

Business Communications Manager Telephone Feature User Guide

© 2004 Nortel Networks

P0609371 01
March 24, 2004

Telephone button icons

The Business Series Terminal (T-series) Feature button is a small globe icon. The M-series Feature button reads Feature or Fx. The IP telephones display Feature above the far left display key, when feature selection is available.

This book uses **FEATURE** to indicate pressing the Feature key before entering a feature code. The table below shows which buttons to use on the different types of Nortel Networks telephones to use the features. Refer to each user card for specific details about each type of telephone.

Button Function	Business Series Terminals (T-series)	Legacy telephones (M-series)	IP telephones (20XX)
Feature		 , 	Display key
Hold	 , 	 , , 	
Release		 , 	

Telephones with line buttons:

Press active line button or Intercom key and lift handset.

Answer call

Telephones with no buttons:

Lift handset.

This guide uses the following labels to indicate each type of configuration button:

- **FEATURE** indicates pressing the Feature key
- **HOLD** indicates pressing the Hold key.
- **RLS** indicates pressing the Release key

Note: Your telephone may not have access to all the features listed in this guide. This may be because your telephone does not support the feature, or because the feature has not been enabled at your telephone. Your system administrator can provide details.

Telephone features

Background Music	FEATURE 86 Listen to music (provided by an external source or an IP source connected to the system) through your telephone speaker when you are not on a call.	Cancel: FEATURE #86
Button Inquiry	FEATURE *0 Check what is programmed on any button. Use when labeling buttons.	
Call Duration Timer	FEATURE 77 Briefly display the approximate length of your current or most recent call.	
Call Forward	FEATURE 4 Send your calls to another telephone in your system.	Cancel: FEATURE #4
Call park	FEATURE 74 Put a call on hold so that it can be picked up from any telephone in your system. The display shows a three-digit retrieval code. To retrieve a parked call: press an intercom button and dial the retrieval code. On model 7000, 7100 and 2001 telephones, just lift the handset and dial the retrieval code.	
Call Pickup, directed	FEATURE 76 and the telephone number Answer any ringing telephone.	
Call Pickup, group	FEATURE 75 Answer a call that is ringing at another telephone in your pickup group. The external call that has been ringing longest is answered first.	
Call Queuing	FEATURE 801 Answer the next call. If more than one call is waiting, priority is given to incoming external calls over callback, camped, or transferred calls.	
Camp-on	FEATURE 82 and the extension number of the receiving telephone Re-route a call to another telephone even if all its lines are busy.	
Class of service password	FEATURE 68 plus COS password Change the dialing filters on a line or telephone, or gain external access to your system. Dialing filters determine which numbers you can dial. The COS password is provided by your System Administrator to change your class of service.	

Telephone features

Conference

FEATURE 3

Establish a conference call between yourself and two other parties.

1. Make or answer the first call.
2. Put the first call on hold.
3. Make or answer the second call.
4. After the second call is connected, press **FEATURE 3**.
5. Press the line or intercom button of the first held call (not required on model 7000, 7100 or 2001 telephones).
6. Press **RLS** to end the conference call.

To remove yourself from a conference permanently (unsupervised conference):

Press **FEATURE 70**.

The other two callers remain connected. (Some external lines may not support this feature.)

To put a conference on hold:

Press **HOLD**. The other two callers can still talk to each other.

To split a conference:

Press the line or intercom button of one caller to consult privately while the other caller is on hold.

To re-establish the conference: Press **FEATURE 3**.

To disconnect one party:

1. Press the line or intercom button for the caller you want to disconnect.
2. Press **RLS**.
3. Press the line or intercom button for the remaining caller to resume your conversation.

To independently hold two calls:

1. Press the line or intercom button of the first caller.
2. Press **HOLD**. The second caller is automatically put on hold.

To re-establish the conference:

1. Retrieve one call from hold.
2. Press **FEATURE 3**.
3. Retrieve the second call from hold.

Telephone features

To send Hookswitch or DTMF during a conference call

Either system telephone engaged in a three-way conference call over a Network CLID or DS trunk can issue a hookswitch or DTMF dialing request without leaving the conference, if the feature is enabled.

Note: This feature is not available for i20xx telephones or Symbol NetVision handsets.

- To hear DTMF tones on both telephones during dial, activate Long Tones (**FEATURE 808**).
- To conference in someone through the trunk, use **Link (FEATURE 71)**

Contrast adjustment

FEATURE *7 plus a number from 1 to 9 to adjust the display contrast. Press **HOLD** to set your choice.

Dialing modes

FEATURE *82

Choose one of three methods of dialing.

1. Press **FEATURE *82**.
2. Press **#** to select the mode.
3. Press **HOLD** to store the mode.

Standard Dial: Select a line, then dial the number. (Standard Dial is always available, even when another dialing mode is selected.)

Automatic Dial: Dial the number without choosing a line button first. Your prime line is automatically selected for the call.

Pre-Dial: Dial the number, then press a line button to place the call. Edit the number by pressing the volume bar before placing the call.

Do Not Disturb

FEATURE 85

Cancel: FEATURE #85

When you are not on a call prevent all incoming calls, except priority calls, from ringing at your telephone. When you are on a call, block an incoming priority call.

Group Listening

FEATURE 802

Cancel: FEATURE #802

Use both the handset and speaker while you are on a call. To avoid electronic feedback, keep the handset away from the speaker during the call, and press **RLS** to hang up. **Note:** Most of the portable handsets do not have speakers, so cannot use this feature.

Telephone features

Handsfree	Handsfree/mute or Handsfree button Press the key to transfer a call from the handset/headset to the telephone speaker. If you picked up the handset, return it to the cradle. Note: Handsfree speaker volume returns to the default volume set at the telephone at the end of each call.
Hold	Press HOLD Temporarily suspend a call. To retrieve a held call, press the line button for the held call. (Press HOLD on model 7000, 7100 and 2001 telephones to toggle between two calls.)
Hold - Exclusive	FEATURE 79 or FEATURE/HOLD Temporarily suspend a call and prevent other telephones from picking it up.
Hold - Auto	FEATURE 73 Cancel: FEATURE #73 Set your telephone to automatically put a call on Hold when you pick up a second call, or stop your telephone from doing so. Default is Yes (feature is on). Note: Telephones which have system-wide call appearance buttons (SWCA) must have this feature active (set to Yes).
Language choice	FEATURE *501: Select Primary Language for the telephone display. FEATURE *502: Select Alternate Language for the telephone display. FEATURE *503: Select Alternate Language 2 for the telephone display. FEATURE *504: Select Alternate Language 3 for the telephone display.
Last Number Redial	FEATURE 5 Automatically redial the last external telephone number that you dialed.
Line pools	FEATURE 64 With a line pool, telephones can share several lines for making calls. 1. Press FEATURE 64 or an intercom button. 2. Enter a line pool access code. (See your System Administrator for a list.)
Line redirection	FEATURE 84 Cancel: FEATURE #84 Send calls arriving on an external line to another telephone outside your system. (Some external lines may not support this feature. See your System Administrator.) This feature is not available on model 7000, 7100 or 2001 telephones.

Telephone features

Link	FEATURE 71 Generate a Link signal to access a PBX or other host exchange.
Long tones	FEATURE 808 Generate a tone for as long as you hold down a button. This is used to communicate with devices like fax or answering machines. Long tones are in effect only for your current call.
Messages	FEATURE 1 Cancel: FEATURE #1 Send a message to another telephone within your system. To view and reply to your messages: <ol style="list-style-type: none">1. Press FEATURE 65.2. Press * and # to view your message list.3. Press 0 to call the person who left you the message. To erase a message: Press HOLD while viewing a message.
Moving line buttons	FEATURE *81 Change the position of your line or hunt group buttons. <ol style="list-style-type: none">1. Press FEATURE *81.2. Press the line button that you want to move.3. Press the button that you want to move the line to.4. Press RLS. The two buttons are exchanged.5. Update the button label strip on your telephone. Line buttons cannot be exchanged with intercom, answer DN or handsfree buttons.
Mute	Handsfree/mute or Mute button Press this button when you do not want the caller to hear anything from your side of a handsfree call. The display light beside the button blinks when the call is muted. The mute button on the T-series and i-series telephones mutes all types of calls. Page announcement note: A call retrieved from hold after a page announcement does not necessarily remain muted.
Name and number block	FEATURE 819 Block the outgoing name and/or number for a specific call.

Telephone features

Page

FEATURE 60 and code (1 to 3) and zone (0 to 6)

Make a page announcement through either the internal (code 1) or external (code 2) speakers, or both (code 3). Zone 0 pages all zones. Page announcements are programmed to timeout after a pre-selected amount of time which is set by your System Administrator.

Internal page

FEATURE 61 and zone (0 to 6)

Make a page announcement to all, or to a specific group of telephones, through the telephone speakers. Zone 0 pages all zones.

External page

FEATURE 62

Make a page announcement through an external loudspeaker system.

Internal and external page

FEATURE 63 and zone (0 to 6)

Make a page announcement through both your telephone speakers and an external loudspeaker system. Zone 0 pages all zones.

Incoming page during active call:

The system can be set to either:

- Put an active call on hold, and broadcast the incoming page.
- Archive the page until you hang up from the call.

This feature is set by your system administrator.

Note: Business Series Terminals: a call on mute when the page comes in, will not remain muted when it is released from hold after the page.

Pause

FEATURE 78

Program in an external autodial sequence to insert a 1.5-second delay. For pulse dialing: * also inserts a 1.5-second delay.

Priority call

FEATURE 69

Interrupt a person who is on a call.

A person on another call can press **FEATURE 85** (Do Not Disturb) to block priority calls.

Telephone features

Privacy	FEATURE 83 Change the privacy setting for an external line. If a line normally has privacy, this permits another telephone that shares the line to join your call by selecting the line while you are using it. If a line normally has privacy disabled, this prevents another telephone that shares the line from joining your call by selecting the line while you are using it. The privacy setting is re-established once you end your call or when you enter the Privacy feature code again.
Ring again	FEATURE 2 Cancel: FEATURE #2 Monitor a busy or unanswered telephone, or a busy line pool within your system. Ring Again signals you to call back when the telephone or line pool becomes available.
Ring type	FEATURE *6 Select a distinctive ring to help differentiate between your telephone and others nearby. <ol style="list-style-type: none">1. Press FEATURE *6.2. Enter the ring type number (1 to 4).3. Press HOLD.
Ring volume	FEATURE *80 Make your telephone ring so that you can adjust the volume. You can also adjust the volume any time your telephone rings.
Run/stop	FEATURE *9 Store more than one autodial number or external carrier feature code on one memory button by inserting a break point between numbers or codes. The first press of the button dials the first number or code; the next press dials the next number or code. You can program up to four numbers or codes separated by break points.
Saved number redial	FEATURE 67 Save a number to redial later. Enter the code while you are on a call that you have dialed to save the number. Enter the code when you are not on a call to redial the saved number.
Service schedules	FEATURE 870 Display the modes that have been turned on at a designated control set.

Telephone features

Ringing services

FEATURE 871

Cancel: FEATURE #871

Turn on one of six schedules for alternative ringing/call answering arrangements from a designated control telephone.

Restriction services

FEATURE 872

Cancel: FEATURE #872

Turn on one of six services for restrictions on particular lines or telephones from a designated control telephone. You will be required to enter a password.

Routing services

FEATURE 873

Cancel: FEATURE #873

Turn on one of six services for routing on particular lines or telephones from a designated control telephone. You will be required to enter a password.

Speed dial - using

FEATURE 0

Dial an external telephone number using a two or three-digit code. There are two types of speed dial codes: system (01-70 or 001 to 255) and personal (71 to 94). System speed dial codes can be used from any display telephone in the system. They are assigned by your System Administrator.

Personal speed dial codes are used exclusively at your telephone.

To make a call using a speed dial code:

1. Press **FEATURE 0**.
2. Enter the two or three-digit code for the number.

Speed dial - programming

To program personal speed dial numbers:

1. Press **FEATURE *4**.
2. Enter a two-digit code from 71 to 94.
3. Specify the external line by pressing a line button, a line pool button, or the intercom button. If you do not specify the external line, the system automatically chooses a line for the call.
4. Dial the telephone number you want to program (up to 24 digits).
5. Press **HOLD**.
6. Record the code and number you have just programmed.

Note: You cannot program personal speed dial numbers while someone else is programming your system.

Static time and date

FEATURE 806

Cancel: FEATURE #806

Change the first line of the display to the current time and date.

Telephone features

SWCA keys	<p>FEATURE *521 to FEATURE *536 programmed to buttons with indicators If you are part of a call group, you may have a number of line buttons that are labelled as SWCA (system-wide call appearance). How you use these buttons, depends on how the System Administrator set up the system. (Refer to the SWCA user card for detailed instructions.)</p> <p>FEATURE *520 Find first available SWCA key assigned to this telephone. FEATURE *537 Find the oldest parked SWCA call on this telephone. FEATURE *538 Find the newest parked SWCA call on this telephone.</p> <hr/>
Time	<p>FEATURE 803 Briefly display the time and date while you are on a call.</p> <hr/>
Transfer	<p>FEATURE 70 Send a call to another telephone within your system, or to an external telephone. You may not be able to transfer a call on an external line to an external telephone, depending on the capabilities of the lines.</p> <p>Make or answer a call.</p> <ol style="list-style-type: none">1. Press FEATURE 70.2. Call the person you want to transfer the call to.3. Stay on the line if you wish to speak to the person first.4. Press RLS to complete the transfer. <p>If an external call is transferred to a busy internal or network extension, or is not answered after a few rings, the call automatically rings you back.</p> <hr/>
Trunk answer	<p>FEATURE 800 Answer an external call that is ringing on a line that has been placed into a Ringing Service schedule from any telephone in your system. This feature does not work for a private line.</p> <hr/>
Voice call	<p>FEATURE 66 Make a voice announcement or begin a conversation through the speaker of another telephone without first making the other telephone ring.</p> <hr/>
Voice call deny	<p>FEATURE 88 Cancel: FEATURE #88 Prevent your telephone from receiving voice calls. Do Not Disturb (FEATURE 85) also prevents your telephone from receiving voice calls.</p> <hr/>

Telephone features

Wait for dial tone

FEATURE 804

Program in an external autodial number to cause the system to wait to receive dial tone from another system before proceeding with the dialing sequence.

Call Display Services

The following features are available only if you subscribe to Call Display services from your local telephone company.

Autobumping

FEATURE 815

Cancel: FEATURE #815

Have the system automatically delete the oldest log item from a full Call Log, so that a new log item can be stored.

Call information

FEATURE 811

Display the name, number or line name of a ringing or held call. Press # to move through the information displays.

Call log - view

FEATURE 812

Call Log displays use the following special characters:

- underline: identifies a new item
- handset icon: identifies answered calls
- globe icon: identifies long distance calls
- forward slash: identifies that the information has been shortened

To view your Call Log:

1. Press **FEATURE 812**
2. Press * to view old items.
Press # to view new items.
Press 0 to return to the last viewed item.
3. Press # and * to move through your items.
4. Press the volume bar to view more information on an item.

Call log - erase entry

To erase a Call Log entry:

1. Press **HOLD** while viewing an item.

Call Display Services

Call log - return call

To return a call from your Call Log:

1. Display the desired number on your telephone.
2. Edit the number, if required. You can add numbers for long distance dialing or line pool access or remove numbers using the volume bar.
3. Press a line button.
4. Lift the handset.

Call log - options

FEATURE *84

Select the type of calls that will automatically be stored in your Call Log. Press # to see the next setting. Press **HOLD** to select the displayed setting.

Call log - password

FEATURE *85

Program a four-digit password for your Call Log. To remove a forgotten password, see your System Administrator.

Logit

FEATURE 813

Store caller information for your current call in your Call Log.

ETSI feature

MCID (ETSI feature)

FEATURE 897 must be entered 30 seconds after the caller hangs up, and before you hang up

Record caller information for last external call at the central office that assigned the line. This feature only works if the incoming calls were received over ETSI ISDN lines, and the feature is activated in programming. Check with your system administrator.

IP telephone features for 20XX telephones

Feature menus

FEATURE *900 or (services key access Feature menu)

Activate a display menu of feature options.

1. Press **Page+** (move forward) and **Page-** (move back) to scroll through the list. You can also use the up and down navigation keys on the telephone.
 2. When the feature you want is highlighted, press **Select**.
- From this point, the feature works in the same manner as it does when invoked from the keypad or through the memory buttons.

Note: The available features on this menu are configured by your system administrator.

Hot desking - setting up

FEATURE *999 or (services key to access Feature menu)

You can divert your Nortel IP telephone configuration to another Nortel IP telephone registered on the same system, using the Hot Desking feature. For instance, this feature can be used if you are temporarily working at another site, but you want to retain your telephone set up.

Note: The headset mode does not get transferred during Hot desking.

Setting up hot desking

1. Ensure both telephones are on-hook.
2. On your telephone (xxx), enter Hot desking.
3. Press **Admin**.
The first time you do this, the display reads **Creating password**.
The next time you enter hot desking, the display reads **Enter password**.
4. Use the dial pad to enter a password. Note: Use the **Back** key to erase entries.
5. Press **OK**.
The first time you do this, the display reads **Confirm password**. Continue with step 5. The next time you enter hot desking, the display reads either **Disallow hot desking** or **Allow hot desking**, skip to step 7.
6. Use the dial pad to enter the same password you entered in step 3.
7. Press **OK** to save the password. The display reads **Disallow hot desking**.
8. If you want to allow/disallow hot desking, press **CHANGE** to select the function you require.
9. Press **Quit** to exit.

IP telephone features for 20XX telephones

Hot desking - activating

To activate hot desking:

On the telephone to which you are diverting your calls (yyy).

1. Enter Hot desking:
2. Press **Divert**.
3. At the DN prompt, enter the DN of your telephone (xxx).
4. Press **OK**. The display reads **Enter < > PW**.
5. Enter the password for your telephone (xxx).
6. Press **OK**.

Hot desking - cancelling

De-activating hot desking

Hot desking can be cancelled from either IP telephone:

Ensure that the telephone is on-hook before cancelling hot desking. There may be up to a 10-second delay after the call ends before the system will allow you to cancel hot desking. This period can vary, depending on the call type.

On the active telephone (yyy):

1. Enter the Hot desking feature. The display reads: **Cancel hot desking?**
2. Press **Yes** to cancel hot desking. The telephone displays of both sets return to normal.

To cancel hot desking on the diverted telephone (xxx), press **CANCEL**.

Automatic cancellation occurs if the UTPS service from the system is terminated or if either telephone re-boots, or is unplugged, or is hot-desked by a third telephone.

Hot desking - reset password

If you forget your hot desking password, ask your system administrator to reset the password for your telephone. This will allow you to access hot desking on your telephone and enter a new password.

Time zone - adjust

Use this feature to reset the time on an IP telephone that is located in a different time zone from the Business Communications Manager to which it is registered.

FEATURE *510.