chat can now also remove
 				group chat participants. Removed chat participants can be re-invited to the
 				chat room at any time.
 			

 		

 	
 			
 Conversation
 				Tab Reordering - You can drag and drop any kind of tab in your conversation
 				window to put them in your preferred order. You can drag and drop tabs from
 				person to person chat, group chat, and persistent chat room conversations. You
 				can also drag and drop tabs from persistent chat room searches and filters, and
 				all types of call tabs for audio and video.
 			

 		

 	
 			
 Conversation
 				Tab Switching Shortcut - You can move between chat tabs by using CTRL+TAB
 				keyboard navigation, or use CTRL+SHIFT+TAB to move up and down between tabs for
 				each conversation.
 			

 		

 	
 			
 Chat
 				Security Labels - Label chats with security labels are now available, such as
 				"secret" or "top secret", or your company can create its own labels. Compliant
 				with the XEP-256 standard.
 			

 		

 	
 			
 Passwords
 				for Persistent Chat Rooms (on-premises deployments only) - Persistent chat room
 				administrators can restrict access to rooms by adding passwords to them.
 			

 		

 	
 			
 Save Chat
 				History to Outlook Folder - Enable saving chat history automatically in a
 				Microsoft Outlook folder. This feature is off by default. Prerequisites:
 				Microsoft Exchange 2010 or 2013.
 			

 		

 	

 Sharing

 		
 		

 	
 			
 Share Menu -
 				A new menu is available from chat windows to share your screen and start
 				instant WebEx meetings. To access these options, select the
 				More button from the conversation window.
 			

 		

 	
 			
 Size Limit
 				for File Transfers - Define a file size limit for Cisco Jabber users when
 				transferring files.
 			

 		

 	
 			
 File
 				Transfer enhancements (on-premises deployments only, prerequisite: Cisco
 				Unified Communications Manager 10.5(2)) - In addition to standard file
 				transfer between peers, you can now transfer files in group chats or persistent
 				chat rooms. You can also use this feature to enable file transfer compliance,
 				where you can manage screen captures and file transfers to restrict who can
 				send and receive files, and keep a history of the file transfer and screen
 				captures for auditing purposes.
 			

 		

 	

 Voice and
 		 Video

 		
 		

 	
 			
 Do Not
 				Disturb - Call alerts and ringers are suppressed when your presence is Do Not
 				Disturb, or in any red presence state. If you receive a call while in Do Not
 				Disturb, you still see a missed call notification on your client. However, if
 				you are using a headset with its own ringer, then the call rings is not
 				suppressed on the headset. Both administrators and users can change settings
 				for this feature.
 			

 		

 	
 			
 Call
 				Notifications on Other Device - For users who do not want to interrupt their
 				work to answer the phone, you can now disable incoming call alerts, which
 				requires the call to be answered from a desk phone or a headset.
 			

 		

 	
 			
 Mute Before
 				Answer - When you are joining a call, you can now mute your phone before you
 				connect to the call.
 			

 		

 	
 			
 Audio Device
 				Selection - You can select your preferred headset or other audio device
 				directly from chat windows. A new option allows you to open audio options in
 				the Jabber client, and select your microphone, headset, and ringer preferences.
 				
 			

 		

 	
 			
 Ring on All
 				Devices - You can hear incoming Jabber calls and alerts on your computer
 				speakers and all connected devices. Even if your headphones are plugged in,
 				when you receive a Jabber phone call or IM alert, the sound is played in both
 				your headset and through your computer speakers. This feature is enabled by
 				default, but users can change their ringer and alert preferences in the
 				Audio tab of the Options menu.
 			

 		

 	
 			
 Call Stats -
 				When on a call, users can now view information about the active call from their
 				
 				File menu, under
 				View > Show call
 					 statistics.
 			

 		

 		
 		
 	

 Japanese
 		 Language

 		
 		

 	
 			
 This release
 				includes improved Japanese localization.
 			

 		

 	

 User
 		 Management

 		
 		

 	
 			
 Single Sign
 				On for Expressway for Mobile and Remote Access - You can now use SAML Single
 				Sign On when connecting to the client from outside the corporate firewall on
 				the Expressway for Mobile and Remote Access. Prerequisite: Cisco Expressway
 				VCS-C or VCS-E 8.5(2).
 			

 		

 	
 			
 Mandatory
 				Upgrade Support - You can now enable the client to require users to upgrade
 				their client. To set mandatory upgrades for on-premises deployments, you set
 				the
 				Mandatory parameter in the upgrade .xml file to true.
 				If you do not define mandatory upgrades, or you set it to false, then users can
 				choose to install the update. If you set the mandatory parameter to true, then
 				users can only select to install the update or exit the client. This feature is
 				supported in Cisco Jabber for Windows 10.5(2) and later.
 			

 		

 	
 			
 Flexible
 				Jabber ID - When setting up Jabber, the Jabber ID (which identifies the Jabber
 				user) can be mapped to the
 				Directory URI field on Cisco Unified Communications
 				Manager. This ID allows Jabber to identify the Jabber user by their
 				AD
 				 mail attribute or their AD
 				 msRTCSIP-primaryuseraddress attribute. A user can log into Jabber
 				with their
 				sAMAccountName attribute, while the Jabber ID is
 				mapped to the
 				Directory URI field. For more information, see the
 				ID Address Scheme section in the
 				Cisco
 				 Jabber 10.6 Deployment and Installation Guide.
 			

 		

 	
 			
 Multiple
 				Presence Domains - Also known as Multiple IM Address Domains, Jabber can be
 				deployed into an infrastructure where users are organized into more than one
 				domain, or into domains with subdomains.
 			

 		

 	

 US Federal
 		 Government Requirements

 		
 		

 	
 			
 FIPS 140-2 -
 				You can use Cisco Jabber for Windows in compliance with FIPS (Federal Information
 				 Processing Standard, Publication 140-2) to ensure compliance with the
 				standards for information security and encryption. When you set your Operating
 				System to run in FIPS mode, Jabber detects FIPS mode and also runs in it. For
 				more information, see the Security chapter in the
 				Cisco
 				 Jabber 10.6 Planning Guide.
 			

 		

 	

 Changes to
 		 Documentation

 		
 		
 Administrator
 		 Documentation - The administrator documentation set includes a
 		 Planning
 			 Guide and a
 		 Deployment
 			 and Installation Guide. The
 		 Planning
 			 Guide contains content from the previous release of the
 		 Deployment
 			 and Installation Guide and is intended to be used as a planning
 		 reference prior to installation. The
 		 Deployment
 			 and Installation Guide has several structural improvements which follows
 		 the installation process more closely, and has been rewritten to be more
 		 task-focused.
 		

 		
 End User
 		 Documentation - The end-user documentation set includes a
 		 Quick Start
 			 Guide and a
 		 User
 			 Guide. The
 		 User
 			 Guide includes advanced topics, accessibility information, and
 		 troubleshooting information. It replaces the
 		 Advanced
 			 Features Guide and
 		 Accessibility Guide from the previous release.
 		

 	

 Requirements

 	Software Requirements

 	Hardware Requirements

 	Network Requirements

 	Third-party Requirements

 Software
 	 Requirements

 Operating
 		 Systems

 		
 		

 	Microsoft Windows 7 SP1 or
 			 later, 32 and 64 bit
 		

 	Microsoft Windows 8.x, 32
 			 and 64 bit
 		

 	

 On-Premises
 		 Servers

 		
 		

 	Cisco Unified
 			 Communications Manager version 8.6(2) or later
 		

 	Cisco Unified Presence
 			 version 8.6(2) or later
 		

 	Cisco Unity Connection
 			 version 8.6(2) or later
 		

 	Cisco WebEx Meetings Server
 			 version 1.5 or later
 		

 	Cisco Expressway Series for
 			 Cisco Unified Communications Manager 8.1.1 or later
 		

 	Cisco TelePresence Video
 			 Communication Server 8.1.1 or later
 		

 	

 Cloud-Based
 		 Servers

 		
 		

 	Cisco WebEx Messenger
 			 service
 		

 	Cisco WebEx Meeting Center,
 			 version WBS28 or later
 		

 	

 Directory
 		 Servers

 		
 		

 	Active Directory Domain
 			 Services for Windows Server 2012 R2
 		

 	Active Directory Domain
 			 Services for Windows Server 2008 R2
 		

 	OpenLDAP
 		

 	Active Directory
 			 Lightweight Directory Service (AD LDS) or Active Directory Application Mode
 			 (ADAM)
 		

 	Cisco Unified
 			 Communications Manager User Data Service (UDS)
 		

 Cisco Jabber supports UDS using the following Cisco Unified
 		Communications Manager versions:
 		

 	Cisco Unified
 			 Communications Manager version 9.1(2) with the following COP
 			 file:cmterm-cucm-uds-912-5.cop.sgn.
 		

 	Cisco Unified
 			 Communications Manager version 10.0(1). No COP file is required.
 		

 	

 Hardware
 	 Requirements

 Installed
 		 RAM

 		
 		
 2 GB RAM on
 		 Microsoft Windows 7 and Windows 8
 		

 	

 Free Physical
 		 Memory

 		
 		
 128 MB
 		

 	

 Free Disk
 		 Space

 		
 		
 256 MB
 		

 	

 CPU Speed and
 		 Type

 		
 		

 	Mobile AMD Sempron
 			 Processor 3600+ 2 GHz
 		

 	Intel Core2 CPU T7400 @ 2.
 			 16 GHz
 		

 	

 GPU

 		
 		
 DirectX11 on
 		 Microsoft Windows 7
 		

 	

 I/O
 		 Ports

 		
 		
 USB 2.0 for USB
 		 camera and audio devices.
 		

 	

 Network
 	 Requirements

 Ports and
 		 Protocols

 		
 	

 	
 					
 Port
 					

 				

 	
 					
 Protocol
 					

 				

 	
 					
 Description
 					

 				

 	
 					
 443
 					

 				

 	
 					
 TCP
 					

 					
 (Extensible Messaging and Presence Protocol [XMPP] and HTTPS)
 					

 				

 	
 					
 XMPP
 						traffic to the WebEx Messenger service.
 					

 					
 The
 						client sends XMPP through this port in cloud-based deployments only. If port
 						443 is blocked, the client falls back to port 5222.
 					

 					

 						

 	Note

 	
 						
 Cisco Jabber can also use this port for:
 						

 	
 HTTPS traffic to Cisco
 							 Unity Connection and Cisco WebEx Meetings Server.

 	
 Saving chats to the Microsoft Exchange server.

 						

 					

 				

 	
 					
 30000
 						to 39999
 					

 				

 	
 					
 FECC
 					

 				

 	
 					
 The
 						client uses this port for far end camera control.
 					

 				

 	
 					
 389
 					

 				

 	
 					
 UDP/TCP
 					

 				

 	
 					
 Lightweight Directory Access Protocol (LDAP) directory server.
 					

 				

 	
 					
 636
 					

 				

 	
 					
 LDAPS
 					

 				

 	
 					
 LDAP
 						directory server (secure).
 					

 				

 	
 2748

 	
 TCP

 	
 Computer Telephony Interface (CTI) used for desk phone control.

 	
 					
 3268
 					

 				

 	
 					
 TCP
 					

 				

 	
 					
 Global
 						Catalog server.
 					

 				

 	
 					
 3269
 					

 				

 	
 					
 LDAPS
 					

 				

 	
 					
 Global
 						Catalog server (secure).
 					

 				

 	
 					
 5070
 						to 6070
 					

 				

 	
 					
 UDP
 					

 				

 	
 					
 Binary
 						Floor Control Protocol (BFCP) for video desktop sharing capabilities.
 					

 				

 	
 					
 5222
 					

 				

 	
 					
 TCP
 					

 					
 (XMPP)
 						
 					

 				

 	
 					
 XMPP
 						traffic to Cisco Unified Presence or Cisco Unified Communications Manager IM
 						and Presence Service.
 					

 				

 	
 					
 8443
 					

 				

 	
 					
 TCP
 					

 					
 (
 						HTTPS)
 					

 				

 	 Traffic to Cisco Unified Communications Manager and Cisco
 					 Unified Communications Manager IM and Presence Service.
 				

 	
 					
 7080
 					

 				

 	
 					
 TCP
 					

 					
 (
 						HTTPS)
 					

 				

 	
 					
 Cisco
 						Unity Connection for notifications of voice messages (new message, message
 						update, and message deletion).
 					

 				

 	
 					
 53
 					

 				

 	
 					
 UDP/TCP
 					

 				

 	
 					
 Domain
 						Name System (DNS) traffic.
 					

 				

 	
 80

 	
 HTTP

 	
 Saving chats to Microsoft Exchange server.

 Depending on your server configuration on Microsoft Exchange, use either port 80 or 443, but not both.

 	
 					
 37200
 					

 				

 	
 					
 SOCKS5
 						Bytestreams
 					

 				

 	
 					
 Peer-to-peer file transfers.
 					

 					
 In
 						on-premises deployments, the client also uses this port to send screen
 						captures.
 					

 				

 	
 					
 5060
 					

 				

 	
 					
 UDP/TCP
 					

 				

 	
 					

 						Session Initiation Protocol (SIP) call signaling.
 					

 				

 	
 					
 5061
 					

 				

 	
 					
 TCP
 					

 				

 	
 					

 						Secure SIP call signaling.
 					

 				

 	
 					
 49152
 						to 65535
 					

 				

 	
 					
 TCP
 					

 				

 	
 					
 IM-only screen share.
 					

 					
 The
 						client randomly selects a port from the range.
 					

 					
 The
 						actual range may vary. To find the real range, enter the
 						netsh interface ipv4 show dynamicportrange tcp
 						command.
 					

 					
 You
 						can use the
 						SharePortRangeStart and
 						SharePortRangeSize parameters to narrow the range
 						used for IM screen share. For more information on these parameters, see the
 						section on Common Policies parameters in the
 						Deployment and Installation Guide.
 					

 				

 Third-party
 	 Requirements

 Microsoft
 		 Internet Explorer

 		
 		

 	Microsoft Internet Explorer
 			 8 or later
 		

 	

 Microsoft
 		 Office

 		
 		

 	Microsoft Office 2013, 32
 			 and 64 bit
 		

 	Microsoft Office 2010, 32
 			 and 64 bit
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 Microsoft
 			 Exchange integrates directly with Cisco Unified Communications Manager. For
 			 more information, see the
 			 Configuration Guides for the appropriate version of
 			 Cisco Unified Communications Manager.
 		

 		

 	

 Microsoft
 		 SharePoint

 		
 		

 	Microsoft SharePoint 2013
 		

 	Microsoft SharePoint 2010
 		

 	

 Microsoft
 		 365

 		
 		
 Cisco Jabber for
 		 Windows supports client-side integration with Microsoft Office 365 with the
 		 following applications using an on-premises Active Directory (AD) deployment:
 		

 	
 			
 Microsoft
 				Office 2013
 			

 		

 	
 			
 Microsoft
 				Office 2010
 			

 		

 	
 			
 Microsoft
 				SharePoint 2010
 			

 		

 		

 	

 Third-Party
 		 Calendars

 		
 		

 	Microsoft Outlook 2013, 32
 			 and 64 bit
 		

 	Microsoft Outlook 2010, 32
 			 and 64 bit
 		

 	IBM Lotus Notes 9 32 bit
 		

 	IBM Lotus Notes 8.5.3 32
 			 bit
 		

 	IBM Lotus Notes 8.5.2 32
 			 bit
 		

 	IBM Lotus Notes 8.5.1 32
 			 bit
 		

 	Google Calendar
 		

 	

 Antivirus Exclusions

 If you deploy antivirus software, include the following folder locations in the antivirus exclusion list:

 	
 C:\Users\<User>\AppData\Local\Cisco\Unified Communications\Jabber

 	
 C:\Users\<User>\AppData\Roaming\Cisco\Unified Communications\Jabber

 	
 C:\ProgramData\Cisco Systems\Cisco Jabber

 Limitations and
 	 Restrictions

 	Common Deployment Scenarios (Applicable to On-Premises and Cloud)

 	On-Premises Deployment Scenarios

 	Cloud Deployment Scenarios

 Common
 		 Deployment Scenarios (Applicable to On-Premises and Cloud)

 Authenticated Proxies

 Hosted
 				 photos cannot be displayed in Cisco Jabber for Windows due to an issue
 				 supporting authenticated proxies, even if the server is listed in the Bypass
 				 setting. For more information on this item, see CSCul02706.
 				

 Blank
 				Screen Share over VXME
 			

 If you
 				 are connecting to the client and meet all criteria below, the person you are
 				 sharing your screen with does not see the video content inside the share
 				 window. The user only sees a black rectangle.
 				

 	
 					
 Connecting to your client in virtual environment
 					

 				

 	
 					
 Using
 						VXME for softphone calls
 					

 				

 	
 					
 On a
 						video call
 					

 				

 	
 					
 Sharing your screen
 					

 				

 				

 Call History
 				Limit
 			

 The client
 				 can store up to 250 entries in your call history.
 				

 Call Pickup

 The Call
 				 Pickup feature contains the following limitations:
 				

 	
 					
 If the
 						options for
 						Calling Party Information and
 						Called Party Information are disabled in Cisco
 						Unified Communications Manager, then users logged into Call Pickup in softphone
 						mode do not see either calling party or called party information displayed in
 						the call alert notification. However, if those options are disabled and users
 						log into Call Pickup in deskphone mode, then calling party or called party
 						information is still displayed in the alert.
 					

 				

 	
 					
 If you
 						select the
 						Audio only notification on Cisco Unified
 						Communications Manager and the user is on a call, then the user does not hear
 						any sound indicating that there is a call to pick up.
 					

 				

 	
 					
 If
 						users select
 						Pickup on their deskphone when in Deskphone Mode, a
 						conversation window is displayed momentarily.
 					

 				

 	
 					
 The
 						pickup notification alert only displays a maximum of 23 characters.
 					

 				

 				

 Check Point
 				VPN

 Cisco Jabber
 				 for Windows does not currently support Check Point VPN.
 				

 Cisco
 				Medianet Metadata Support
 			

 Cisco
 				 Medianet Metadata is no longer supported in Cisco Jabber for Windows.
 				

 Cisco Unity Connection Dispatch Messages

 In Cisco Unity Connection, a dispatch message is sent to a distribution list with the message
 configured in such a way that only one user responds to that
 message. A user can accept, decline, or postpone the dispatch
 message.
 Cisco Jabber for Windows does not support Cisco Unity Connection dispatch messages.

 Configuration Parameters for Photo Retrieval

 You must include the configuration parameters for photo retrieval in the global configuration XML file (jabber-config.xml).
 If you include them in the group configuration XML file, photo retrieval might fail.

 Declining
 				Calls in Hunt Group

 If you
 				 enable the
 				 Legacy Immediate Divert option in Cisco Unified
 				 Communications Manager, users cannot decline calls when they are logged into
 				 Hunt Group in softphone mode, but can decline calls in deskphone mode. To
 				 disable users to decline Hunt Group calls in both softphone and deskphone mode,
 				 you must enable the parameter
 				 preventdeclineonhuntcall in the configuration file.
 				

 Descriptions
 				for Multiple Devices

 You must
 				 enter descriptions for each device if Cisco Jabber for Windows users have
 				 multiple deskphone devices of the same model. Cisco Jabber for Windows displays
 				 these descriptions to users so that they can distinguish between multiple
 				 deskphone devices. If you do not enter descriptions, the client displays the
 				 model name of the device and users cannot distinguish between various devices
 				 of the same model.
 				

 Emails to a Group of Contacts

 There is a limit of 2083 characters in the To field when sending an email to a group of contacts. Depending on the length
 of the email addresses and the number of contacts, not all contacts may be added to the email. For more information about
 the 2083 character limitation, see https:/​/​support.microsoft.com/​en-ie/​kb/​208427. This limitation is documented in CSCuz80198.

 Emoticons
 				Not Displayed in IM Notifications

 When you
 				 receive an IM notification that contains an emoticon, the IM notification only
 				 displays the description of the emoticon and not the actual emoticon. The
 				 emoticon is displayed normally in the actual IM conversation.
 				

 Expressway
 				for 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 the following capabilities:
 				

 	Some High Availability
 			 Services—Voicemail
 				services and audio and video services are not supported for high availability
 				when you are connected to the client using the Expressway for Mobile and Remote
 				Access. High availability for instant messaging and presence is supported.
 			
 		

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

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

 	
 Remote desktop control.

 	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.
 			
 		

 	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 Cisco WebEx Meetings Server, or join or start
 			 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—Users cannot
 				access the Cisco Unified Communications Manager Self Care Portal when outside
 				the firewall. The Cisco Unified Communications Manager user page cannot be
 				accessed externally. The Cisco VCS Expressway or Cisco Expressway-E proxies all
 				communications between the client and unified communications services inside
 				the firewall. However, The Cisco VCS Expressway or Cisco Expressway-E does not
 				proxy services that are accessed from a browser that is not part of the Cisco
 				Jabber client.
 			
 		

 	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.
 			
 		

 Extension
 				Mobility Cross Cluster

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

 Microsoft
 				Outlook Local Contacts and Presence

 Users'
 				 presence is unknown when the contact is manually added to contacts in Microsoft
 				 Outlook 2010 and 2013, when the contact is added to local (custom) contacts
 				 with an email address type of SMTP. To resolve this issue, delete the contact
 				 and add it again manually, ensuring the email address type is Exchange (EX).
 				 This item is documented in CSCuo57172.
 				

 Multiple
 				Resource Login

 When a user
 				 signs in to multiple instances of the client at the same time, the chat feature
 				 behaves as follows in common deployment scenarios (more on multiple resource
 				 login in On-Premises Deployment Scenarios):
 				

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

 				

 	
 					
 Resuming
 						from idle overrides custom availability states.
 					

 				

 	
 					
 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.
 						
 					

 				

 				

 Plantronics Accessories and Software

 If you use
 		 Plantronics accessories for
 		 Cisco Jabber
 		 call management, and if you have Plantronics Hub installed, ensure that at least version 3.5 is installed. Download Plantronics
 Hub 3.5
 		 from the Plantronics website.
 		

 SAML Single
 				Sign-On Limitations

 When
 				 configuring SAML SSO on Cisco Unified Communications Manager and Unity
 				 Connection servers, you must use a fully qualified domain name (FQDN) instead
 				 of an IP Address to define the server name. If you use an IP Address, the
 				 client displays a warning message that the certificate is not valid. The
 				 requirement to use an FQDN is because the embedded Internet Explorer browser is
 				 not able to validate IP addresses in the
 				 Subject Alternate Name (SAN) certificate.
 				

 Software
 				Phone Not Supported in Virtual Environments (VDI mode)
 			

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

 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.
 				

 Special
 				Characters in Usernames or Passwords
 			

 Users with
 				 upper ACSII characters in their usernames or passwords is supported in Cisco
 				 Unified Communications Manager 9.1(2) or later, or users must use lower ASCII
 				 characters for their username and passwords for earlier versions. The Cisco
 				 Jabber for Windows softphone fails to register with Cisco Unified
 				 Communications Manager when users enter some special characters such as
 				 ü,
 					 ä, or
 				 ö in the username or password. The user receives the
 				 following error message: “Invalid username or password entered. Go to Phone Services in
 					 the Options window and enter the correct username and password".
 				
 				

 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.
 				

 Third-Party
 				Unified Communications Applications
 			

 Installing
 				 Cisco Jabber for Windows and third-party unified communications applications on
 				 the same machine may result in broken presence integration with Microsoft
 				 Office. This behavior is a result of both applications attempting to use the
 				 same Microsoft Office API. To resolve the issue, you can disable the
 				 Click2X command line installation switch in Cisco
 				 Jabber, or remove the third-party application. For more information, see
 				 Common Installation Arguments in the
 				 Cisco
 					 Jabber Deployment and Installation Guide.
 				

 Using
 				Click-To-X feature with Contacts in Microsoft Outlook
 			

 If you are
 				 using UDS as a directory source, users can only use Click-To-X capabilities,
 				 such as Click-To-Call and Click-To-IM, to contact Microsoft Outlook users if
 				 they are already in the cache file. A cache file is created for someone if they
 				 are in the users' Cisco Jabber contacts list, or have a Cisco Jabber history
 				 created by the user previously searching, IMing, or calling them, or by leaving
 				 a voice message.
 				

 Using Hunt
 				Group on Desk Phones
 			

 If users
 				 select
 				 Use my phone for calls in their client to enable
 				 deskphone mode, then they must log in or logout of their hunt groups using the
 				 deskphone. If users are in deskphone mode, then the
 				 Log Into Hunt Groups option in the Cisco Jabber
 				 client becomes disabled.
 				

 Video
 				Resolution of Lifesize Endpoint after Hold/Resume

 Users may
 				 experience resolution issues when using Jabber to make a call with a Lifesize
 				 Express 220 endpoint. If the user puts the call on hold, then after resuming
 				 the call the send and receive video resolutions on the Jabber end is greatly
 				 reduced.
 				

 Voice
 				Messages

 The client
 				 cannot play broadcast voice messages.
 				

 On-Premises Deployment Scenarios

 Adding Federated Contacts

 When adding federated contacts, Cisco recommends that users add the federated contacts as company contacts (File > New > Company Contact), rather than as custom contacts. Adding federated contacts as custom contacts can cause intermittent presence issues. This
 issue is documented in CSCuz59060.

 Expressway
 				for 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 the following on-premises
 				 deployment scenarios (more information in Common Deployment Scenarios):
 				
 				

 	Cisco WebEx Meetings
 					 Server. The client cannot access Cisco WebEx Meetings 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.
 				

 		
 		
 	

 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
 						
 					

 				

 Multiple
 				Resource Login
 			

 When a
 				 user signs in to multiple instances of the client at the same time, the chat
 				 feature behaves as follows in on-premises deployments (more on multiple
 				 resource login in Common Deployment Scenarios):
 				

 	
 					
 Signing in on one client changes custom availability states to
 						'Available' on other clients.
 					

 				

 	
 					
 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.
 					

 				

 				

 Space
 				Characters in Credentials

 The
 				 following rules apply to space characters and credentials in on-premises
 				 deployment scenarios:
 				

 				

 	Usernames can contain
 					 spaces in on-premises 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.
 				

 Server
 				Presence Issue in Client
 			

 If you are
 				 using Cisco Unified Presence 8.6.5 SU2 or earlier, or Cisco Unified
 				 Communications Manager IM and Presence 9.1.1 SU1 or earlier, the client might
 				 display users' presence as offline when the user is actually online and has a
 				 network connection. This presence issue is fixed in Cisco Unified Presence
 				 8.6.5 SU3 and Cisco Unified Communications Manager IM and Presence 9.1.1 SU1
 				 and 10.0.1. This item is documented in CSCui29999.
 				

 Contacting
 				Federated Users After Changing Privacy Policies

 Users may
 				 experience issues contacting federated users in the scenario below when the
 				 privacy policy is changed:
 				

 	
 					
 Users
 						add federated contact 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 change that policy
 					 from
 					 Block everyone to
 					 Prompt me every time.
 					
 As a
 						result, Cisco Unified Presence removed the federated contacts from the contact
 						lists. Cisco Unified Presence does not repopulate the federated contacts.
 					

 				

 				

 				
 Because
 				 Cisco Unified Presence removed 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.
 				

 Cloud Deployment Scenarios

 Blocking
 				Users in Enterprise Groups

 Blocking
 				 users does not prevent a blocked user's status from being displayed if the
 				 blocked users are 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.
 				

 		
 		
 		

 Space
 				Characters in Credentials

 The
 				 following rules apply to space characters and credentials in cloud-only
 				 deployment scenarios:
 				

 	Usernames cannot contain
 					 spaces in cloud-based deployments.
 				

 	Passwords cannot contain
 					 spaces in any deployment scenario.
 				

 Photo
 				Display

 In late
 				 2011, the WebEx server made changes to how photos are stored and formatted on
 				 the server. Due to this change, any photo uploaded before January 1, 2012 is
 				 not displayed in the client. To resolve the issue, users must re-upload the
 				 photo. For more information on this item, see CSCui05676.
 				

 Performance and
 	 Behavior Notes

 Certificate
 		 Validation for CTI Connections

 		
 		
 For Cisco Jabber
 		 Windows 10.6 connecting to Cisco Unified Communications Manager using a
 		 self-signed certificate results in a certificate validation failure. In this
 		 release, Cisco Jabber uses certificate validation for CTI connections.
 		

 		
 To avoid
 		 certificate validation errors, we recommend the following:
 		

 	
 			
 Use either
 				Public CA or Private CA to sign certificates; don't use self-signed
 				certificates.
 			

 		

 	
 			
 Deploy the
 				certificates using a certificate deployment management application to ensure
 				the certificates are in users' certificate store or keychain.
 			

 		

 	
 			
 Use
 				fully-qualified domain names (FQDNs) instead of IP Addresses or Host Names in
 				the service profile for each service.
 			

 		

 		

 		
 If you use a
 		 self-signed certificate, users can accept the invalid Cisco Unified
 		 Communications Manager self-signed certificate when they receive the first
 		 certificate validation failure. Then Cisco Jabber saves this certificate to the
 		 trust store to prevent future certificate validation failures.
 		

 		
 For more
 		 information on certificate validation in Cisco Jabber, see the chapter on
 		 Certificates in the
 		 Cisco Jabber
 			 Planning Guide and the chapter on how to
 		 Set Up
 			 Certificate Validation in the
 		 Cisco Jabber
 			 Deployment and Installation Guide.
 		

 	

 Changes to
 		 IM-Only Telephony Configuration

 		
 		
 If you are
 		 upgrading to this release, and your client is enabled for IM-only mode, then
 		 you must set the
 		 Telephony_Enabled
 		 parameter to
 		
 		 false. If you do not set this parameter in IM-only mode deployments,
 		then users may see disabled telephony capabilities on their user interface.
 		

 	

 Conversation
 		 Window Behavior During Conference Calls

 		
 		
 The settings to
 		 define the behavior of conversation windows are sometimes bypassed during
 		 conference calls. For example, a user configures the behavior of conversation
 		 windows to never come to the front. Then, during a conference call, the
 		 conversation window is brought to the front to add users to the conference
 		 call.
 		

 		
 There are some
 		 situations where the conversation window does not behave as expected to benefit
 		 the user experience. These items are documented in CSCuo83446, CSCuo83415,
 		 CSCuo83452, CSCuo83387.
 		

 	

 Credentials
 		 Prompt for SAML SSO Users

 		
 		
 When users first
 		 sign-in using SAML SSO, they may be prompted to enter their user credentials
 		 outside of the Identity Provider (IdP). On subsequent logins, they are prompted
 		 by the IDP for credentials. This is because the user's email address is
 		 required to confirm whether they are enabled for SSO, and when the user
 		 supplies credentials, they are used to the email address associated with their
 		 username to confirm this information to determine whether the user is enabled
 		 for SSO.
 		

 		
 To avoid initially
 		 prompting the user twice for their credentials upon initial sign-in to SAML
 		 SSO, you can set the ServicesDomainSsoEmailPrompt
 		 parameter that requires the
 		 user to sign in using their email address, which immediately confirms their
 		 status as being SSO-enabled and does not prompt them a second time to provide
 		 credentials.
 		

 		
 		
 		
 For more
 		 information about this parameter, see the parameters description in the
 		 Cisco
 			 Jabber Deployment and Installation Guide.
 		

 		
 Users may also be
 		 prompted to provide credentials to the client on a first log in attempt, before
 		 getting the IdP credentials page on a second log in. This occurs in the
 		 following circumstance:
 		

 	
 			
 Users are
 				homed on 10.5 SAML SSO-enabled cluster using 9.1 or 10.1 Central UDS
 			

 		

 	
 			
 Users sign in
 				with clean cache and reset Jabber
 			

 		

 		

 	

 Display Name Changes in Corporate Directory

 When a user's first name or last name is changed either in LDAP or UDS directories, Cisco Jabber does not automatically update
 this information in the contact list for all watchers of this user. Users must manually update their contact lists using the
 following procedure:

 	
 Remove the contact from their contact list.

 	
 Sign out of Cisco Jabber.

 	
 Reset Cisco Jabber.

 Click the gear icon and select File > Reset Cisco Jabber.

 	
 Sign in to Cisco Jabber again.

 	
 Add the contact again.

 Incorrect
 		 Contact Name shown for Incoming Call

 		
 		
 When the client
 		 receives an incoming call, an incorrect contact name can display. This can
 		 occur when you have a contact in Microsoft Outlook that has the same phone
 		 number as a contact in your company directory.
 		

 	

 Meeting Reminders

 Cisco Jabber displays pop-up reminders for Cisco WebEx meetings only. Reminders for non-Cisco WebEx meetings are not displayed.

 Two meeting reminders are displayed for a meeting. One reminder displays the Time to join message. The other reminder includes a Meeting details link. Both reminders are sent automatically by the meeting host at the meeting start time. This behavior is documented in
 CSCuz06684.

 If the URL for a WebEx meeting is changed (for example, by URL filter software), attempts to join the meeting from the meeting
 reminder or from the Meetings tab fail.

 Phone-only
 		 Mode after Cisco Unified Communications Manager IM and Presence Service
 		 Upgrade

 		
 		
 For on-premise
 		 deployments, if Cisco Unified Communications Manager IM and Presence Service is
 		 upgraded from release 9.1(1) to release 10.5(2) and clients appear in
 		 phone-only mode after the upgrade, then all clients must be reset.
 		

 	

 Removing Participants During Conference Calls

 		
 		
 Users can only remove participants from a conference call when using
 		 the softphone(CSF) device for calls. Users can't remove participants from
 		 conference calls in desk phone control mode or using extend and connect.
 		

 	

 Text for Icons
 		 in Hub Window of Localized Clients

 		
 		
 In localized
 		 versions of the client, the icons on the hub window contain descriptive text,
 		 such as Contacts, Recents, Voice Messages, and Meetings. When this text is
 		 localized into other languages, if the translation of the text for even one
 		 icon is too long to be displayed on the user interface, then no text is
 		 displayed for any of the icons.
 		

 	

 Caveats

 	Search for Bugs

 	Open Caveats in Release 10.6(7)

 	Resolved Caveats in Release 10.6(7)

 	Open Caveats in Release 10.6(6)

 	Resolved Caveats in Release 10.6(6)

 	Open Caveats in Release 10.6(5)

 	Resolved Caveats in Release 10.6(5)

 	Open Caveats in Release 10.6(4)

 	Resolved Caveats in Release 10.6(4)

 	Open Caveats in Release 10.6(3)

 	Resolved Caveats in Release 10.6(3)

 	Open Caveats in Release 10.6(2)

 	Resolved Caveats in Release 10.6(2)

 	Open Caveats in Release 10.6(1)

 	Resolved Caveats in Release 10.6(1)

 	Open Caveats in Release 10.6

 	Resolved Caveats in Release 10.6

 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

 Use the Bug Search page to obtain more information about a bug.

 	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
 at the top right of the Bug Search page.

 Open Caveats in Release 10.6(7)

 There are no changes to the open caveats since Release 10.6(6). See the
 Open Caveats in Release 10.6(6) section for a list
 of open caveats in this release.

 Resolved Caveats in Release 10.6(7)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 CSCux88529

 	
 2

 	
 Jabber client does not allow to enforce STARTTLS as required

 	
 CSCux41461

 	
 2

 	
 Evaluation of jabber-windows for OpenSSL December 2015
 vulnerabilities

 	
 CSCux44307

 	
 2

 	
 libxml2 December 2015 parsing vulnerabilities

 	
 					
 CSCuw61575
 					

 				

 	
 					
 2

 				

 	
 					

 					 Edge Server Cert validation not checking Server Cert for a domain

 				

 	
 					
 CSCux50088
 					

 				

 	
 					
 3
 					

 				

 	
 					

 					 Jabber for Windows - Unable to load file sourced embedded tab icons

 				

 	
 					

 					 CSCux30543

 				

 	
 					
 3

 				

 	
 					
 Displaying 'Unable to load custom contact(s)' in phone only mode

 				

 	
 CSCux39992

 	
 3

 	
 Jabber crash in enhanced_callcontrol_MD

 	
 CSCuw79394

 	
 6

 	
 Jabber retries SOAP login too aggressively on TCP_TIMEOUT

 	

 Open Caveats in
 	 Release 10.6(6)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 					

 				

 	
 					
 Headline
 					

 				

 	
 					
 CSCuu41838
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Transfer fails from CAD when used with Jabber on Agent
 						Desktop.
 					

 				

 	
 					
 CSCuu48040
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber custom tab does not load when registered through
 						Expressway/MRA.
 					

 				

 	
 					
 CSCuu78526
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Calls on Windows 7 lang En to German can hear delay of
 						voice.
 					

 				

 	
 					
 CSCuu88517
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Turkish translation issue with Outlook chat history.
 					

 				

 	
 					
 CSCuu94669
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber 10.6.X IM/BFCP screen share between MS Surface Pros.
 						
 					

 				

 	
 					
 CSCuu94851
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber SSO webpage does not login when pressing enter.
 					

 				

 	
 					
 CSCuu98714
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Intermittent random hang in csfnetutil.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(6)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCuu81060
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Unable
 						to join meeting.
 					

 				

 	
 					

 						CSCuv43351
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber
 						cannot start a WebEx Share with MS Patch KB3069392.
 					

 				

 	
 					

 						CSCuv32877
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						can't login by proxy with Webex Meeting Manager registry setting.
 					

 				

 	

 Open Caveats in
 	 Release 10.6(5)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCuu41797
 					

 				

 	
 					
 3
 					

 				

 	
 					
 No
 						alert given to users to re-login after downloading group config file.
 					

 				

 	
 					

 						CSCuu41838
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Transfer fails from CAD when used with Jabber on Agent Desktop.
 					

 				

 	
 					

 						CSCuu48040
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						custom tab does not load when registered through Expressway/MRA.
 					

 				

 	
 					

 						CSCuu72531
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Auto-Away overwrites "On a call" status in Jabber for Windows 10.6.4.
 					

 				

 	
 					

 						CSCuu78526
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Calls
 						on Windows 7 lang En to German can hear delay of voice.
 					

 				

 	
 					

 						CSCuu88517
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Turkish
 						translation issue with Outlook chat history.
 					

 				

 	
 					

 						CSCuu92387
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Intermittent random Jabber Windows hang.
 					

 				

 	
 					

 						CSCuu94669
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						10.6.X IM/BFCP screen share between MS Surface Pros.
 					

 				

 	
 					

 						CSCuu94851
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						SSO webpage does not login when pressing enter.
 					

 				

 	
 					

 						CSCuu98714
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Intermittent random hang in csfnetutil.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(5)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					
 CSCuu81136
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber Meeting integration causes a performance issue on
 						Lotus Notes.
 					

 				

 	
 					
 CSCuu01267
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Directory search stops working after AD account lockout.
 					

 				

 	
 					

 						CSCuu15104
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6 login fails with non-ASCII characters in password.
 					

 				

 	
 					

 						CSCuu13788
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6.2 with SSO not starting minimized.
 					

 				

 	
 					

 						CSCuu40258
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						should do case insensitive comparison of username.
 					

 				

 	
 					

 						CSCuu09901
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows not using UDS Batch API under Phone only mode.
 					

 				

 	
 					

 						CSCuu94246
 					

 				

 	
 					
 3
 					

 				

 	
 					
 In one
 						case EdgeRefreshTimer did not fire when expected.
 					

 				

 	
 					

 						CSCuu40662
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows missing IM log after pipe character in Outlook chat history.
 					

 				

 	
 					

 						CSCuu52975
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Custom
 						tab in group config file requires a restart.
 					

 				

 	
 					

 						CSCuu57551
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						unable to connect to Lotus Notes.
 					

 				

 	
 					

 						CSCuu63031
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Plantronics headset issue with Jabber 10.6.3 and 10.6.4.
 					

 				

 	
 					

 						CSCut78172
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						10.6 - Visual Voicemail stops updating/arriving in client.
 					

 				

 	
 					

 						CSCut73020
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Custom
 						script integration with Jabber 10.6.1(Custom Tab) does not work.
 					

 				

 	
 					

 						CSCut70830
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows unable to switch to softphone when primary CCM service is down.
 					

 				

 	
 					

 						CSCut83959
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Jabber for Windows + A24 showing multiple devices for phone control.
 					

 				

 	
 					

 						CSCus56839
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Transferred call history log is not the same as deskphone's.
 					

 				

 	
 					
 CSCuu59562
 					

 				

 	
 					
 6
 					

 				

 	
 					
 Outlook 2013 Calendaring requires reg key to be installed
 						by installer.
 					

 				

 	

 Open Caveats in
 	 Release 10.6(4)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCuu01267
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber
 						for Windows directory search stops working.
 					

 				

 	
 					

 						CSCut27108
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						hangs in ContactService!csf::Thread::join.
 					

 				

 	
 CSCut70830

 	
 3

 	
 Client won't failover to the secondary CUCM when primary is down.

 	
 					

 						CSCut77337
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						BFCP needs to keep ports open when traversing a firewall.
 					

 				

 	
 					

 						CSCut78172
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Visual
 						Voicemail stops updating/arriving in client.
 					

 				

 	
 					

 						CSCut83959
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows showing multiple devices for phone control.
 					

 				

 	
 					

 						CSCut95237
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Persistent Chat error on maximum number of participants on PC boot.
 					

 				

 	
 					

 						CSCut95325
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						Expressway for Mobile and Remote Access failover - failing to set X-auth tag
 						based on cached cookies.
 					

 				

 	
 					

 						CSCut99017
 					

 				

 	
 					
 3
 					

 				

 	
 					
 " File
 						transfer cancelled" message appears two times in chat window.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(4)

 	
 				
 Identifier
 				

 				

 	
 				
 Severity
 				

 				

 	
 				
 Headline
 				

 				

 	
 				
 CSCuu02593
 				

 				

 	
 				
 3
 				

 				

 	
 				
 Jabber 10.x getting delay and slow response due to Microsoft
 					 KB3038314.
 				

 				

 	
 				
 CSCuu13833
 				

 				

 	
 				
 3
 				

 				

 	
 				
 Jabber Chat Records saved in Outlook have wrong date.
 				

 				

 	
 CSCuu30838

 	
 3

 	
 Jabber IM client Error: It was not a new session started, they try again.

 Open Caveats in
 	 Release 10.6(3)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 					

 				

 	
 					
 Headline
 					

 				

 	
 					
 CSCuu01267
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber for Windows directory search stops working.
 					

 				

 	
 					
 CSCut27108
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber hangs in ContactService!csf::Thread::join.
 					

 				

 	
 					
 CSCut64674
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Directory connection fails on Jabber Windows with FIPS.
 					

 				

 	
 CSCut70830

 	
 3

 	
 Client won't failover to the secondary CUCM when primary is down.

 	
 					
 CSCut77337
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber BFCP needs to keep ports open when traversing a
 						firewall.
 					

 				

 	
 					
 CSCut78172
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Visual Voicemail stops updating/arriving in client.
 					

 				

 	
 					
 CSCut83959
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber for Windows showing multiple devices for phone
 						control.
 					

 				

 	
 					
 CSCut95237
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Persistent Chat error on maximum number of participants on
 						PC boot.
 					

 				

 	
 					
 CSCut95325
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber Expressway for Mobile and Remote Access failover -
 						failing to set X-auth tag based on cached cookies.
 					

 				

 	
 					
 CSCut99017
 					

 				

 	
 					
 3
 					

 				

 	
 					
 " File transfer cancelled" message appears two times in chat
 						window.
 					

 				

 	
 					
 CSCuu02593
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber 10.x getting delay and slow response after Microsoft
 						KB3038314.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(3)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					
 CSCup13053
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Text on
 						some buttons doesn't fit in all languages.
 					

 				

 	
 					

 						CSCut07506
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6 unable to hear audio after hold/resume in SRST.
 					

 				

 	
 					

 						CSCut20185
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Group
 						Pickup fails when group pickup number starts with a *.
 					

 				

 	
 					

 						CSCut28286
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows unable to switch to Softphone when primary CCM service is down.
 					

 				

 	
 					

 						CSCut43021
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Slow
 						login when IM is disabled in IM&P server.
 					

 				

 	
 					

 						CSCut47808
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						audio alert stops working.
 					

 				

 	
 					

 						CSCut53747
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						over UDS - Name resolution doesn't work for E.164 numbers.
 					

 				

 	
 					

 						CSCut54481
 					

 				

 	
 					
 3
 					

 				

 	
 					
 After
 						CTI failover the "Phone setting" message doesn't disappear.
 					

 				

 	
 					

 						CSCut62868
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						can't re-connect to Google calendar after network loss.
 					

 				

 	
 					

 						CSCut68738
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows unable to control Extension Mobility phone if Jabber logs in first.
 						
 					

 				

 	
 					

 						CSCut76202
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Disable
 						location feature before first launch.
 					

 				

 	
 					

 						CSCut99760
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Unable
 						to re-connect to Jabber over Edge.
 					

 				

 	
 CSCuu03869

 	
 3

 	
 Jabber MRA failover - UDS directory search fails when VCSe goes down.

 	
 					

 						CSCuu08599
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Edit
 						contact, then rename group: there is a duplicate group on sign in/sign out.
 					

 				

 	

 Open Caveats in
 	 Release 10.6(2)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCus90391
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber
 						for Windows user failed to pass WebEx account authentication using Option >
 						Meeting menu.
 					

 				

 	
 					

 						CSCur52815
 					

 				

 	
 					
 3
 					

 				

 	
 					
 SSO Web
 						window may appear minimized when using Plantronics plugin.
 					

 				

 	
 					

 						CSCus95252
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Silent
 						installation of Jabber for Windows 10.6 with MediaNet 4.1.2 fails.
 					

 				

 	
 					

 						CSCut07506
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6 unable to hear audio after hold/resume in SRST.
 					

 				

 	
 					

 						CSCut20185
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6: Group Pickup fails when group pickup number starts with a
 						"*".
 					

 				

 	
 					

 						CSCut27108
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						hangs in ContactService!csf::Thread::join.
 					

 				

 	
 					

 						CSCut42854
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows displays meetings that have been cancelled.
 					

 				

 	
 					

 						CSCut43021
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Slow
 						login when IM is disabled in IM&P server.
 					

 				

 	
 					

 						CSCut53747
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Name
 						resolution doesn't work for E.164 numbers- Jabber over UDS.
 					

 				

 	
 					

 						CSCut54481
 					

 				

 	
 					
 3
 					

 				

 	
 					
 After
 						CTI failover, the "Phone setting..." message doesn't disappear.
 					

 				

 	
 					

 						CSCut27447
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Refresh
 						icon associated with Meetings tab does not act like a button.
 					

 				

 	
 					

 						CSCut28286
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows unable to switch to Softphone when primary CCM service is down.
 					

 				

 	
 					

 						CSCut47808
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Jabber audio alert stops working.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(2)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCut16425
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Incorrect display of "Time To Join" meeting pop-up in Norwegian.
 					

 				

 	
 					

 						CSCut17074
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						cannot control desktop until top of chat window toolbar goes away.
 					

 				

 	
 					

 						CSCut10632
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						iDivert for a second incoming call continues to ring.
 					

 				

 	
 					

 						CSCut04262
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						Photo URL will not work if it contains a space or %20.
 					

 				

 	
 					

 						CSCut02686
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Duplicate participant list when starting group chat from a conference call.
 					

 				

 	
 					

 						CSCus50618
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Voicemail playback quality can be choppy through Citrix.
 					

 				

 	
 					

 						CSCus70832
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Call
 						made from deskphone shown as unknown in Jabber call log .db file.
 					

 				

 	
 					

 						CSCus90239
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows on Expressway for Mobile and Remote Access fails to connect when
 						VPN is up.
 					

 				

 	
 					

 						CSCus52796
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Call
 						history change after call transfer.
 					

 				

 	
 					

 						CSCut29988
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Auto
 						upgrade fails to download installer via proxy.
 					

 				

 	
 					

 						CSCut57979
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Contacts cache is corrupted when there are multiple lines in an AD field.
 					

 				

 	
 					

 						CSCut53424
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Issue
 						after upgrade from Jabber for Windows 10.5.1 to 10.6.1 CAPF Hash value.
 					

 				

 	

 Open Caveats in
 	 Release 10.6(1)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					
 CSCus90391
 					

 				

 	
 					
 2
 					

 				

 	
 					
 Jabber
 						for Windows user failed to pass WebEx account authentication in Option
 						>Meeting.
 					

 				

 	
 					
 CSCuq85758
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows calendar integration in Lotus Notes.
 					

 				

 	
 					
 CSCur52815
 					

 				

 	
 					
 3
 					

 				

 	
 					
 SSO Web
 						window may appear minimized when using Plantronics plugin.
 					

 				

 	
 					
 CSCus52796
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Call
 						history change after call transfer.
 					

 				

 	
 					
 CSCus70832
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Call
 						made from deskphone shown as unknown in Jabber call log .db file.
 					

 				

 	
 					
 CSCus90239
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows on MRA fails to connect when VPN is up.
 					

 				

 	
 					
 CSCus95252
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Silent
 						installation of Jabber for Windows 10.6 with MediaNet 4.1.2 fails.
 					

 				

 	
 					
 CSCut02686
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Duplicate participant list on starting group chat from a
 						conference call.
 					

 				

 	
 					
 CSCut04136
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Incorrect display name for Jabber users when phone numbers
 						match.
 					

 				

 	
 					
 CSCut04262
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						Photo URL will not work if it contains a space or %20.
 					

 				

 	
 					

 						CSCus42063
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						WebEx: Presence for contact remains offline until added to contact list.
 					

 				

 	
 					
 CSCut07506
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows 10.6 unable to hear audio after hold/resume in SRST.
 					

 				

 	
 					
 CSCut08284
 					

 				

 	
 					
 3
 					

 				

 	
 					
 File
 						Transfer fails when users logged into both desktop and mobile clients.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6(1)

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					
 CSCus64434
 					

 					
 CSCus77103
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Invalid certificate prompt when a CTI Connection is made.
 					

 				

 	
 					

 						CSCuq91678
 					

 				

 	
 					
 3
 					

 				

 	
 					
 For
 						incoming calls, if no calling number is sent, then calling name is not shown.
 					

 				

 	
 					

 						CSCus77302
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						doesn't attempt the TFTP servers in the order returned by UDS API.
 					

 				

 	
 					

 						CSCus12594
 					

 				

 	
 					
 3
 					

 				

 	
 					
 After
 						network disconnect & end call, presence always returns to Available.
 					

 				

 	
 					

 						CSCus50013
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Deskphone not restoring when Jabber reconnected to network.
 					

 				

 	
 					

 						CSCus49913
 					

 				

 	
 					
 3
 					

 				

 	
 					
 When
 						clicking chat rooms, all rooms change user to offline status.
 					

 				

 	
 					

 						CSCus50618
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Voicemail playback quality can be choppy through Citrix.
 					

 				

 	
 					

 						CSCus91525
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						phone mode does not retain launch on startup setting.
 					

 				

 	
 					

 						CSCus56024
 					

 				

 	
 					
 3
 					

 				

 	
 					
 If
 						userid != email, Jabber fails to connect to Exchange server.
 					

 				

 	
 					

 						CSCus80883
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						Excluding CUCM service still results in SRV query/login.
 					

 				

 	
 					
 CSCut03774
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Crash
 						in csfnetutils from telemetry data.
 					

 				

 	
 					
 CSCus90420
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Incorrect user shown in group chat when user is removed/re-added.
 					

 				

 	
 					
 CSCut04480
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						crashes intermittently in Contact Service after 10.6 upgrade.
 					

 				

 	
 					

 						CSCus38943
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Remove "Check for Updates" from Help menu if no UpdateUrl is specified.
 					

 				

 	

 Open Caveats in
 	 Release 10.6

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					
 CSCus49580
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						send traffic to Exchange even though calendar integration is OFF.
 					

 				

 	
 					

 						CSCuh67006
 					

 				

 	
 					
 3
 					

 				

 	
 					
 If LDAP
 						not indexed, searches can be delayed and time out.
 					

 				

 	
 					
 CSCuq91678
 					

 				

 	
 					
 3
 					

 				

 	
 					
 For
 						incoming calls, if no calling number sent then the calling name not shown.
 					

 				

 	
 					
 CSCun86894
 					

 				

 	
 					
 3
 					

 				

 	
 					
 HTML
 						Tab - Unexpected behavior using CTreeNode.
 					

 				

 	
 					
 CSCus18018
 					

 				

 	
 					
 3
 					

 				

 	
 					
 DTMF
 						Fails if SIP Incoming/Contact Header port configured differently.
 					

 				

 	
 					
 CSCus48171
 					

 				

 	
 					
 3
 					

 				

 	
 					
 A
 						small blank Jabber Panel pops up in front of Jabber's main panel.
 					

 				

 	
 					
 CSCus32121
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Unexpected failure when unable to render self view.
 					

 				

 	
 					
 CSCus40093
 					

 				

 	
 					
 3
 					

 				

 	
 					
 CUP
 						Service Discovery lookup not triggered on every signing.
 					

 				

 	
 					
 CSCus50141
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Custom
 						contact photo lost on exit/sign out when adding the photo on edit.
 					

 				

 	
 					
 CSCus42063
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						WebEx: Presence for contact remains offline until added to contact list.
 					

 				

 	
 					

 						CSCus45668
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Installation issues upgrading from 9.* -> 10.*
 					

 				

 	
 					
 CSCus49819
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Call
 						Forward number is not saved in Jabber Windows.
 					

 				

 	
 					
 CSCus49913
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Clicking Chat Rooms > All Rooms changing user to offline
 						status.
 					

 				

 	
 					
 CSCus12594
 					

 				

 	
 					
 3
 					

 				

 	
 					
 After
 						network disconnect and call ends, presence always returns to Available.
 					

 				

 	
 					
 CSCus50618
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Voicemail playback quality can be choppy through Citrix.
 					

 				

 	
 					
 CSCus52469
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Jabber
 						for Windows Unable to Desktop Share with Polycom MCU.
 					

 				

 	
 					
 CSCuj40988
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Client
 						may show incorrect called number when in deskphone mode.
 					

 				

 	
 					
 CSCus64434
 					

 					
 CSCus77103
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Invalid certificate prompt when a CTI Connection is made.
 					

 				

 	

 Resolved Caveats
 	 in Release 10.6

 		

 	
 					
 Identifier
 					

 				

 	
 					
 Severity
 						
 					

 				

 	
 					
 Headline
 						
 					

 				

 	
 					

 						CSCus03304
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Chat
 						Reply button not present on incoming call toast.
 					

 				

 	
 					

 						CSCur68119
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Photo
 						not displayed when png files are used.
 					

 				

 	
 					

 						CSCur43586
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Clients
 						try to authenticate multiple times when using MRA.
 					

 				

 	
 					

 						CSCuq49103
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Issues
 						joining instant WebEx meeting in Jabber.
 					

 				

 	
 					

 						CSCuq38365
 					

 				

 	
 					
 3
 					

 				

 	
 					
 Client
 						adds route to CUCM to the Windows Routing table.
 					

 				

 	
 					

 						CSCur92836
 					

 				

 	
 					
 3
 					

 				

 	
 					
 IM
 						History setting on CUP being ignored in Jabber client.
 					

 				

 	
 					

 						CSCuq65359
 					

 				

 	
 					
 3
 					

 				

 	
 					

 						Click2X: When user is non-admin user on OS, there's an error in Jabber.
 					

 				

 	
 					
 CSCur52815
 					

 				

 	
 					
 3
 					

 				

 	
 					
 SSO
 						Web window may appear minimized when using Plantronics plugin.
 					

 				

 	
 					
 CSCus03203
 					

 				

 	
 					
 3
 					

 				

 	
 					
 OpenSSL 1.0.1h: SSLv3 CBC Padding Information Disclosure
 						Vulnerability.
 					

 				

 	

 Documentation
 	 Resources

 		
 The following
 		 documents are available for Cisco Jabber for Windows.
 		

 		

 	
 			
 Cisco Jabber for Windows
 				 Release Notes - Provide administrators with a summary of information
 				about the release, which include feature enhancements, requirements,
 				limitations and restrictions of the software, and caveats overview.
 			

 		

 	
 			
 Cisco Jabber Deployment and
 				 Installation Guide - Provides administrators with task-based information
 				for all Jabber clients. It contains end-to-end client deployment procedures,
 				deployment scenarios and workflows, infrastructure configuration of services,
 				and client configuration and installation.
 			

 		

 	
 			
 Cisco Jabber Planning
 				 Guide - Provides administrators with background and reference material
 				to plan the deployment and installation of all Cisco Jabber clients. This guide
 				contains information that helps you make decisions about how you are going to
 				deploy the product, such as a product overview, planning considerations,
 				deployment information, and requirements.
 			

 		

 	
 			
 Cisco Jabber for Windows
 				 Licensing Information - This Licensing Information document provides
 				information on the open source libraries used by the application.
 			

 		

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

 		

 	
 			
 Cisco Jabber for Windows
 				 User Guide - Provides an overview of task-based information about end
 				user operation of the client, including accessibility information.
 			

 		

 	

 Related Information

 Cisco Jabber for Windows Documentation Home Page

 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 10.6.x
Release Notes

©2016 Cisco Systems, Inc. Allrights reserved

WY

images/cover_shelf.jpg
Nnmim
cisco

— -

3

Cisco Jabber for
Windows 10.6.x Release
Notes

ST a:

