

NEC

IPK

DIGITAL TELEPHONE USER GUIDE

IPK Digital Telephones

Dterm Series i 8 line display

Dterm Series *i* 16 line display with 16 DSS/BLF One Touch Keys

- 1. Speaker
- 2. Line Keys/Feature Access Keys
- 3. Dial pad/Dedicated Function Keys
- 4. Microphone
- 5. Volume Control
- 6. Large LED
- 7. Alphanumeric Display (LCD)

Dterm Series *i* 16 line (LED) display

Dterm Series *i* 16 line (LCD) display

- 8. One Touch Keys
- 9. Handset
- 10. Built-in Headset Jack
- 11. Soft Keys
- 12. Directory Key (DIR)
- 13. Message Key (MSG)
- 14. Microphone Key (MIC)

Table of Contents

General Information Answering Calls	Pages 2 – 3
Making Calls Microphone Control Handsfree Calls Placing a call on Hold	Pages 4 - 6
Transferring Calls Conference Conference Bridge Call Park - System Station Busy/No Answer Options	Pages 6 - 9
Outside Call Dialling Options	Pages 9 - 10
Call Pickup Paging Background Music Call Forwarding	Pages 11 - 12
Call Forwarding Destination Customised Message Set Relocation Station Outgoing Lockout Account Code Entry Account Code Forced/Verified	Pages 13 - 14
DISA Password ACD/UCD Volume Control Programming	Pages 15 - 16
Feature Access Keys One Touch Keys Speed Dial Name Input	Pages 17 - 18
Quick Entry Guide Quick Reference Guide	Pages 19 - 20

General Information

The following should be considered when reviewing this User Guide:

- Instructions are provided for the NEC IPK digital telephones (Dterm Series i).
- All operational instructions assume Prime Line Pickup is assigned to intercom dial tone, Ringing Line Preference is assigned to all telephones, a Call Appearance and Call Arrival key has been assigned to all digital telephones and only a single tenant has been assigned in the system.
- All access codes listed are standard; some may vary based on system assignment. Please consult your authorised NEC Dealer for the access codes applicable to your system.
- Access to many features is based on system assignments. Not all features may be available from your telephone.
- Digital telephones are equipped with displays to provide useful call processing information such as digits dialled, recall indications, feature confirmation, etc. Xen IPK digital telephones also show features accessible by the soft keys.

LED Indications	
Function	Lamp Status
Line Keys:	
Incoming Call Held Call - Your telephone Held Call - Other telephone Call in progress	Rapid Flashing Red Slow Flashing Green Slow Flashing Red
Your telephone Other telephone Hold recall	Steady Green Steady Red Intermittent Flashing Green
Large LED: (360° Visual Ring Ir	ndicator)
Incoming calls (CO/PBX, DIT or ANA) Incoming intercom, TIF Line or DID Call	Rapid Flashing Green Rapid Flashing Red
Message from Attendant Voicemail Message	Slow Flashing Green Slow Flashing Red
Feature Key:	
DND Set Call Forward Set Callback Request	Intermittent Flashing Red Intermittent Flashing Red Slow Flashing Red

Conf LED Flashing Red Mic LED Steady Red

Mic LED Flashing Red

Other:

Held Intercom Call

Microphone On Handset Muted

Answering Calls

Ringing Calls

- Lift Handset
- Converse

Note: When assigned the delayed ringing feature, incoming calls will first ring at a primary station. If the call is unanswered after a preprogrammed time interval, calls will also ring at the assigned secondary station.

Ringing Calls To A Call Arrival Key

- Lift handset
- Converse
 - Note 1: A Call Arrival key must be assigned to appear and ring at a Line Key/Feature Access Key.
 - **Note 2:** A **Call Appearance** key must be available to answer an incoming outside call.

Voice Announce Calls

- Ensure microphone (MIC) LED is lit
- Adjust **Speaker** volume ∧ or ∨ as needed
- Respond handsfree

Note: The handset may be used at any time during the conversation

Camp-on (Call Waiting)

- Receive camp-on tone while on another call
- Replace handset to disconnect present call OR press **Hold** and press the **Hookswitch** to converse with second party.

Call Alert Notification

With a call in progress

- Receive Call Alert Notification
- Press Hold, converse with second party
 - **Note 1:** The second call may be placed on hold if the line appearance is assigned or if a Call Appearance key is available
 - Note 2: Press flashing Line Key, Call Appearance key or Conf key to return to the first call.

Making Calls

Internal Calls

- I ift handset
- Dial station number or 9 for the attendant (or reception)

 OR press Feature Access Key or One Touch Key programmed for
- Direct Station Selection

 Voice announce after tone burst or wait for ringing call to be answered.
 - **Note 1:** When calling a digital telephone, dialling **1** after the station number will change ringing to voice or voice to ringing.
 - Note 2: To directly access a personal voice mailbox on the mail system, press Message or dial 7 after dialling the station number.

Outside Calls

- Lift handset
- Dial trunk access code i.e 0

OR press idle **Outside Line Key**

- Dial telephone number
- Converse

Preset Dialling

- Dial the desired number
- Lift handset
- Converse

Last CO/PBX Number Redial

- Lift handset
- Press Redial
- Dial Last Number Redial code #
- Converse

Speed Dial – Using The Redial key

- Lift handset
- Press **Redial** and dial Speed Dial Memory Location:

Station Speed Dial 80-99 System Speed Dial 00-79

OR press Feature Access key or One Touch Key programmed for Station Speed Dial

Converse

Speed Dial – Using The Softkeys

- Press the **SYS**. or **STA**. Softkey (()) (System or Station Speed Dial respectively)
- Press the **UP** or **DOWN** softkey (), repeatedly until the desired name/number is displayed.
- To search alphabetically (optional step):

Press the dial key showing the first letter of the name to be dialled Continue to press this dial key until the desired letter is displayed Press * to display the first match corresponding the chosen letter

Lift handset to dial the displayed name/number

Trunk Queuing

After dialling trunk access code or pressing a busy Line Key and receiving a line busy indication:

- Dial Trunk Queue set code 78
- Replace handset

Note: When a line is available, your telephone will ring: lift handset and place call.

Microphone Control

Press MIC

or

- Press Feature
- Dial MIC On/Off code 1

Note 1: Lit MIC LED indicates MIC on

Note 2: MIC ON/OFF key may be assigned to a Feature Access Key or One Touch Key

Note 3: If talking on handset rather than handsfree, the handset microphone will be muted and the MIC LED will flash.

Handsfree Calls

- Press Speaker, LED lights
- Ensure MIC LED is lit
- Place internal or outside call
- Converse
- Press Speaker to disconnect call

Note: The handset may be used at any time during the conversation. To resume handsfree operation or to monitor a call, press **Speaker** (LED lights) and replace handset.

Group Listening

With a call in progress via the handset/headset:

- Press **Speaker**, then the LED Lights
- Converse. Conversation is heard over the speaker and the handset/headset. Only the handset/headset may be used to respond.
- Press **Speaker** to cancel the Group Listening mode

Note: When switching from Group Listening mode to the **Handsfree Mode**, it is recommended that the Microphone be turned off.

Placing A Call On Hold

Non-Exclusive Hold

With a call in progress:

Press Hold

Exclusive Hold

With a call in progress:

- Press Feature
- Press Hold
 - Note 1: To retrieve a held call, press the flashing Line Key, Call Appearance Key or Conf key (for internal calls).
 - **Note 2:** Call on Non-Exclusive Hold can be retrieved from any digital telephone with the held line appearance or **Call Appearance key**.
 - **Note 3:** After a preprogrammed time, the held call will recall to the originating station. Once in a recall condition, Exclusively Held calls can be retrieved from any station with the held line appearance or **Call Appearance key.**

Transferring Calls

Using Manual Dial

With a call in progress:

- Press Transfer
- Dial station number
- Announce call (optional)
- Replace handset

Using Direct Station Selection (DSS)

With a call in progress:

- Press Transfer
- Press programmed DSS
- Announce call (optional)
- Replace handset
- Note 1: If the called station is busy, replace handset to initiate a camp-on.

 Unanswered camp-ons and unscreened transfers will recall to the attendant telephone. After answering the recall, pressing Feature 86 will transfer the call to the personal voice mailbox of the station number dialled.
- Note 2: To return to the original party, press flashing Line Key, Call Appearance key or Conf key.

- **Note 3:** A **Feature Access Key** or **One Touch Key** may be assigned for DSS.
- Note 4: To transfer a call directly to a personal voice mailbox, press Message or dial 7 after dialling the station number.

Conference

With a call in progress:

- Press Conf
- Place second call (internal or external)
- Announce conference
- Press Conf to establish conference
 - Note 1: Repeat above procedure to add an additional party. (Max 2 outside parties).
- **Note 2:** An unsupervised conference may be established by pressing the **Conf key** again, after the conference has been established. The parties may continue to converse in private. Press the flashing **Conf key** to return to the conversation.

Conference Bridge

To make a call using a conference Bridge:

- Call a Conference Bridge extension.
- When the voice prompt is heard, enter the password and press #.
- Start the conference call.

Start a conference call from an incoming outside call using an Automated Attendant:

- Call an outside line that is answered by an Automated Attendant.
- Dial the extension of the Conference Bridge.
- When the voice prompt is heard, enter the password and press #.
- Start the conference call.

Start a conference call from an off-premise location:

- Call a line that is directed to the Conference Bridge.
- When the voice prompt is heard, enter the password and press #.
- Start the conference call.

Start a conference call from an incoming outside call using an Attendant:

- Call the Attendant and ask to be transferred to a Conference Bridge extension.
- Wait until the transfer is complete.
- When the voice prompt is heard, enter the password and press #.
- Start the conference call.

Note: Default passwords: Conference #1 = 0001

Conference #2 = 0002

Call Park - System

Set

With a call in progress:

- Press Transfer
- Dial Call Park Set code 4★
- Dial Call Park location 0-9
- Replace handset

Retrieve

From any station:

- Lift handset
- Dial Call Park Retrieval code 4#
- Dial Call Park Location 0-9
- Converse

Note: If the dialled Call Park location is busy, dial another Call Park location (0-9).

Station Busy/No Answer Options

Automatic Callback

Set

When calling a busy digital telephone:

- Dial Automatic Callback code 0
- Replace handset

Callback Request

Set

When calling a busy or unanswered digital telephone:

- Dial Callback Request code #
- Replace Handset

Answer

When both telephones are idle originating telephone rings:

- Lift handset
- Call is placed automatically

Answer

Receive display and/or **Feature** LED message indication:

- Lift handset
- Dial #; request originator is automatically called
- Repeat above procedure to respond to additional messages

Note: Callback messages are automatically cancelled once the originating station is called. Callback Request access code # must be assigned in system programming.

Tone Override

Set

When calling a busy digital telephone:

- Dial Tone Override code ★
 - to send tone
- Wait for signalled party to answer

Answer

With a call in progress:

- Receive tone override signal †
- Press Hold
- Converse with second party

†If handsfree, a visual indication only (*) will be provided on the telephone's display.

Note: An Override Tone will be sent each time * is pressed.

Station Busy/No Answer Options (Continued)

Step Call

When calling a busy telephone:

Dial 2 to advance to the next station number in that 10's group

Voice Over

Originate

When calling a busy telephone:

- Dial Voice Over code 6
- Announce message

Answer

With a call in progress:

- Receive Voice Over announcement
- Press Hold
- Converse with Voice Over originator
- Press **Answer** key to alternate between parties

Whisper Page

With a call in progress:

- Receive Voice Over announcement
- Press Feature
- Dial **65**
- Converse with Voice Over originator while monitoring first call
- Press Feature
- Dial 65
- Converse with first caller while monitoring Voice Over originator

Note: The Whisper Page Access
Code may be assigned to a
Feature Access Key or One
Touch Key.

Outside Call Dialling Options

Save & Repeat

Save

With an originating outside call in progress:

- Press Feature
- Dial 9: called number is stored
- Replace handset

Repeat

- Lift handset
- Press Redial
- Dial #; stored number is dialled

Outside Call Dialling Options (Continued)

Store & Repeat

Store

With an outside call in progress:

- Press Feature
- Dial 7
- Dial new phone number to be stored
- Press Feature
- Complete conversation and replace handset

Note: Store & Repeat and Save & Repeat features cannot be used simultaneously.

Repeat

Lift handset

Press Redial

■ Dial ★; stored number is dialled

Automatic Redial

After originating a busy or unanswered outside call:

- Press Speaker
- Replace handset
- Press Feature
- Press Redial
- Call is repeatedly dialled until answered, cancelled or the maximum number of redial attempts is reached
- Lift handset when the called party answers

Note 1: Press Speaker to cancel Automatic Redial.

Note 2: System programming determines waiting time and number of redial attempts.

Caller ID

Answer

Receive incoming ringing or transferred outside call:

- Review telephone display for calling party's name or number
- Answer call accordingly

Placing Caller ID Calls

- Press **Directory** (or **SCROLL Key**) repeatedly until desired number is displayed
- Lift handset to automatically dial displayed number
- Converse
- **Note 1:** Caller ID will be displayed even when station is busy or in DND mode, allowing the user to identify the incoming call.
- Note 2: The last 50 calls received with caller ID information are stored and are accessible with the **Directory** (or **SCROLL**) key.
- **Note 3:** Least Cost Routing (LCR/ACR) is required to automatically dial Caller ID calls.
- **Note 4:** Press lit **Line Key** to review calling party's name or number while the call is in progress.

Call Pick Up

Call Pick Up System

Upon hearing ringing at another telephone:

- Lift handset
- Dial Call Pickup code:
 - All Calls
- 68
- Outside Line
- Night Call Pickup 69
- Converse

Paging

- Lift handset
- Dial paging code:

Internal

- Zone C

- All zones 51 - Zone A 52 - Zone B 53
- Page
- Wait for Meet-Me Answer or replace handset

Lift handset

Meet-Me Answer

Dial Meet-Me Answer code:

54

- Internal Page 5*****
- External Page 5#
- Converse

Background Music

Set/Cancel

- Press Feature
- Dial BGM On/Off code 26

A BGM key may be assigned in system programming to set/cancel the Background Music feature.

Call Pick Up Direct

Upon hearing ringing or voice announcement at another telephone:

- Lift handset
- Dial Call Pickup Direct code 67
- Dial station number of the telephone to be answered
- Converse

External

- All int. & ext. 59 - All zones 55 - Zone A 56 - Zone B 57 - Zone C 58

Call Forward All Calls (CF/A) Do Not Disturb (DND)

Set

Press Feature

Dial Call Forward All/DND set code **60**

Select operation

 DND: Press Feature
 Call Forward All: Dial destination station number or voicemail and press Feature Cancel

Press Feature

Dial Call Forward All/DND

cancel code 69

Press Feature

Press Speaker

Press Speaker

Dial Call Forward cancel code 44

Note 1: The Feature LED will flash intermittently when your telephone is in CFA/DND.

Note 2: While set, Call Forward All will override Call Forward Busy/No Answer setting.

Note 3: If Call Forward All and Do Not Disturb are both set, the feature set last is activated.

Note 4: A CFA/DND key may be assigned in system programming to set/cancel this feature. When setting Call Forward All, a destination station must be entered. A lit LED indicates that Call Forward All/Do Not Disturb is set.

Call Forward Busy/No Answer (B/NA)

Set

Press Speaker

Dial Call Forward B/NA set code **43**

Dial destination station number or voicemail

Press Speaker

Note 1: While set, Call Forward All will override Call Forward Busy/No Answer setting.

Note 2: A CF B/NA key may be assigned in system programming to set/cancel this feature. When setting Call Forward Busy/No Answer, a destination station must be entered. A lit LED indicates that CF B/NA is set.

Call Forward Destination

From Destination Station

Set

- Press Speaker
- Dial Call Forward All Destination set code **47**
- Dial your station number
- Dial destination station number or voicemail
- Press Speaker

Cancel

- Press Speaker
- Dial Call Forward All Destination cancel code 48
- Dial your station number
- Press Speaker

Customised Message

From display telephone:

- Press Feature
- Dial Customised Message code 70
- Dial * to scroll through messages
- Dial # to select messages
- Dial return date and time if required (Month/Day, Hour/Minute, using 4-digit, 24 hour clock)
- Press Feature

Note: When your telephone is set for **Do Not Disturb**, other display telephones will receive your message upon calling your station.

Set Relocation

- Ask the Attendant to turn on the Set Relocation Mode.
- From the new location, press **Speaker**, then the LED lights.
- Dial Set Relocation code_____
- Dial your station number.
- Dial the Station Password (same as the Station Outgoing Lockout [Password] code).
- Hear the confirmation tone and then press **Speaker**.
- Inform the Attendant to turn **Set Relocation Mode** off.

Station Outgoing Lockout

Changing Lockout Code

- Press Speaker
- Dial Lockout Change access code_____
- Dial current Lockout code
- Dial new Lockout code
- Press Speaker
 - Note 1: By default, Lockout code is set at 000000000 (10 zeros).
 - Note 2: When Lockout code is set for the first time, station is automatically restricted.
 - **Note 3:** Lockout code may be a maximum of 10 digits. If the new Lockout code is less than 10 digits, press the Speaker to re-enter.

Note 4: When set, Station Outgoing Lockout restricts all outgoing calls.

Set/Cancel Station Outgoing Lockout

- Press Speaker
- Dial Station Lockout
 - Set code
 - Cancel code
- Dial Lockout code
- Press Speaker

Account Code Entry

With an outside call in progress:

Press Feature

Dial 66

Dial Account Code
(16 digits maximum)

Press Feature

With an outside call on hold:

Dial Account Code Entry

Code___

Dial Account Code
(16 digits maximum)

Retrieve held call

Note 1: The outside party will not hear digits being dialled.

Note 2: The Account Code Entry Code may be assigned to a Feature Access Key or One Touch Key.

Account Code Forced

To place an outside call:

- Lift handset
- Dial Forced Account Code access code_____
- Dial Forced Account Code (up to 13 digits)
- Dial trunk access code i.e. 0 and outside number

Note: When calling from a station that is assigned the Account Code Forced /
Verified feature, outgoing call will only be processed after the dialled Account
Code is verified.

DISA Password

Setting Your DISA Password

- Lift handset
- Dial DISA Password set access code
- Dial your DISA ID code
- Dial your current DISA password_______ default 0000000000 (10 zeros)
- Dial your new DISA password
- Replace handset

Note 1: Password may be a maximum of 10 digits. If the new password is less than 10 digits, replace the handset to enter.

Note 2: It is recommended that your DISA password be 10 digits and be changed frequently to prevent unauthorised use.

Log Off

ACD/UCD

Log On

- Press Speaker Press Speaker
- Dial access code____
 Dial access code____
- Dial 1 Dial 2
- Press Speaker

 Press Speaker

Note: A LOG key may be assigned in system programming to log/off from the ACD/UCD group. A lit led indicates that the station is logged-on.

Break Mode

Set Cancel

Press Speaker Press Speaker

Dial 40 Dial 42

Press Speaker Press Speaker

Note 1: Break Mode is only available while an agent is logged-on.

Note 2: A **Break** key may be assigned in system programming to set/cancel Break Mode. A lit LED indicates that the station is in Break Mode.

Answering Call Using Headset

- Press **HEADSET** key to answer
- Converse
- Press **HEADSET** key to hang up

Volume Control

Off-Hook Ringing Volume

- Lift handset
- Dial 60
- Dial Off-Hook Ringing

Volume code 1

- Press ∧ or ∨ to set level
- Replace handset

Ringing Volume

- Press Speaker
- Dial 60
- Dial Ringing Volume code 1
- Press ∧ or ∨ to set level
- Press Speaker

Note 1: Press ∧ or V during audible telephone activity to adjust handset or speaker volume.

Note 2: When the telephone is idle, \bigwedge or \bigvee is used to adjust display contrast.

Programming

Resetting Feature LED

- Press Feature
- Dial 99
- Press Feature

Note: Resetting the Feature LED will cancel Call Forward All Calls, Do Not Disturb and Callback Request settings.

Station Speed Dial - Dial Access

- Press Feature
- Press Redial
- Dial Speed Dial Memory location 80-99
- Dial trunk access code i.e. 0 (if necessary)
- Dial telephone number to be stored (24 digits maximum)
- Press **Hold** (if entering name) and dial name of party (13 letters maximum)
- Press Feature
 - **Note 1:** Press **Redial** to insert a pause or **Recall** to store a hookflash.
 - Note 2: Refer to Speed Dial Name Input when entering name of party.
 - **Note 3:** Station Speed Dial is not available when 1000 System Speed Dial mode is selected.

Feature Access Keys

Station Speed Dial (Outside Numbers)

- Press Feature
- Press Redial
- Press Feature Access Key to be programmed
- Dial 0
- Dial trunk access code i.e **0** (if necessary)
- Dial telephone number to be stored (16 digits maximum)
- Press Feature

DSS/BLF (Stations) And Feature Access

- Press Feature
- Press Redial
- Press Feature Access Key to be programmed
- Dial 1 and station number to be stored
 - OR dial feature access code to be stored as indicated in the Quick Entry Guide
- Press Feature

Note 1: Press **Redial** to insert a pause and **Recall** to insert a hookflash.

Note 2: Busy Lamp Field status indication will be provided on keys programmed for DSS.

One Touch Keys

Station Speed Dial (Outside Numbers)

- Press Feature
- Press Redial
- Press One Touch Key to be programmed
- Dial 0
- Dial trunk access code i.e **0** (if necessary)
- Dial telephone number to be stored (16 digits maximum)
- Press Feature

DSS/BLF (Stations) And Feature Access

- Press Feature
- Press Redial
- Press One Touch Key to be programmed
- Dial 1 and station number to be stored
- OR dial feature access code to be stored as indicated in the Quick Entry Guide
- Press Feature

Note 1: Press Redial to insert a pause and Recall to insert a hookflash.

Note 2: Busy Lamp Field status indication will be provided on keys programmed for DSS.

Speed Dial Name Input

To add a name to each speed dial entry, press the dial pad number corresponding to the alpha character desired.

i.e 2 = A,B,D,a,b,c, or 2 3 = D, E, F, d, e, f, or 3 4 = G, H, I, g, h, i, or 4

For the name Bob press: 2-2-6-6-2-2

	Key Press													
Key	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	13th	14th
1	1	@	[¥]	^	_	,	{	I	}	ä	â	Back to 1
2	Α	В	С	a	b	c	2	Back to A						
3	D	Е	F	d	e	f	3	Back to D						
4	G	Н	I	g	h	i	4	Back to G						
5	J	Κ	L	j	k	I	5	Back to J						
6	М	N	0	m	n	o	6	Back to M						
7	Р	Q	R	S	р	q	r	s 7 Back to P						
8	T	U	V	t	u	v	8	Back to T						
9	W	х	Y	Z	w	x	у	z 9 Back to W						
0	0	!	"	#	\$	%	&	,	() Back to 0				
*	*	+	,	-		/	:	;	<	=	>	?	Back t	o *
#	Set Space Back to Set													
Conf	Clear and back 1 character before cursor													

Quick Entry Guide For Programming Feature Access Keys and One Touch Keys

Feature	Press
Microphone On/Off	# > 1
Call Forward All Set	# ➤ 60 ➤ Dial destination ➤ Answer ➤ Feature ➤ Feature
Do Not Disturb - Set	# ➤ 60 ➤ Answer ➤ Feature ➤ Feature
Call Forward All/DND - Cancel	# ➤ 69 ➤ Answer ➤ Feature ➤ Feature
Save & Repeat - Set	# ➤ 9
Store & Repeat - Set	# > 7
Whisper Page	# ➤ 65
Quick Transfer To Voicemail	# ➤ 86
Background Music	# ➤ 26
Voice Over Originate	1 ➤ 6
Call Forward Busy/ No Answer - Set	1 ➤ 43 ➤ Dial Destination ➤ Answer ➤ Speaker ➤ Feature
Internal Paging All Zone	1 ➤ 51
Internal Paging Meet-Me	1 ➤ 5*
External Paging All Zone	1 ➤ 55
External Paging Meet-Me	1 ➤ 5#
Call Pick Up All Calls	1 ➤ 68
Call Pick Up Direct	1 ➤ 67

Note 1: When pressed, the **Answer Key** will not appear in the display. This is normal operation.

Note 2: Other features may be programmed in addition to those listed above. Refer to the Xen IPK Digital Voicemail User Guide for features related to Voicemail.

Quick Reference Guide

_	
Outside Calling	
Outside Call	Dial 0 ➤ Dial Telephone Number
Last CO/PBX number redial	Redial ➤ Dial #
Speed Dial	Redial ➤ Dial 00-99
Save/Store & Repeat - Access	Redial ➤ Dial *
Trunk Queue	Receive Trunk Busy Indication ➤ Dial 78
Automatic Redial	Receive busy ➤ Speaker ➤ Replace Handset ➤ Feature ➤ Redial
Internal Calling	
Station Call	Dial Station Number or DSS key
Automatic Callback	Reach Busy Station ➤ Dial 0
Callback Request	Reach Busy/No Answer Station ➤ Dial #
Tone Override	Reach Busy Station ➤ Dial *
Voice Over Originate	Reach Busy Station ➤ Dial 6
Quick Transfer To Voicemail	Dial station number or DSS key ➤ Press Message or Dial 7
With A Call In Progress	
Hold	Hold
Exclusive Hold	Feature ➤ Hold
Transfer	Transfer ➤ Dial Station Number or DSS key
Quick Transfer To Voicemail	Transfer ➤ Dial Station Number or DSS key ➤ Press Message or dial 7
Conference	Conf ➤ Place 2nd Call ➤ Conf
Call Park System	SET: Transfer ➤ Dial 4* ➤ Dial 0 - 9 RETRIEVE: Dial 4 # ➤ Dial 0 - 9
Save & Repeat - Save	Feature ➤ Dial 9
Store & Repeat - Store	Feature Dial 7 ➤ Dial number to Store ➤ Feature
Whisper Page	Receive Voice Over ➤ Feature ➤ Dial 65
From The Intercom	
Internal Paging	Dial 51-54 ➤ Page
External Paging	Dial 55-59 ➤ Page
Call Pickup All Calls	Dial 68
Call Pickup Direct	Dial 67 ➤ Dial Station Number
From An Idle Telephone	
Microphone Control	Feature ➤ Dial 1 OR Press MIC
Call Forward All/DND	SET: Feature ➤ Dial 60 ➤ Dial Destination Station (CF/A Only) ➤ Feature CANCEL: Feature ➤ Dial 69 ➤ Feature
Call Forward Busy/No Answer	SET: Speaker ➤ Dial 43 ➤ Dial Destination Station ➤ Speaker CANCEL: Speaker ➤ Dial 44 ➤ Speaker
Feature LED Reset	Feature ➤ Dial 99 ➤ Feature

Notes