Panasonic

Hybrid IP-PBX User Manual

Model No. KX-TDA50

Thank you for purchasing the Panasonic Hybrid IP-PBX, KX-TDA50. Please read this manual carefully before using this product and save this manual for future use.

Feature Highlights

This PBX can establish Incoming Call Distribution Groups (ICD Group) by which a large volume of calls from the external customers could be received. One extension can act as the supervisor, and monitor other group members.

1.8 Call Center (Page 85)

1.9.3 Voice Processing System (Page 93)

Appendix (Page 139)

Consult your dealer

If you are using a certain Panasonic telephone that is equipped with a Navigator Key/Jog Dial and a display, it helps you to access the desired feature easily. Also, you will be informed of the arrival of an incoming call or a message waiting by the lamp if it is equipped. Navigator Key Jog Dial Message/Ringer Lamp

1.1 Before Operating the Telephones (Page

Call Record (Station Message Detail Recording) This PBX can record or print out call information: date, time, extension no., dialed no., duration, etc.

01/02/02 10:03AM 1230 · · · · · · · · 01/02/02 11:07AM 2230 · · · · · ·

Consult your dealer

In This Manual,

• The Proprietary Telephone is abbreviated as "PT".

The Single Line Telephone is abbreviated as "SLT".

The Portable Station is abbreviated as "PS".

The Proprietary Telephone with a Display is abbreviated as "Display PT".

The Digital Proprietary Telephone is abbreviated as "DPT".

The following icons are used frequently.

Hints

Conditions

Important Information

WARNING

- THIS UNIT MAY ONLY BE INSTALLED AND SERVICED BY QUALIFIED SERVICE PERSONNEL.
- WHEN A FAILURE OCCURS WHICH EXPOSES ANY INTERNAL PARTS, DISCONNECT THE POWER SUPPLY CORD IMMEDIATELY AND RETURN THIS UNIT TO YOUR DEALER.
- DISCONNECT THE TELECOM CONNECTION BEFORE DISCONNECTING THE POWER CONNECTION PRIOR TO RELOCATING THE EQUIPMENT, AND RECONNECT THE POWER FIRST.
- THIS UNIT IS EQUIPPED WITH A GROUNDING CONTACT PLUG. FOR SAFETY REASONS, THIS PLUG MUST ONLY BE CONNECTED TO A GROUNDING CONTACT SOCKET WHICH HAS BEEN INSTALLED ACCORDING TO REGULATIONS.
- THE POWER SUPPLY CORD IS USED AS THE MAIN DISCONNECT DEVICE.
 ENSURE THAT THE SOCKET-OUTLET IS LOCATED/INSTALLED NEAR THE EQUIPMENT AND IS EASILY ACCESSIBLE.
- TO PREVENT THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS PRODUCT TO RAIN OR MOISTURE.
- TO PROTECT THIS UNIT FROM STATIC ELECTRICITY, DO NOT TOUCH ANY CONNECTORS OF THE UNIT.

IMPORTANT SAFETY INSTRUCTIONS

When using your telephone equipment, basic safety precautions should always be followed to reduce the risk of fire, electric shock and injury to persons, including the following:

- 1. Read and understand all instructions.
- 2. Follow all warnings and instructions marked on the product.
- **3.** Unplug this product from the wall outlet before cleaning. Do not use liquid cleaners or aerosol cleaners. Use a damp cloth for cleaning.
- **4.** Do not use this product near water, for example, near a bathtub, wash bowl, kitchen sink, or laundry tub, in a wet basement, or near a swimming pool.
- **5.** Do not place this product on an unstable cart, stand, or table. The product may fall, causing serious damage to the product.
- 6. Slots and openings in the cabinet and the back or bottom are provided for ventilation; to protect it from overheating, these openings must not be blocked or covered. The openings should never be blocked by placing the product on a bed, sofa, rug, or other similar surface. This product should never be placed near or over a radiator or other heat source. This product should not be placed in a built-in installation unless proper ventilation is provided.
- 7. This product should be operated only from the type of power source indicated on the product label. If you are not sure of the type of power supply to your home, consult your dealer or local power company.
- **8.** This product is equipped with a 3-wire grounding type plug, a plug having a third (grounding) pin. This plug will only fit into a grounding type power outlet. This is a safety feature. If you are unable to insert the plug into the outlet, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the grounding type plug.
- **9.** Do not allow anything to rest on the power cord. Do not locate this product where the cord will be abused by people walking on it.
- **10.** Do not overload wall outlets and extension cords as this can result in the risk of fire or electric shock.
- **11.** Never push objects of any kind into this product through cabinet slots as they may touch dangerous voltage points or short out parts that could result in a risk of fire or electric shock. Never spill liquid of any kind on the product.
- 12. To reduce the risk of electric shock, do not disassemble this product, but take it to a qualified person when some service or repair work is required. Opening or removing covers may expose you to dangerous voltages or other risks. Incorrect reassembly can cause electric shock when the appliance is subsequently used.
- **13.** Unplug this product from the wall outlet and refer servicing to qualified service personnel under the following conditions:
 - a) When the power supply cord or plug is damaged or frayed.
 - **b)** If liquid has been spilled into the product.
 - **c)** If the product has been exposed to rain or water.
 - **d)** If the product does not operate normally by following the operating instructions. Adjust only those controls that are covered by the operating instructions because improper adjustment of other controls may result in damage and will often require extensive work by a qualified technician to restore the product to normal operation.
 - e) If the product has been dropped or the cabinet has been damaged.

- f) If the product exhibits a distinct change in performance.
- **14.** Avoid using a telephone (other than a cordless type) during an electrical storm. There may be a remote risk of electric shock from lightning.
- **15.** Do not use the telephone to report a gas leak in the vicinity of the leak.

SAVE THESE INSTRUCTIONS

Attention

- If there is any trouble, disconnect the unit from the telephone line. Plug the telephone directly into the telephone line. If the telephone operates properly, do not reconnect the unit to the line until the problem has been repaired by an authorized Panasonic Factory Service Center. If the telephone does not operate properly, chances are that the problem is in the telephone system, and not in the unit.
- Keep the unit away from heating appliances and electrical noise generating devices such as fluorescent lamps, motors and televisions. These noise sources can interfere with the performance of the unit.
- This unit should be kept free of dust, moisture, high temperature (more than 40 °C [104 °F]) and vibration, and should not be exposed to direct sunlight.
- Never attempt to insert wires, pins, etc., into the vents or holes of this unit.
- Do not use benzene, thinner, or the like, or any abrasive powder to clean the cabinet. Wipe it with a soft cloth.
- Do not use any handset other than a Panasonic handset for KX-TDA50 use.

When you ship the product

Carefully pack and send it prepaid, adequately insured and preferably in the original carton. Attach a postage-paid letter, detailing the symptom, to the outside of the carton. DO NOT send the product to the Executive or Regional Sales offices. They are NOT equipped to make repairs.

Product service

Panasonic Factory Servicenters for this product are listed in the servicenter directory. Consult your certified Panasonic dealer for detailed instructions.

The serial number of this product may be found on the label affixed to the side of the unit. You should note the model number and the serial number of this unit in the space provided and retain this manual as a permanent record of your purchase to aid in identification in the event of theft.		
MODEL NO.:		
SERIAL NO.:		
For ye	our future reference	
DATE OF PURCHASE		
NAME OF DEALER		
DEALER'S ADDRESS		
DEALER'S TELEPHONE NO.		

F.C.C. REQUIREMENTS AND RELEVANT INFORMATION

1. Notification to the Telephone Company

This equipment complies with Part 68 of the FCC rules and the requirements adopted by the ACTA. On the side of this equipment is a label that contains, among other information, a product identifier in the format US: ACJMF03AKX-TDA50. If requested, this number must be provided to the telephone company.

Installation must be performed by a qualified professional installer. If required, provide the telephone company with the following technical information:

Telephone numbers to which the system will be connected

Make: PanasonicModel: KX-TDA50

· Certification No.: found on the side of the unit

Ringer Equivalence No.: 0.3AFacility Interface Code: 02LS2Service Order Code: 9.0F

Required Network Interface Jack: RJ11

2. Ringer Equivalence Number (REN)

The REN is used to determine the number of devices that may be connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most, but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices that may be connected to a line, as determined by the total RENs, contact the local telephone company. The REN for this product is part of the product identifier that has the format US: ACJMF03AKX-TDA50. The digits represented by 03 are the REN without a decimal point (e.g., 03 is a REN of 0.3). For earlier products, the REN is separately shown on the label.

3. Incidence of Harm to the Telephone Lines

If this equipment causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. But if advance notice isn't practical, the telephone company will notify the customer as soon as possible. Also, you will be advised of your right to file a complaint with the FCC if you believe it is necessary.

4. Changes in Telephone Company Communications Facilities, Equipment, Operations and Procedures

The telephone company may make changes in its facilities, equipment, operations or procedures that could affect the operation of the equipment. If this happens the telephone company will provide advance notice in order for you to make necessary modifications to maintain uninterrupted service.

5. Trouble with this equipment

If trouble is experienced with this equipment, for repair or warranty information, please see the attached warranty, which includes the Servicenter Directory. If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

6. Connection to Party Line

Connection to party line service is subject to state tariffs. Contact the state public utility commission, public service commission or corporation commission for information.

7. Combined Use with Alarm Equipment

If your home has specially wired alarm equipment connected to the telephone line, ensure the installation of this equipment does not disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or a qualified installer.

Note

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

CAUTION

Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate this device.

When programming emergency numbers and/or making test calls to emergency numbers:

- 1. Remain on the line and briefly explain to the dispatcher the reason for the call before hanging up.
- Perform such activities in the off-peak hours, such as early morning hours or late evenings.

For Cell Station

CAUTION

Any changes or modifications not expressly approved by the party responsible for compliance could void user's authority to operate this device.

Note

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Some wireless telephones operate at frequencies that may cause interference to nearby TVs and VCRs. To minimize or prevent such interference, the base of the wireless telephone should not be placed near or on top of a TV or VCR. If interference is experienced, move the wireless telephone further away from the TV or VCR. This will often reduce, or eliminate, interference. Operating near 2.4 GHz electrical appliances may cause interference. Move away from the electrical appliances.

CAUTION

To comply with FCC RF exposure requirements in uncontrolled environment:

- This equipment must be installed and operated in accordance with provided instructions and a minimum 20 cm (8 in) spacing must be provided between antenna and all person's body (excluding extremities of hands, wrist and feet) during wireless modes of operation.
- This transmitter must not be co-located or operated in conjunction with any other antenna or transmitter.

Medical—consult the manufacturer of any personal medical devices, such as pacemakers, to determine if they are adequately shielded from external RF (radio frequency) energy. (The unit operates in the frequency range of 2401 MHz to 2480 MHz, and the power output level can range from 0.004 W to 0.4 W.) Do not use the unit in health care facilities if any regulations posted in the area instruct you not to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF (radio frequency) energy.

Table of Contents

1 O	peration	15
1.1	Before Operating the Telephones	
1.1.1	Before Operating the Telephones	16
1.2	Making Calls	25
1.2.1	Basic Calling	25
1.2.2	Easy Dialing	28
1.2.3	Redial	32
1.2.4	When the Dialed Line is Busy or There is No Answer	32
1.2.5	Alternate Calling—Ring/Voice	
1.2.6	Calling without Restrictions	38
1.2.7	Direct Inward System Access (DISA)	40
1.2.8	Remote Setting	
1.3	Receiving Calls	
1.3.1	Answering Calls	
1.3.2	Hands-free Answerback	
1.3.3	Call Pickup	
1.3.4	Trunk Answer From Any Station (TAFAS)	
1.3.5	ANSWER/RELEASE Button	
1.4	During a Conversation	
1.4.1	Call Transfer	
1.4.2	Call Hold	
1.4.3	Call Splitting	
1.4.4	Call Waiting	
1.4.5	Multiple Party Conversation	
1.4.6	Mute	
1.4.7	Off-hook Monitor	
1.4.8	Headset Operation	
1.5	Absence Settings	
1.5.1	Call Forwarding	
1.5.2	Absent Message	
1.5.3	Extension Lock	
1.6	Paging	
1.6.1	Paging	
1.6.2	Answering/Denying a Paging Announcement	
1.7	Extension Settings	
1.7.1	Timed Reminder	
1.7.2	Do Not Disturb (DND)	
1.7.3	Call Waiting/Off-hook Call Announcement (OHCA)/Whisper OHCA	
1.7.4	Connected Line Identification Restriction (COLR)	
1.7.5	Calling Line Identification Restriction (CLIR)	
1.7.6	Executive Busy Override Deny	
1.7.7	Background Music (BGM)	
1.7.8	Data Line Security	
1.7.9	Time Service	
1.7.10 1.7.11	Paralleled Telephone	
	Extension Feature Clear	83 83
1 / 1/	LAIGUSUULEGUUE MEGI	0.3

1.8	Call Center	85
1.8.1	Log-in/Log-out, Wrap-up	
1.8.2	Incoming Call Distribution Group Monitor	87
1.8.3	Manual Queue Redirection	
1.9	User-supplied Equipment	91
1.9.1	Doorphone/Door Opener	91
1.9.2	Host PBX	
1.9.3	Voice Processing System	
1.10	Walking Extension	
1.10.1	Walking Extension	
1.11	Display Proprietary Telephone	
1.11.1	Call Log	
1.11.2	Directories	
1.11.3	System Feature Access	107
2 M	anager Operation	109
2.1	Control Features	110
2.1.1	Extension Control	110
2.1.2	Time Service Mode Control	110
2.1.3	Dial Tone Transfer	
2.1.4	External Background Music (BGM)	112
2.1.5	Outgoing Messages (OGM)	112
3 C	ustomizing Your Phone & System	115
3.1	Personal Programming	
3.1.1	Personal Programming	116
3.1.2	Settings on the Programming Mode	117
3.1.3	Customizing the Buttons	126
3.2	Manager Programming	131
3.2.1	Programming Information	131
3.2.2	Manager Programming	
3.3	System Programming	
3.3.1	Programming Information	
3.3.2	System Programming	135
4 A	ppendix	139
4.1	Troubleshooting	140
4.1.1	Troubleshooting	140
4.2	Feature Number Table	143
4.2.1	Feature Number Table	143
4.3	Tone	
4.3.1	Tone	150

Section 1 Operation

This chapter shows you step by step how to use each feature. Read this chapter to become familiar with the many useful features of this PBX.

1.1 Before Operating the Telephones

1.1.1 Before Operating the Telephones

What Kind of Telephone Can Be Used?

You can use a single line telephone (SLT), such as a rotary pulse telephone or a Panasonic proprietary telephone (PT) such as the KX-T7636. You can also use a Panasonic Portable Station (PS), e.g., KX-TD7690. Use the feature depending on the telephone you are using. If you are using

a Panasonic proprietary telephone with a special feature button such as or a display (Display PT) or both, you can follow the operation with the button or display messages for easy programming. If you use a large display telephone (e.g., KX-T7636), you can follow the displayed messages to use the features. If your telephone does not have feature buttons and/or a display, you may operate the PBX by entering a feature number instead. Follow the operation for your type of telephone. If you use a Console, you can use the buttons on the Console as the buttons on the connected proprietary telephone.

If you use a Panasonic proprietary telephone which does not have feature buttons, you may change one of the unused flexible buttons to a feature button. Refer to "3.1.3 Customizing the Buttons".

Portable Station (PS) Registration

You must register your PS in the PBX and determine its extension number before initial use. For PS registration, consult your dealer.

Feature Numbers

To use certain features, you need to enter specified feature numbers (and an additional parameter, if required).

There are two types of feature numbers as follows:

- Flexible feature number
- Fixed feature number

Fixed feature numbers cannot be changed. However, you can change the flexible numbers to other numbers for easier use. If you want to change the numbers, consult your dealer. In this manual, the default numbers (factory installed) are used for operations.

A flexible number is shown as (half-shaded key). Use the new programmed number if you have changed the feature number. Write the new number in the "Feature Number Table" (Appendix).

If you use a single line telephone which does not have the "*" or "#" keys; it is not possible to access features that have "*" or "#" in their feature numbers.

****** Tone

You will hear various tones, during or after an operation, for confirmation. Refer to "4.3.1 Tone" (Appendix).

Display

In this manual, you will see "the display ...". This refers to the display of a Panasonic proprietary telephone. If your telephone is not a Panasonic display proprietary telephone, the message will not be displayed.

If you use a Panasonic display proprietary telephone, the display helps you confirm the settings. Some proprietary telephones also give you easy access to features. A message is displayed depending on the feature. By pressing the corresponding button on the side or at the bottom of the display, or pressing the Navigator Key, you can access the desired feature.

Furthermore, depending on the display proprietary telephone, you can operate features or make calls using the display message. Refer to "1.11 Display Proprietary Telephone".

Your Extension Number

If you use a Panasonic display proprietary telephone, you can check your own extension number on the display. Press the TRANSFER button or Soft (S1) button while on-hook.

Using a Navigator Key/Jog Dial/Volume Key

The Navigator Key can be used for the display contrast and the volume control or you can search for desired items on the display. Press the Navigator Key/Volume Key or rotate the Jog Dial in the desired direction. The contrast or the volume level and the items will change as follows:

Examples

The displays and the illustrations shown as examples are from a telephone connected to the KXTDA50.

Restrictions

Some features may be restricted at your extension under the system programming. Consult your manager or dealer.

Icon Descriptions

The following icons show you the feature availability, notes and action to use the features.

	This feature cannot be used with a single line telephone. See "Programming" for Related Programming if necessary.	(CO) GENERAL CO line group no.	Seize a CO line (One of the following). Press the CO button. Dial automatic line access number 9. Dial CO line group access number and CO line group number.
	 Off-hook (One of the following). Lift the handset. Press the SP-PHONE button. Press the MONITOR button. (To start talking, lift the handset.) Press TALK button. 		Press the Call button on the Doorphone.
	On-hook (One of the following). Hang up. Press the SP-PHONE button. Press the MONITOR button. Press CANCEL button.	₽ •	Press the hookswitch lightly.
	Press the corresponding feature button on the proprietary telephone.	() () ()	Talk.
desired no.	Enter the required number. <example> account code Enter the account code.</example>	(F.)	You will hear a busy, confirmation, dial, ring or ringback tone. B. Tone: Busy Tone C. Tone: Confirmation Tone D. Tone: Dial Tone R. Tone: Ring Tone R. B. Tone: Ringback Tone
extension no.	Dial an extension number.	outside phone no.	Dial outside phone number.
phone no.	Dial the telephone number.		

♦ When You Use a Panasonic Proprietary Telephone

If you use a Panasonic proprietary telephone and the Console, they may have some of the useful feature buttons described below. For a PS user, refer to "Operating Instructions" for PS. These buttons make operations simple. The illustrations may differ from the buttons on your telephone.

Fixed Buttons

(co)	Used to make or receive an outside call. (Button assignment is required.) Also used as feature buttons. (Button assignment is required.) (Only the CO line "number" [e.g., 1, 2] may be shown on some telephones.)	SP-PHONE ·	SP-PHONE: Used for hands-free operation.
AUTO DIAL STORE	AUTO DIAL/STORE: Used for System/Personal Speed Dialing or storing program changes.	PAUSE	PAUSE: Used to insert a pause when storing a telephone number. This button also functions as the PROGRAM button when there is no PROGRAM button on your telephone.
REDIAL	REDIAL: Used to redial the last dialed number.	MESSAGE	MESSAGE: Used to leave a message waiting indication or call back the party who left the message waiting indication.
INTERCOM	INTERCOM: Used to make or receive intercom calls.		Soft Buttons: Used to select the item displayed on the bottom of the display.
монітоя	MONITOR: Used for hands-free dialing. You can monitor the party's voice in hands-free mode.	AUTO ANS MUTE	AUTO ANS (Auto Answer)/MUTE: Used to receive an incoming call in hands-free mode or mute the microphone during a conversation.
TRANSFER	TRANSFER: Used to transfer a call to another party.	HOLD	HOLD: Used to place a call on hold.
FLASH/ RECALL	FLASH/RECALL: Used to disconnect the current call and make another call without hanging up. This button also functions as a CANCEL button while on-hook.	CONF	CONF (Conference): Used to establish a multiple party conversation.
VOICE CALL MUTE	VOICE CALL/MUTE: Used to monitor an intercom call automatically, but it cannot be used for hands-free conversations. It also mutes the handset microphone during a conversation.	FWD/DND	Call Forwarding (FWD)/Do Not Disturb (DND): Used to perform Call Forwarding (FWD) or Do Not Disturb (DND).

PROGRAM	PROGRAM: Used to enter and exit the Programming mode.	ANSWER	ANSWER: Used to answer an incoming call.
RELEASE	RELEASE: Used to disconnect the line.		Navigator Key/Jog Dial/Volume Key: Used to adjust the volume and the display contrast or select desired items.
(PF)	Programmable Feature (PF): Located on the upper part of the CO button array or on the DSS Console. Assigns the desired button and used to access the stored feature. Mostly used as a One-touch Dialing button. (Only the "F and number" may be shown on some telephones.)	MODE	MODE: Used to shift the display to access various features.
SELECT	SELECT: Used to select the displayed item or to call the displayed phone number.	SHIFT	SHIFT: Used to access the second level of Soft button features.
(NEE)	ENTER: Used to confirm the selected item.		CANCEL: Used to cancel the selected item.

Customized Buttons

If the term is in parentheses like (Account) in this section, it means a flexible button has been made into an "Account" button. To customize, refer to "3.1.3 Customizing the Buttons".

Buttons	Feature
Loop-CO (L-CO)	Used to access an idle CO line for making outside calls. Incoming outside calls from any CO line arrive at this button.

Buttons	Feature
Group-CO (G-CO)	Used to access an idle CO line in a specified CO line group for making outside calls. Incoming calls from CO lines in the assigned CO line group arrive at this button.
Single-CO (S-CO)	Used to access a specified CO line for making or receiving outside calls.
Direct Station Selection (DSS)	Used to access an extension with one-touch. It is also possible to be changed to the other feature button.
One-touch Dialing	Used to access a desired party or system feature with one-touch.
Group Directory Number (G-DN)	Used to access a specified incoming call distribution group for making or receiving calls.
Message	Used to leave a message waiting indication or call back the party who left the message waiting indication.
Message for another extension	Used to have a Message button for another extension.
Call Forwarding (FWD)/Do Not Disturb (DND)—Both calls	Used to forward all calls to a specified destination or refuse.
FWD/DND—Outside calls	Used to forward CO line calls to a specified destination or refuse.
FWD/DND—Intercom calls	Used to forward intercom calls to a specified destination or refuse.
Group FWD—Both calls	Used to forward all the calls to your group to a specified destination.
Group FWD—Outside calls	Used to forward the CO line calls to your group to a specified destination.
Group FWD—Intercom calls	Used to forward the intercom calls to your group to a specified destination.
Account	Used to enter an account code.
Conference	Used to establish a multiple party conversation.
Terminate	Used to disconnect the current call and make another call without hanging up.
External Feature Access (EFA)	Used to access special features offered by a host PBX or a telephone company.
Call Park	Used to park or retrieve a call in a preset parking zone.
Call Park (Automatic Park Zone)	Used to park a call in an idle parking zone automatically.
Call Log	Used to show the incoming call information.
Call Log for ICD Group	Used to have a Call Log button for incoming call distribution group.
Log-in/Log-out	Used to switch between the log-in and log-out mode.
Log-in/Log-out of a specified group	Used to have a Log-in/Log-out button for another incoming call distribution group.
Log-in/Log-out for all groups	Used to have a Log-in/Log-out button for all groups.
Hurry-up	Used to transfer the longest waiting call in the queue of an incoming call distribution group to the overflow destination.
Wrap-up	Used to switch the wrap-up status, Ready and Not Ready mode.

1.1 Before Operating the Telephones

Buttons	Feature
System Alarm	Used to confirm a PBX error. For more details, consult your dealer.
Time Service (Day/Night/ Lunch/Break)	Used to switch the time service mode.
Answer	Used to answer an incoming call.
Release	Used to disconnect the line during or after a conversation or to complete a Call Transfer.
Toll Restriction (TRS)	Used to change the toll restriction level of other extension users temporarily.
Calling Line Identification Restriction (CLIR)	Used to switch between the CLIP and CLIR services.
Connected Line Identification Restriction (COLR)	Used to switch between the COLP and COLR services.
Headset	Used to talk using the headset.
Time Service Switching Mode (Automatic/Manual)	Used to switch the time service mode, Automatic or Manual.
Two-way Record	Used to record a conversation into your own mailbox.
Two-way Transfer	Used to record a conversation into the mailbox of a specific extension.
One-touch Two-way Transfer	Used to record a conversation into the mailbox of a specific extension with one-touch.
Live Call Screening (LCS)	Used to monitor your own voice mailbox while an incoming caller is leaving a message and, if desired, intercept the call.
Voice Mail Transfer	Used to transfer a call to the mailbox of a specified extension.

How to Follow the Steps

An example of system operation is shown below.

Connection Example

This diagram shows you a connection example.

1.2 **Making Calls**

1.2.1 **Basic Calling**

- Calling Another Extension
- Calling an Outside Party
- TIE Line Access
- Account Code Entry

Calling Another Extension

Intercom Call

The DSS button light shows the current status as follows:

Off: The extension is idle.

Red on: Your or another extension is using the line.

- To call using a directory, refer to "1.11.2 Directories".
- For quick operation

If you are an operator or dial some extensions frequently, DSS buttons are useful.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Direct Station Selection (DSS) button.

Operator Call

You can call an extension or a group assigned as the operator.

Calling an Outside Party

You have to seize a CO line before dialing an outside phone number because external calls are made via your PBX.

Select one of the following methods:

Automatic Line Access

CO Line Group Access

To select the specified CO line

Each of the S-CO button or G-CO button light shows the current status as follows:

Off: The line is idle.

Red on: The line is in use.

 You may be restricted from making a call to the specified outside party. To make a call, refer to "1.2.6 Calling without Restrictions".

- To confirm number before dialing, you can enter a phone number and confirm it on the display and then go off-hook. (Predialing)
- To make a call to another party without going on-hook, press the FLASH/RECALL button. It will re-access the CO line and provide external dial tone. Pressing the Terminate button will provide intercom dial tone. You can dial the new phone number without going on/off-hook.

Customizing Your Phone

- 3.1.2 Settings on the Programming Mode—Preferred Line Assignment—Outgoing Select the seized line when going off-hook.
- 3.1.3 Customizing the Buttons Create or edit a Loop-CO (L-CO) button, a Group-CO (G-CO) button, a Single-CO (S-CO) button or a Terminate button.

TIE Line Access

When your PBX is connected to a private network, you can access it.

To call

Account Code Entry

You may give a specified account code to extension users and check their telephone usage. You can specify an account code for each client and check the call duration.

- A Panasonic proprietary telephone extension user can enter an account code during a conversation and when hearing reorder tone after the other party hangs up.
- Account codes may use the digits "0" through "9".
- If you enter the wrong code, press the "*" key and re-enter the account code.

- You may not be able to make an outside call without an account code. Entry mode is assigned to each user. Ask your manager for your mode.
- **For your convenience**, you can store the code with the phone number in the memory (e.g., Speed Dialing).

Customizing Your Phone

 3.1.3 Customizing the Buttons Create or edit an Account button.

1.2.2 Easy Dialing

This is convenient for frequently dialed phone numbers.

- One-touch Dialing
- Personal Speed Dialing
- System Speed Dialing
- Hot Line
- Quick Dialing

One-touch Dialing

You can store a phone number into the flexible button for one-touch operation.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a One-touch Dialing button, store the desired phone number or feature number.

Personal Speed Dialing

You can store numbers at your extension for your personal use. (Default: 10 numbers, 00-09) This feature is also known as Station Speed Dialing.

To store a phone number

To dial

To call using a directory, refer to "1.11.2 Directories".

System Speed Dialing

You can make calls using speed dialing numbers stored in the PBX.

To call using a directory, refer to "1.11.2 Directories".

++ Hot Line

You can make an outside call simply by going off-hook if you have preprogrammed your phone. This feature is also known as Pickup Dialing.

To store a phone number

To set/cancel

To dial

- To call another party, dial the desired party's phone number before the preprogrammed number is dialed.
- You should assign the intercom line as the seized line when going off-hook. (Preferred Line Assignment— Outgoing)
- If canceling Hot Line is difficult because this feature is activated immediately after going off-hook, consult your dealer.

Customizing Your Phone

3.1.2 Settings on the Programming Mode—Preferred Line Assignment—Outgoing Select the seized line when going off-hook.

Quick Dialing

You can make a call simply by pressing the preprogrammed number for quick dialing. For details, consult your manager or dealer.

It is a useful feature for Hotel. For example, to dial the Room Service, dial the digit "3", not the full extension number.

1.2.3 Redial

This is convenient when calling the same outside party again.

Last Number Redial

Last Number Redial

- Up to 32 digits can be stored and redialed.
- After pressing REDIAL, if you hear a busy tone again, press REDIAL to retry.

1.2.4 When the Dialed Line is Busy or There is No Answer

- Automatic Callback Busy
- Call Waiting
- Message Waiting
- Executive Busy Override
- Call Monitor
- DND Override

Automatic Callback Busy

You can set the telephone to receive callback ringing:

- when a dialed extension becomes idle.
- when your desired CO line that is in use by another extension becomes idle.

You cannot set Automatic Callback Busy for a busy party outside of the PBX.

When you answer the callback ringing:

- For an outside call: The line is seized.
- For an intercom call: The called extension starts ringing automatically.

To set (for both extension and CO line)

To answer the callback ringing from an idle extension

To answer the callback ringing from an idle CO line

If you do not answer the callback ringing within 10 seconds, this feature will be canceled.

Automatic Callback Busy Cancel

Call Waiting

You can inform the called party that your call is waiting. This feature is also known as Busy Station Signaling (BSS).

PT/SLT/PS While hearing a busy tone 1 Enter 1.

Depending on the other party's telephone, the "Off-hook Call Announcement (OHCA)" and the "Whisper OHCA" features can be used. You can talk to the other party through the speaker and the microphone (OHCA) or you only send a call announcement through the handset (Whisper OHCA), if they are having another conversation using the handset. Refer to "1.7.3 Call Waiting/Off-hook Call Announcement (OHCA)/Whisper OHCA".

Message Waiting

◆ For a caller

When the called extension is busy or does not answer your call, you can leave a notification so that the called party may call you back.

◆ For a called extension

As a message receiver, the Message button light or Message/Ringer Lamp lets you know that a call has been received. If you receive notification, you can call back the caller by a simple operation.

For a caller

To leave a message waiting indication

To leave/cancel a message waiting indication

◆ For a called extension

To check the left message and call back

To call back

To clear message waiting indications left on your extension

The Message button light or Message/Ringer Lamp shows the current status as follows: **Off**: No message

Red on: You have a message.

- The display shows the messages starting with the most recent call.
- At a called extension, the MESSAGE button allows you to clear message waiting
 indications if you do not want to call the callers back. To clear, press the MESSAGE button
 and then press the soft button.
- On your PT, you can establish one or more "Message for another extension" buttons.
 These buttons can accept the message waiting notification of other extensions or various incoming call distribution groups.
 - In other words, you can monitor the message waiting notifications of other telephones.
- A single line telephone extension user will hear a special dial tone as the message waiting notification when going off-hook.

Customizing Your Phone

• 3.1.3 Customizing the Buttons
Create or edit a Message button or Message for another extension button.

Executive Busy Override

The preprogrammed extension can call someone who is busy on the telephone and establish a three-party conversation.

To join

♦ For the joined extension

To talk to each party alternately

 You can also deny others the possibility of joining your conversation (Default: Allow). Refer to "1.7 Extension Settings".

Call Monitor

The preprogrammed extension can monitor another extension.

To monitor

DND Override

The preprogrammed extension can call someone who has set the DND feature.

1.2.5 Alternate Calling—Ring/Voice

The caller can alternate the alerting method, either ring or voice, when making an intercom call.

On the other hand, any extension can set the alerting method, either ring or voice, when receiving an intercom call.

Ringing (Default): You can call the other party with a ring tone.

Voice-Calling: You can talk to the other party immediately after confirmation tone.

To change the method

- If the called party uses a single line telephone or portable station, Voice-Calling is not available.
- This feature is not available when the called party's telephone is in the Voice Call Deny mode.

Customizing Your Phone

 3.1.2 Settings on the Programming Mode—Alternate Receiving—Ring/Voice Select the alerting method, either ring or the other party's voice.

1.2.6 Calling without Restrictions

- Remote COS Access

Remote COS Access

You can use your calling privileges (Class of Service) at another extension. You may override restrictions which have been set. To use this feature, an original extension number and an extension PIN (Personal Identification Number) are required. You can make a call by entering a verified code and verified code PIN. For the available verified code, ask your manager.

To call (Walking COS)

To call (Verified Code Entry)

1.2.7 Direct Inward System Access (DISA)

- Calling through DISA

Calling through DISA

When outside callers access extensions in the PBX, a prerecorded message greets the caller and gives information about how to access an extension. You do not need the operator's assistance.

You may be able to access system features or call an outside party with your password depending on the security mode. Ask your manager for the mode assigned to your PBX.

To call an extension

To call an outside party

To retry

WARNING

When you enable the Outside-to-Outside Call feature of DISA, and a third party discovers the password (verified code PIN/extension PIN) of the PBX, there will be a risk that they will make fraudulent phone calls using the telephone line, and the cost will be charged to your own account. In order to avoid this problem, we strongly recommend the following points:

- a) Carefully maintain the secrecy of the PIN.
- b) Specify a complicated PIN as long and random as you can make it.
- c) Change the PIN frequently.
- Time limit

Both parties will hear an alarm tone fifteen seconds before the specified time limit. To extend, press any dial button except \times .

• If Built-in Automated Attendant service is set, you can access the desired extension simply by pressing a single digit (0-9) from the options given the prerecorded message.

1.2.8 Remote Setting

You can set the following features on your telephone from another extension or through DISA.

- Call Forwarding (FWD)/Do Not Disturb (DND)
- Changing the Log-in/Log-out Status of Extensions
- Absent Message
- Extension Lock
- Time Service—Changing the Time Mode (Day/Night/Lunch/Break)

From another extension

Through DISA

1.3 Receiving Calls

1.3.1 Answering Calls

The G-DN button light shows the current status as follows:

Off: Idle

Green on: The line is in use. (You are using the line.)

Red on: Your extension is in Log-out mode from the incoming call distribution group.

Customizing Your Phone

3.1.2 Settings on the Programming Mode—
 Preferred Line Assignment—Incoming
 Select the seized line when going off hook.
 Alternate Receiving—Ring/Voice
 Select the Calling method, either ring or the other party's voice.

3.1.3 Customizing the Buttons
 Create or edit a Group Directory Number (G-DN) button.

1.3.2 Hands-free Answerback

You can answer an incoming call without going off-hook as soon as the line is connected. When an intercom call arrives, you will hear the caller talking without the phone ringing. When an outside call arrives, you will hear the caller talking after a preprogrammed number of rings. Hands-free Answerback for outside calls requires System Programming. Consult your dealer.

To set/cancel

The AUTO ANS button light shows the current status as follows:

Off: Not set On: Set

For a PS user, refer to "Operating Instructions" for PS.

1.3.3 Call Pickup

- Call Pickup
- Call Pickup Deny

Call Pickup

You can answer an incoming call that is ringing at another extension or group from your phone without leaving your desk.

The following types of pickup are available:

Group Call Pickup: Picks up a call within your group. **Directed Call Pickup:** Picks up a specified extension's call.

- If you receive a call waiting tone, you can ask a third party to pick up your second call with Directed Call Pickup.
- If there are multiple incoming calls for the same group, the longest waiting call is received first.

Call Pickup Deny

You can deny or allow other people to pick up your calls.

1.3.4 Trunk Answer From Any Station (TAFAS)

You can be notified of incoming outside calls through an external speaker. These calls can be answered from any extension.

Through an external speaker

You can also receive a paging announcement via a speaker with this operation.

1.3.5 ANSWER/RELEASE Button

The ANSWER and RELEASE buttons are convenient for operators using headsets.

With the ANSWER button, you can answer all incoming calls. With the RELEASE button, you can disconnect the line during or after a conversation, or complete transferring a call.

To answer

To transfer a call

To talk to a waiting caller

To transfer an outside call to an extension with a one-touch operation

To end a conversation

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit an Answer button or a Release button.

1.4 During a Conversation

1.4.1 Call Transfer

- Transferring to an Extension on the PBX
- Transferring to an Outside Party Using the PBX Service

- You can transfer a held call without talking by going on-hook.

 If a call is not retrieved within a specified time, you will hear an alarm as a reminder. And, if an outside call is not answered within a specified time, it is automatically disconnected.
- If you hear an alarm tone, the destination extension did not answer the call. Answer the
 call.

Transferring to an Extension on the PBX

To transfer

To transfer with one-touch (One-touch Transfer)

Even if the transferred party does not answer, you can go on-hook.

Transferring to an Outside Party Using the PBX Service

Some extensions may be restricted from performing this feature.

Time limit

Both the caller and the transferred party will hear an alarm tone fifteen seconds before a specified time period.

To return to the held call before the destination answers, press the TRANSFER button, corresponding CO, G-DN or INTERCOM button, or the hookswitch.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Direct Station Selection (DSS) button.

1.4.2 Call Hold

- Call Hold
- Call Park

If a call is not retrieved within a specified time, you will hear an alarm as a reminder. And, if an outside call is not answered within a specified time, it is automatically disconnected.

Call Hold

There are two types of hold. The difference between them is that other people can retrieve your held call (Regular Hold) or not (Exclusive Call Hold). As they can be alternated, ask your manager what the current mode is.

Call Hold

Call Hold Retrieve

• At the holding extension (Call Hold Retrieve)

 To retrieve an outside call from another extension—only Regular Hold (Call Hold Retrieve—Specified with a held line number)

● To retrieve an intercom call or outside call from another extension—only Regular Hold (Call Hold Retrieve—Specified with a holding extension number)

The CO or INTERCOM button light shows the current status as follows:

Regular Hold mode

Flashing green slowly: Your held call Flashing red: Another extension's held call

- Exclusive Call Hold mode

Flashing green rapidly: Your held call Red on: Another extension's held call

Hold Mode Change (PT only)

After pressing the HOLD button, if you press the HOLD button again, the status switches from the Regular Hold mode to the Exclusive Call Hold mode or from the Exclusive Call Hold mode to the Regular Hold mode.

For simple operation, you can automatically hold a call by pressing another CO, G-DN or INTERCOM button, only if preprogrammed. **(Automatic Call Hold)** Consult your dealer.

Call Park

You can put a call on hold in a common parking zone of the PBX so that any extension can retrieve the parked call. You can use this feature as a transferring feature.

A call can be put into either a specified parking zone (Specified) or any idle parking zone (Auto). If a Call Park button and Call Park (Automatic Park Zone) button have been established, you can select either way to park by simply pressing the corresponding button.

When a call is parked automatically, or more than one call has been parked at the same time, you need to specify the parking zone number to retrieve the required call.

To set

Call Park Retrieve

If a call is parked automatically, confirm the parking zone number on the display.

- If you hear a reorder tone when retrieving a parked call, there is no held call. Confirm the stored parking zone number.
- After you park a call, you can perform other operations.

Customizing Your Phone

3.1.3 Customizing the Buttons
 Create or edit a Call Park button or Call Park (Automatic Park Zone) button.

1.4.3 Call Splitting

When talking to one party while the other party is on hold, you can swap the calls back and forth (alternately).

To alternate between the parties leaving one party on hold temporarily

To leave the conversation and then let the two parties talk

1.4.4 Call Waiting

- Answering Call Waiting in the PBX
- Answering Call Waiting from the Telephone Company

Answering Call Waiting in the PBX

During a conversation, a call waiting tone or voice announcement through the speaker or the handset occurs when an outside call has been received or another extension is letting you know a call is waiting. You must activate this feature to use it. (Default: Enable—Tone)

You can answer the second call by disconnecting (1) or holding (2) the current call.

1. To disconnect the current call and then talk to the new party

2. To hold the current call and then talk to the new party

After talking to the new party (second call), you can disconnect (2.1) or hold (2.2) it and then retrieve the first call.

2.1 To disconnect the second call and then talk to the original party

2.2 To hold the second call and then talk to the original party

After holding it, you can talk to the original party. Then, you can disconnect it and then talk to the new party again.

- Depending on your telephone, the "Off-hook Call Announcement (OHCA)" and the
 "Whisper OHCA" features can be used. You can talk to the other party through the speaker
 and the microphone (OHCA) or you can receive an announcement through the handset
 (Whisper OHCA), if you are having a conversation using the handset.
 Refer to "1.7.3 Call Waiting/Off-hook Call Announcement (OHCA)/Whisper OHCA".
- The caller's name or number is displayed for five seconds in ten second intervals while waiting to be answered.

Customizing Your Phone

3.1.2 Settings on the Programming Mode—Call Waiting Tone Type Selection If you select "Tone 1", you will hear the same tone for Call Waiting from an outside party and an extension. If you select "Tone 2", you will hear different tones for Call Waiting from an outside party and an extension.

Answering Call Waiting from the Telephone Company

This is an optional telephone company service. You can receive a call waiting tone and the caller's telephone number information. (The caller's name will not be received.) For details, consult your telephone company.

- To return to the original party, repeat the operation.
- In this case, FLASH/RECALL button on proprietary telephones is in the External Feature Access (EFA) mode.
- The caller's telephone number will not be displayed on telephones or wireless phones connected to SLT ports.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit an External Feature Access (EFA) button.

1.4.5 **Multiple Party Conversation**

- Conference
- Unattended Conference
- Leaving 3 Parties Conference

- Privacy Release

Conference

You can add one or more parties to your conversation.

To add four or more parties to a conference

To talk alternately on three-party conversation

- During a three-party conversation, when you press TRANSFER, Recall/hookswitch, you can talk to the party who had a conversation previously. If you want to talk to the third party, press TRANSFER, Recall/hookswitch again.
- You can have a conference with maximum eight parties (comprising intercom or CO lines) simultaneously.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Conference button.

Unattended Conference

The other parties can continue their conversation.

To leave a conference

To return while others are talking

To complete a conversation

Time limit

Both parties will hear an alarm tone before a specified timeout. The originating extension will hear an alarm tone before timeout. The call is disconnected when the time runs out unless the originating extension returns to the conference.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Conference button.

Leaving 3 Parties Conference

The other two parties can continue their conversation.

To leave a conference

To complete a conversation

Privacy Release

You can let a third party join your current outside call.

To set

Only an S-CO button can be used for this operation.

1.4.6 Mute

You can disable the microphone or the handset to consult privately with others in the room while listening to the other party on the phone through the speaker or the handset.

To set/cancel

The AUTO ANS/MUTE or VOICE CALL/MUTE button light shows the current status as follows:

Off: Normal

Flashing red: Mute

If mute is used during OHCA, it will become Handset Mute.

1.4.7 Off-hook Monitor

You can let other people in the room listen to the conversation through the speaker while continuing the conversation using the handset.

To set/cancel

- The SP-PHONE button light shows the current status as follows:
 - **Off**: The voice is heard through the handset.

On: The voice is heard through the speaker and the handset.

- This feature is controlled work by programming. Ask your manager.
- This feature may not be available with certain proprietary telephones. For more details, consult your dealer.

Hands-free operation

You can have a conversation in hands-free mode using the SP-PHONE button. You can perform other tasks simultaneously.

Helpful hints for hands-free operation:

- If it is difficult to hear the other party's voice;
 Raise the sound level using the Speaker Volume Control.
- If the other party has difficulty hearing you;
 Lower the sound level.
- Absorbing echoes;

Using this unit in a room which has curtains or carpeting or both.

To avoid missing part of the conversations;
 If you and the other party speak at the same time, parts of your conversation will be lost. To avoid this, speak alternately.

1.4.8 Headset Operation

You can have a conversation using a headset.

In this case, you must select "Headset on" in programming mode or set the Headset button on (red) in advance.

This feature is also known as Handset/Headset Selection.

To talk using the headset

To use the handset during a conversation using the headset

To talk in hands-free mode during a conversation using the headset

The Headset button light shows the current status as follows:

Off: Headset mode off Red on: Headset mode on

Customizing Your Phone

- 3.1.2 Settings on the Programming Mode—Headset Operation Select the equipment to use.
- 3.1.3 Customizing the Buttons Create or edit a Headset button.

1.5 Absence Settings

1.5.1 Call Forwarding

— Call Forwarding (FWD)

Call Forwarding (FWD)

You can have your incoming calls forwarded to a specified destination.

All Calls:

All calls are forwarded. Preset extensions may also forward from their own receiving group.

Busy:

All calls are forwarded when your extension is busy.

No Answer:

All calls are forwarded when you do not answer the call within a specified time period.

Busy/No Answer (BSY/NA):

All calls are forwarded when you do not answer within a specified time period or when your extension is busy.

Follow Me (From):

If you fail to set the above-mentioned "All Calls" to forward before you leave your desk, you can set the same feature from the destination extension.

- You can set the voice mail floating extension number as a forward destination to receive calls into your mailbox.
- You can set your mobile telephone as the forward destination. The voice mail can be used to receive calls if you are unable to answer.
- Incoming calls can be forwarded up to four times.

Boss & Secretary feature

The extension which has been set as the destination can call the forwarding extension.

<Example>

To set/cancel

To set from another extension

 When using a proprietary telephone, you can set or cancel Call Forwarding by pressing the FWD/DND button (fixed button) instead of "*710".

To set the timer for "No Answer" and "Busy/No Answer"

Call Forwarding (FWD) for your Incoming Call Distribution Group

The FWD/DND button light shows the current status as follows:

Off: Both features are not set. Flashing red slowly: FWD mode

Red on: DND mode

The Group FWD button light shows the current status as follows:

Off: No set

Red on: FWD mode

The system has two modes: (1) FWD/DND Cycle Switch Mode and (2) FWD/DND Setting Mode. Ask your manager what mode your system is in if you are not sure.

(1) When in the FWD/DND Cycle Switch Mode:

Pressing the FWD/DND button (fixed button) while in idle status will cycle the setting as shown below:

$$\rightarrow$$
 FWD \rightarrow DND \rightarrow Off

(2) When in the FWD/DND Setting Mode:

Pressing the FWD/DND button (fixed button) while in idle status will take you directly to the programming mode for the FWD/DND setting. (Refer to "3.1.2 Settings on the Programming Mode".)

A FWD/DND button (customized button) is always in FWD/DND Cycle Switch Mode: the mode cannot be changed.

- Transferred outside calls are also forwarded to the destination assigned for outside calls.
- When intercom calls are set to be handled differently from outside calls (forwarding type, forward destination), we recommend establishing buttons for both FWD/DND—Outside calls and FWD/DND—Intercom calls, and/or Group FWD—Outside calls and Group FWD—Intercom calls, because:
 - a) the light patterns of the FWD/DND—Both calls button (including FWD/DND button [fixed button]) and the Group FWD—Both calls button will indicate the setting for either outside calls or intercom calls, but not both.

The FWD icon on PS display reflects the setting for outside calls only.

b) pressing the FWD/DND—Both calls button (including FWD/DND button [fixed button]) or the Group FWD—Both calls button will not change the FWD or DND mode for intercom calls and outside calls separately.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit FWD/DND (Both calls, Outside calls, Intercom calls) buttons, or Group FWD (Both calls, Outside calls, Intercom calls) buttons.

1.5.2 **Absent Message**

You can show the reason you do not answer, if the caller uses a Panasonic display proprietary telephone. There are eight preprogrammed messages and one for your personal message (16 characters). The selected message is shown on the display of your telephone.

Message no.	Message (Example)
1	Will Return Soon
2	Gone Home
3	At Ext %%% (Extension number)
4	Back at %%:%% (Hour:Minute)
5	Out until %%/%% (Month/Day)

Message no.	Message (Example)
6	In a Meeting
7	
8	
9	A message assigned for each extension. (Personal Absent Message)

To set

To cancel

- Enter the desired value in the "%" positions. You must enter the correct number of characters as represented by the "%" using 0 to 9 or \times .
- The default messages can be changed. Consult your dealer.
- To create your personal message (Message no. 9), refer to "3.1.2 Settings on the Programming Mode".

1.5.3 Extension Lock

You can lock your extension so that other users cannot make inappropriate outside calls. This feature is also known as Electronic Station Lockout.

To lock

To unlock

- If you forget the extension PIN or cannot unlock your phone, consult your manager. He can clear your extension PIN. Then, you can set the new PIN and unlock your extension by entering it.
- If your extension is locked by this feature, it cannot perform features as follows:
 - Making outside calls
 - Changing the call forwarding destination
- If you do not set extension PIN, you cannot lock and unlock.

1.6 Paging

1.6.1 Paging

- Group Paging
- Paging and then Transferring a Call

Group Paging

You can make a voice announcement to proprietary telephones or external speakers or both in the preset group simultaneously.

To page

If the group which you paged is already being used for paging, you hear a busy tone.

♦ Paging and then Transferring a Call

After you go on-hook, the caller can talk to the person who answers the page.

1.6.2 Answering/Denying a Paging Announcement

To answer

Paging Deny

- The following are extensions that cannot receive a paging announcement:
 - Portable station
 - Single line telephone
 - Proprietary telephone that is ringing or busy
 - Proprietary telephone in Paging Deny mode
 - Proprietary telephone in DND mode
- Even if the announcement is not paging your extension, you can answer it, if it is paging your group.

1.7 Extension Settings

1.7.1 Timed Reminder

You can receive an alarm at your telephone to remind you of a meeting, appointment or as a wakeup call. The alarm can occur either once or daily (every day until canceled) at a preset time. When you go off-hook to answer, you will hear a special dial tone or prerecorded message.

To set

To cancel

To stop or answer the ringback

To confirm

- You can also confirm the Timed Reminder by using the soft button.
- The alarm keeps ringing for preprogrammed seconds.
- If you receive an incoming call during ringback, the ringing starts after the ringback stops.
- If you are having a conversation exceeding alarm ringing period, the ringback will start after your conversation.

1.7.2 Do Not Disturb (DND)

You may set this feature when you are in a meeting or busy.

To set/cancel

When using a proprietary telephone, you can set or cancel Do Not Disturb by pressing the FWD/DND button (fixed button) instead of "*710".

The FWD/DND button light shows the current status as follows:

Off: Both features are not set. Flashing red slowly: FWD mode

Red on: DND mode

The system has two modes: (1) FWD/DND Cycle Switch Mode and (2) FWD/DND Setting Mode. Ask your manager what mode your system is in if you are not sure.

(1) When in the FWD/DND Cycle Switch Mode:

Pressing the FWD/DND button (fixed button) while in idle status will cycle the setting as shown below:

(2) When in the FWD/DND Setting Mode:

Pressing the FWD/DND button (fixed button) while in idle status will take you directly to the programming mode for the FWD/DND setting. (Refer to "3.1.2 Settings on the Programming Mode".)

Note

A FWD/DND button (customized button) is always in FWD/DND Cycle Switch Mode: the mode cannot be changed.

- If your extension has set this feature, a calling extension will hear DND tone.
- If this feature is set, the Call Forwarding (FWD) feature does not work.
- Specified extensions can override this feature and call DND extensions (DND Override).
- When intercom calls are set to be handled differently from outside calls (DND set/cancel), we recommend establishing buttons for both FWD/DND—Outside calls and FWD/DND— Intercom calls, because:
 - the light patterns of the FWD/DND—Both calls button (including FWD/DND button [fixed button]) will indicate the setting for either outside calls or intercoms calls, but not both.

Note

The DND icon on PS display reflects the setting for outside calls only.

b) pressing the FWD/DND—Both calls button (including FWD/DND button [fixed button]) will not change the FWD or DND mode for intercom calls and outside calls separately.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit FWD/DND (Both calls, Outside calls, Intercom calls) buttons.

1.7.3 Call Waiting/Off-hook Call Announcement (OHCA)/ Whisper OHCA

During a conversation, you can be informed of a call waiting with a tone or voice announcement through your built-in speaker or handset. (Default: Enable—Tone)

Call Waiting Tone:

a waiting tone through the built-in speaker of PT/handset of SLT. To change the tone from PT, refer to "3.1.2 Settings on the Programming Mode".

OHCA:

a voice announcement through the built-in speaker

Whisper OHCA:

a voice announcement through the handset

To set/cancel for intercom calls

To set/cancel for outside calls

OHCA and Whisper OHCA can be activated only on certain digital proprietary telephones.
 In addition, Whisper OHCA requires that both you and the other party are using supported telephones. For more details, consult your dealer.

1.7.4 Connected Line Identification Restriction (COLR)

When receiving a call through a private network, you can select whether the caller can see your extension number or not.

To show/prevent

You can change the mode by pressing a preset COLR button while on-hook.

The COLR button light shows the current status as follows:

Off: shows your extension number.

Red on: prevents your extension number being displayed.

Customizing Your Phone

3.1.3 Customizing the Buttons
 Create or edit a Connected Line Identification Restriction (COLR) button.

1.7.5 Calling Line Identification Restriction (CLIR)

When making a call through a private network, you can select whether the called party can see your extension number or not.

To show/prevent

You can change the mode by pressing a preset CLIR button while on-hook.

The CLIR button light shows the current status as follows:

Off: shows your extension number.

Red on: prevents your extension number being displayed.

Customizing Your Phone

3.1.3 Customizing the Buttons
 Create or edit a Calling Line Identification Restriction (CLIR) button.

1.7.6 Executive Busy Override Deny

Some extensions may be prohibited from performing this feature.

1.7.7 Background Music (BGM)

You can listen to the background music through your telephone speaker while on-hook. An external music source, such as a radio, can be connected. If your extension becomes busy (off-hook, making or receiving a call etc.), the music stops temporarily. When you go back on-hook, the music starts again.

To select and set/cancel

1.7.8 Data Line Security

You can protect the line against audible notification tones, such as a call waiting tone during a conversation. Set this feature if your extension has a data communication device, such as a computer or fax machine connected to ensure secure data transmission.

To set/cancel

1.7.9 Time Service

You can check the current status of the Time Service on the display.

The Time Service (Day/Night/Lunch/Break) button light always shows the current status as follows:

Off: Day mode

Green on: Lunch mode Flashing Green: Break mode

Red on: Night mode

Flashing Red: Holiday mode

 Any extension user except the managers can check the current status by pressing the Time Service (Day/Night/Lunch/Break) button.

Customizing Your Phone

• 3.1.3 Customizing the Buttons Create or edit a Time Service (Day/Night/Lunch/Break) button.

1.7.10 Paralleled Telephone

A digital proprietary telephone extension user can choose whether the single line telephone connected in parallel will ring or not, when an incoming call is received.

(Default: Ring)

- Even if "No ring" is selected, calls can be made and answered on the single line telephone by lifting the handset.
- If you go off-hook while your paralleled telephone is in use, the call will switch over to you.

1.7.11 Wireless XDP Parallel Mode

Your PS can be used in parallel with a PT or SLT.

When in this mode, incoming calls to a wired telephone also ring the paired PS.

To set

To cancel

- Some wired telephones are prohibited from using this feature.
- If you go off-hook while your paralleled telephone is in use, the call will switch over to you.

1.7.12 Extension Feature Clear

You can reset the settings of the following features on your extension to the default settings with one operation.

This feature is also known as Station Program Clear.

Features	Default Setting		
Hot Line*	Off		
Message Waiting—(All the messages that have been left by other extension users)	Off		
Call Pickup Deny	Allow		
Call Forwarding (FWD)*	Off		
Absent Message	Off		
Paging Deny	Allow		
Timed Reminder	Cleared		

Features	Default Setting
Do Not Disturb (DND)*	Off
Call Waiting*	Enable—Tone
Executive Busy Override Deny	Allow
BGM	Off
Data Line Security	Off
Paralleled Telephone	The telephone in parallel rings.
Log-in/Log-out	Log-in

^{*} These features may not be reset depending on the system programming.

 After performing Extension Feature Clear, the setting of Call Waiting becomes "Enable— Tone". In this case, dial tone 2 will be heard when you go off-hook.

1.8 Call Center

1.8.1 Log-in/Log-out, Wrap-up

You can control your status in an incoming call distribution group. When in the Log-out mode, incoming calls to the group will not ring at your extension. When you return, calls will again ring at your extension. (Default: Log-in)

Even if your extension is logged-in, you can have a specified time period (wrap-up time) when you will not receive calls after completing a previous call. This time can be used for you to write a report and so on. You can also manually select "Not Ready" mode to temporarily leave a distribution group.

To set Log-in/Log-out

To enter/leave the Not Ready mode

To set/cancel the Not Ready mode or to leave the Wrap-up mode (To enter the Ready mode)

* The status will be as follows:

Ready → Not Ready Not Ready → Ready Wrap-up → Not Ready

• The Log-in/Log-out of a specified group button light shows the current status as follows:

Off: Log-in mode
Red on: Log-out mode

The Wrap-up button alternates the setting of Wrap-up mode, Not Ready mode

The Wrap-up button light shows the current status as follows:

Off: Ready mode

Red on: Not Ready mode Flashing red: Wrap-up mode

- In Wrap-up mode/Not Ready mode, your extension does not receive calls through any group, even if it belongs to multiple groups.
- There may be at least one extension in the incoming call distribution group that is in the Log-in mode.
- The Supervisor extension can control the Log-in/Log-out status of other extensions. For more information, refer to "1.8.2 Incoming Call Distribution Group Monitor".

Customizing Your Phone

3.1.3 Customizing the Buttons
 Create or edit a Log-in/Log-out button, a Log-in/Log-out of a specified group button or
 a Wrap-up button.

1.8.2 Incoming Call Distribution Group Monitor

- Monitoring the Status of Waiting Calls
- Monitoring and Changing the Log-in/Log-out Status of Extensions

The extension assigned as a Supervisor extension can monitor and control the status of other extensions in an incoming call distribution group. It should have a PT with 6-line display. The display and DSS buttons show as follows:

Monitoring the Status of Waiting Calls

The Supervisor extension can monitor the status of calls waiting to be answered in the queue. If an incoming call distribution group has an overflowed call, the display shows the status automatically. The following information is displayed.

<Queuing Monitor>

- The current date/time
- The ICD Group extension number/name
- The number of waiting calls
- The longest waiting time

<Call Log History>

- The date/time when cleared at last time
- The total number of received calls
- The number of overflowed calls
- The number of unanswered calls
- The average waiting time of queuing calls

To monitor

To clear Call Log History

The accumulated data is cleared.

"****" shows if the number to be displayed exceeds the maximum displayable digits.

Monitoring and Changing the Log-in/Log-out Status of Extensions

The Supervisor extension can monitor the Log-in/Log-out status of the incoming call distribution group members by the DSS button light. It can also change their Log-in/Log-out status if needed.

To monitor

To change the Log-in /Log-out mode

The DSS button light shows the current status as follows:

Off: The extension is not in the group.

Green on: Log-in (Ready) mode

Flashing green: Log-in (Not Ready) mode

Red on: Log-out mode

1.8.3 Manual Queue Redirection

When your incoming call distribution group is busy and other outside calls arrive, the arriving calls are put in a waiting queue.

Extensions can check the status of the queue with the Hurry-up button light, and forward the longest waiting call in the queue to a preset destination manually.

This feature is also known as Hurry-up Transfer.

To forward the waiting call

The Hurry-up button light shows the current status as follows:

Off: No waiting call.

Red on: Some calls are waiting.

Flashing red: The number of calls exceeds the manual queue redirection level.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Hurry-up button.

1.9 User-supplied Equipment

1.9.1 Doorphone/Door Opener

You can talk to a person at the door through the doorphone. Preprogrammed extensions or an outside party can receive the calls from the doorphone. You can open the door.

- Doorphone Call
- Door Open

Doorphone Call

To call from the doorphone

To answer a call from the doorphone

To call the doorphone

If no one answers a doorphone call within a specified time period, the call is canceled.

Door Open

Some extensions may be prohibited from using this feature.

From a specified extension

From any extension while talking to the doorphone

The door open will be triggered for a specified time period.

1.9.2 Host PBX

- External Feature Access (EFA)

External Feature Access (EFA)

You can access special features (e.g., Call Waiting) offered by a host PBX or telephone company. This feature is only effective for an outside call.

<Example> To hold the current call and then talk to the new party

- In this case, FLASH/RECALL button on a proprietary telephone is in the External Feature Access (EFA) mode.
- Regarding the service code, consult your dealer.

Customizing Your Phone

3.1.3 Customizing the Buttons
 Create or edit an External Feature Access (EFA) button.

1.9.3 Voice Processing System

You or an outside party can access the Voice Processing System from a telephone.

— Call Forwarding to Voice Mail (Voice Mail Integration)

If your PBX has a Panasonic Voice Processing System connected (e.g., KX-TVS series) using digital integration, the following features are also available:

- Live Call Screening (LCS)
- Two-way Record

Call Forwarding to Voice Mail (Voice Mail Integration)

- To forward your calls to your mailbox
- To transfer a call to a mailbox
- To listen to messages

If you cannot answer calls, you can forward them to your mailbox. You can select the type of incoming calls (Intercom Calls/Outside Calls/Both Calls). If your telephone has a Message button, the Message light turns on and lets you know you have messages. Even if a Message button is not provided, you will hear an indication tone* when going off-hook.

You can also transfer received outside calls to a mailbox so that calling parties can leave messages. If you create a Voice Mail Transfer button on your phone, the transfer is done without knowing the mailbox number (Voice Mail Transfer).

The duration for recording depends on the voice processing system.

To forward your calls to your mailbox

To transfer a call to a mailbox

To listen to messages

• You can access a voice mail with one-touch.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Voice Mail Transfer button or a Message button.

Live Call Screening (LCS)

While a caller is leaving a message in your mailbox, you can monitor the call without answering. If you so desire, you can answer the call while monitoring. There are two methods available (Default: Hands-free mode).

Hands-free mode:

You can monitor the message automatically, live through the telephone speaker.

Private mode:

You will hear an alarm tone while the caller is leaving a message.

Before operating

- Create a Live Call Screening (LCS) button (Personal Programming).
- Select the mode, either Hands-free or Private (Personal Programming).
- Set the extension PIN (Personal Identification Number).
- Set the Live Call Screening feature.

To set Live Call Screening

To cancel Live Call Screening

Operation Flowchart

The operations in the shaded areas can be done hands-free.

The Live Call Screening (LCS) button light shows the feature status as follows:

Off: LCS is off.

Flashing green rapidly: Alerting in the Private mode.

Flashing green slowly: Monitoring.

Red on: LCS is on.

- The manager extension can clear an extension PIN.
- This feature is available for a single line telephone if it is connected to a proprietary telephone in parallel. (Private mode only)

To answer the call while monitoring, press Recall/hookswitch.

Only the handset monitoring in the Private mode is available for PS users.

Customizing Your Phone

- 3.1.2 Settings on the Programming Mode—Live Call Screening Mode Set Select the mode, either monitoring the message through the speaker automatically or receiving, while the caller leaves a message.
- 3.1.3 Customizing the Buttons Create or edit a Live Call Screening (LCS) button.

Two-way Record

You can record a conversation into a mailbox while talking on the phone. You can select the mailbox each time you record a conversation.

To record into your mailbox

To record into another mailbox (Two-way Transfer)

To record into another mailbox with one-touch (One-touch Two-way Transfer)

The Two-way Record button light, Two-way Transfer button light or One-touch Two-way Transfer button light shows the current status as follows:

Off: Not recording.

On: Recording the conversation.

Note:

Many states have imposed regulations on the manner in which 2-way telephone conversations may be recorded, so you should inform the other party that the conversation is being recorded.

Consult your local telephone company for further information.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Two-way Record button, a Two-way Transfer button and a One-touch Two-way Transfer button.

1.10 Walking Extension

1.10.1 Walking Extension

You can use the same functions assigned on your previous extension even if you move to another extension in the office.

You can retain your settings such as extension number or One-touch Dialing memory etc. on the new extension.

This feature is also known as Walking Station.

To set

- Your previous extension will get the old settings of your new extension.
- This feature is available for movement between SLT and SLT, PT and PT or SLT and PT.
- For more information, refer to "3.1.1 Personal Programming".

1.11 Display Proprietary Telephone

1.11.1 Call Log

This is available for the display proprietary telephone and the portable station.

- Incoming Call Log
- Outgoing Call Log

Incoming Call Log

When you receive an outside call, the caller's information is recorded automatically in the incoming call log. A preprogrammed number of calls can be logged per extension.

When the call log is full and other call arrives, the oldest call is deleted.

You can modify the logged telephone number.

When the Call Log button light turns on, there is a call which you did not answer.

The following information is logged.

Telephone	KX-T7636/KX-T7633/ KX-T7630	3-line display PT		1-line or 2-line display PT			
	KX-TD7690/KX-TD7680	except KX-T7735/ KX-T7633/KX-T7630	KX-T7735	Wireless phone			
Information	6-line display PT	KA-17055/KA-17050		(KX-T7885/KX-TD7895)			
Caller's Name	✓	✓	'	✓			
Caller's Phone Number	>	✓	~	*			
Date/Time call received	✓	_	~	_			
Answered or Not Answered	y			_			
Confirmed or Not Confirmed	V	_	_				

^{*:} If the caller's name is not logged, the caller's phone number is displayed. If the caller's name is logged, the caller's phone number is not displayed.

To confirm the log information with the Call Log button

To confirm the log information with the Navigator key

To clear the log information

To call

The Call Log button light shows the current status as follows:

Off: No incoming call. Or you have already viewed the call log.

Red on: You have missed calls to view.

- If your call is answered by another extension, the caller's information is recorded on the displays of both your extension and the answering extension.
- You can lock your call log by using an extension PIN (Personal Identification Number), so that you can prohibit access to your logged information. Refer to "3.1.2 Settings on the Programming Mode".
- You can also have a Call Log button for an ICD Group (Incoming Call Distribution Group).
- If a call arrives while you are using the call log, the call log display will be replaced with the caller's information.
- For a PS user, refer to "Operating Instructions" for PS.
- Caller's information received with a call waiting tone from the telephone company will not be logged in the call log.

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Call Log button or Call Log for ICD Group button.

Outgoing Call Log

You can redial using the outgoing call log.

To call

To call with the REDIAL button

- * System programming is required for this operation. Consult your dealer.
- This operation is available only for digital proprietary telephones with a display.

To store the caller's information in personal speed dialing

- You can lock your call log by using an extension PIN (Personal Identification Number), so that you can prohibit access to your logged information. Refer to "3.1.2 Settings on the Programming Mode".
- If a call arrives while you are using the call log, the call log display will be replaced with the caller's information.
- For a PS user, refer to "Operating Instructions" for PS.

1.11.2 Directories

You can select and call using the directories (*Personal Speed Dialing Directory, System Speed Dialing Directory and Extension Number Directory*).

Only personal directories can be stored, edited or deleted on your extension.

If a call arrives while you are using a directory, the display will be replace with the caller's information.

- Calling with the Directory
- Storing Names and Numbers
- Entering Characters

Calling with the Directory

To select and call

* The display order is as follows:

One time: Personal Speed Dialing Directory Two times: System Speed Dialing Directory Three times: Extension Number Directory

To cancel or exit, press the CANCEL or FLASH button, or press "EXIT" on the display.

- Directory entries generally should include name and number. If the name is not registered, an entry cannot be displayed.
- The System Speed Dialing Directory can be displayed simply by pressing the AUTO DIAL button while on-hook.

Storing Names and Numbers

To store a Personal Speed Dialing Directory item

- Telephone number and name on the display are stored using the first spare Personal Speed Dialing memory available.
- For a PS user, refer to "Operating Instructions" for PS.

For more details, refer to "To store the names and numbers in personal speed dialing" in "3.1.2 Settings on the Programming Mode".

Entering Characters

You can enter the following characters. The tables show you the characters available for each button. Table 1 or Table 2 can be programmed.

Table 1 (Standard mode)

Times Buttons	1	2	3	4	5	6	7	8	9
1	!	?	"	1					
2	A	В	С	a	b	С	2		
3	D	E	F	d	е	f	3		
4	G	Н	I	g	h	i	4		
5	J	K	L	j	k	1	5		
6	М	N	0	m	n	0	6		
7	Р	Q	R	S	р	q	r	s	7
8	Т	U	V	t	u	v	8		
9	W	Х	Y	Z	W	х	У	Z	9
0	(space)		,	1	:	;	0		
*	/	+	_	=	<	>	×		
#	\$	%	&	@	()	€	£	#

Table 2 (Option mode)

Times Buttons	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	!	?	"	ä	ö	ü	1								
2	А	В	С	a	b	С	À	Á	Â	Ã	Ä	Å	Æ	Ç	2
3	D	E	F	d	е	f	Đ	È	É	Ê	Ë	3			
4	G	Н	I	g	h	i	ì	Í	î	Ï	4				
5	J	K	L	j	k	1	5								
6	М	N	0	m	n	0	Ñ	Ò	Ó	ô	õ	Ö	Ø	Œ	6
7	Р	Q	R	S	р	q	r	s	ß	7					
8	Т	U	V	t	u	v	Ù	Ú	Û	Ü	8				
9	W	Х	Y	Z	W	x	У	z	Ý	9					
0	(space)		,	ı	:	;	0								
*	/	+	_	=	<	>	*								
#	\$	%	&	@	()	€	£	#						

1.11.3 System Feature Access

You can access a feature with the "Feature Access" menu.

To access "Feature Access" menu and select the feature

Features	Refer to
Automatic Callback Busy Cancel	1.2.4 When the Dialed Line is Busy or There is No Answer
Group Call Pickup	1.3.3 Call Pickup
Directed Call Pickup	1.3.3 Call Pickup
Doorphone Call	1.9.1 Doorphone/Door Opener
Door Open	1.9.1 Doorphone/Door Opener
External Background Music	2.1.4 External Background Music (BGM)
Paging	1.6.1 Paging

Section 2 Manager Operation

This chapter shows the manager how to control the other extensions or the PBX.

2.1 Control Features

2.1.1 Extension Control

The manager extension can control the settings of other extensions.

- Changing the Settings of Other Extensions

Changing the Settings of Other Extensions

Remote Extension Lock

This feature is also known as Remote Station Lock Control.

If your extension is unlocked by the Remote Extension Lock feature, the Extension Lock assigned by itself will be unlocked.

2.1.2 Time Service Mode Control

The manager extension or the preprogrammed extension can change the time mode (Day, Lunch, Break or Night).

There are two methods (Automatic or Manual) of changing the time modes.

Automatic: enables the time mode for each day of the week to change automatically. You may also change it manually.

Manual: enables to change a mode in manual as follows.

To change the time mode (Day/Night/Lunch/Break)

To select the time service switching mode (Automatic/Manual)

- Besides the time mode, there is Holiday mode. It can change mode once on a specified
- The Time Service (Day/Night/Lunch/Break) button light shows the current status as follows:

Off: Day mode

Green on: Lunch mode Flashing Green: Break mode

Red on: Night mode

Flashing Red: Holiday mode

The Time Service Switching Mode (Automatic/Manual) button light shows the current

status as follows: Off: Automatic Red on: Manual

Customizing Your Phone

3.1.3 Customizing the Buttons Create or edit a Time Service (Day/Night/Lunch/Break) button or a Time Service Switching Mode (Automatic/Manual) button.

Dial Tone Transfer 2.1.3

The manager can change the restriction level, permitting an extension to make a call.

The restriction level is changed to the preprogrammed level of Toll Restriction button.

Customizing Your Phone

 3.1.3 Customizing the Buttons Create or edit a Toll Restriction (TRS) button.

2.1.4 External Background Music (BGM)

The manager extension can broadcast background music in the office through external speakers.

To start/stop the background music

2.1.5 Outgoing Messages (OGM)

The manager extension can record three kinds of greeting messages (OGM) as follows:

- **1. DISA message**: Used to greet and guide callers so that they access extension group or outside party without operator assistance.
- Incoming Call Distribution Group message: Used to greet and guide callers to an incoming call distribution group.
- **3. Timed Reminder message**: Used for a wake-up call message when the extension answers the Timed Reminder.

All messages have their own extension numbers. You can select the desired message. You have two methods for recording a message. One is recorded using the handset, and the other is recorded from an external BGM (MOH) port.

To record

To play back

To record from an external BGM (MOH) port

To clear the message

Record voice messages only; avoid the recording of music.

Section 3 Customizing Your Phone & System

This chapter shows you how to customize your individual telephone or PBX according to your needs. Find the desired setting and program as necessary.

3.1 Personal Programming

3.1.1 Personal Programming

You can customize your telephone features. For example, you can change the initial settings or button features according to your needs.

- Extension PIN (Personal Identification Number)

If you change your desk and extension, refer to "1.10.1 Walking Extension".

Extension PIN (Personal Identification Number)

You can assign a password to each extension.

The following features require an extension PIN.

- 1. Screening calls (Live Call Screening [LCS])
- Prohibiting other people from seeing your personal directory and call log (Directory and Call Log Lock)
- 3. Using the same settings as your extension at other extensions (Walking Extension)
- 4. Remote Control Operation (Walking COS)
- 5. Extension Lock Clear

To set

To cancel

WARNING

When a third party discovers the password (extension PIN) of the PBX, there will be a risk that they will make fraudulent phone calls using the telephone line, and the cost will be charged to your own account. In order to avoid this problem, we strongly recommend the following points:

- a) Carefully maintain the secrecy of the PIN.
- b) Specify a complicated PIN as long and random as you can make it.
- c) Change the PIN frequently.
- Valid numbers for an extension PIN are "0" through "9".
- If the wrong extension PIN is entered for a preprogrammed number of times, the PIN is locked.
- If you forget your extension PIN or your extension PIN is locked, your manager can clear the extension PIN and extension PIN lock.

3.1.2 **Settings on the Programming Mode**

You can program features using the programming mode.

- Setting Features
- Clearing Features

- To exit at any time, lift the handset.
- To enter the programming mode when using a PS, refer to "Operating Instructions" for PS.

Setting Features

The default settings are shown in bold letters. For later reference, place a check mark in the boxes below to indicate your customized setting.

Item	Programming Input	Selection & Parameter			
Your extension information	0 0	PT: The display shows the PBX number, so and port number. <example> EXT1050:10308 PBX no. J L Port no. Slot no. PS: The display shows the PS number. <example> EXT3001:99001 PS no.</example></example>			
Preferred display contrast level from the 4 levels available. (Display Contrast Selection)*1	0 1	3 4	☐ Light ☐ Little Light ☐ Little Dark ☐ Dark		
Which display language do you prefer? (Display Language Selection)	0 2	1 2 3 4	☐ English ☐ 2nd Language ☐ 3rd Language ☐ 4th Language ☐ 5th Language		

Item	Programming Input	Selec	tion & Parameter	
Would you like the call duration to be shown automatically on the display	0 3	0	No—Manual (The display keeps showing all of the outside caller's information unless you change it to the call duration manually.)	
when answering an outside call? (Display Switching Mode)	0 3	1	Yes—Automatic (The first line of the display will change to the call duration automatically when you answer an outside call.)	
Would you like to turn on the display backlight of the		0	Yes—ON in use	
KX-T7633/KX-T7636? (Display Backlight	0 4	1	☐ Yes—always ON	
Selection)*1		2	☐ No—always OFF	
Would you like to diel a	1 1	desired	no. (max. 32 digits)	
Would you like to dial a preset number simply by going off-hook?		0	☐ Do not use	
going on mook.	1 2	1	Use	
Should you prevent your number being displayed on the called party's		0	☐ No—Allows your number to be displayed	
telephone? (Calling Line Identification Restriction [CLIR])	1 3		1	Yes—Prevents your number being displayed
		0	☐ No line	
		1	An idle CO line	
Which do you prefer to seize when you go off-hook to make calls? (Preferred Line Assignment—Outgoing)	1 9	2 + CO button no.*2 (01-36) or	☐ A CO/G-DN button	
		Or INTERCOM	☐ Intercom	

Item	Programming Input	Selection & Parameter			
		0	☐ No line		
Which line do you prefer to answer when you go off-		1	☐ The longest ringing line (when multiple calls arrive)		
hook? (Preferred Line Assignment—Incoming)	2 0	2 + CO button no.*2 (01-36) or	☐ A assigned outside button		
		0	Ringing (Tone Call)		
How do you prefer to receive an intercom call? (Alternate Receiving—	2 1	1	Directly—The party's voice is heard without ringing.		
Ring/Voice)*1			2	Ring only—Prohibiting the caller switching to the voice mode.	
Should the single line telephone in parallel ring?		0	No—The telephone will not ring.		
(Paralleled Telephone)*1	2 2	1	Yes—The telephone will ring.		
Do you prefer to answer a call without going off-hook		0	☐ No—Disable		
regardless of the AUTO ANS button status? (Forced Answerback Selection)*1	2 3	1	☐ Yes—Enable		
Which service do you prefer when a calling party is recording a message in your mailbox?	2 5	0	You can monitor the message through the telephone speaker. (Hands-free mode)		
(Live Call Screening Mode Set)*1		1	Only an alarm tone is heard. (Private mode)		
Would you like to keep recording after answering		0	☐ No—Stop recording		
the call in the LCS mode? (LCS Mode Set [After Answering])	2 6	1	Yes—Keep recording		

Item	Programming Input	Selec	tion & Parameter								
Do you prefer to receive call		0	☐ No (No tone)								
waiting for outside calls?	3 0	1	☐ Yes (Tone)								
		0	☐ No call								
		1	☐ Tone								
Which type of call waiting for intercom calls do you prefer? (Call Waiting Selection)	3 1	3 1	2	Voice announcement through the built-in speaker (OHCA)*3							
Which type of call waiting tone do you prefer?		0	☐ Tone 1								
(Call Waiting Tone Type Selection)	3 2	3 (2)	1	☐ Tone 2							
	sage on the caller's phone display?	0	□ No—Off								
Would you like to show a message on the caller's telephone display?		message no. (1-8)	Yes—Shows the selected message.								
(Absent Message)		9	Yes—Shows your personal message.								
Creating your personal message. (Personal Absent Message)	4 1	message	(max. 16 characters)								

Item	Programming Input	Selec	tion & Parameter
		0	Off
	5 0 / FWD/DND	1	☐ Do Not Disturb (DND)
	(for both calls)	+ desired no. (max. 32 digits)	All—Forward all calls
Where are your incoming calls forwarded or refused? (Call Forwarding [FWD]/Do	(for outside calls)	3 + desired no. (max. 32 digits)	Busy—Forwarded when your extension is busy.
Not Disturb [DND])	5 2	4 + desired no. (max. 32 digits)	No Answer—Forwarded when you do not answer.
	(for intercom calls)	5 + desired no. (max. 32 digits)	Busy/No Answer— Forwarded when you do not answer or when your extension is busy.
To set the timer for "No Answer" and "Busy/No Answer". (FWD N/A Timer)	5 3	(Defa	(0-120) seconds ault: 15 seconds)
Should you prohibit other people from picking up your		0	□ No—Allow
calls? (Call Pickup Deny)	6 0	1	Yes—Deny
Do you use the headset?		0	☐ No—Headset off
(Headset Operation)*1	6 1	1	Yes—Headset on
Do you prohibit other people from joining your		0	□ No—Allow
conversation? (Executive Busy Override Deny)	6 2	1	☐ Yes—Deny
Would you like to prohibit paging announcements?		0	□ No—Allow
(Paging Deny)*1	6 3	1	Yes—Deny
Do you prefer to hear the key pad tone?	6 4	0	□ No—Off
(Key Pad Tone Set)*1	(0) (4)	1	☐ Yes—On

Item	Programming Input	Selec	tion & Parameter
Do you want back ground music through your telephone speaker while on-hook?	6 5	0	□ No—Off
(Background Music [BGM])*1		1 1	Yes—On
Would you like to set your extension PIN or change a		extension PIN (max. 10 digits) + ENTER/STORE + same extension PIN	To set an extension PIN
stored extension PIN to new one? (Extension PIN [Personal Identification Number])	9 0	stored extension PIN + new extension PIN (max. 10 digits) + ENTER/STORE + same extension PIN	To change a stored extension PIN to new one
To prevent other people from using your telephone.	9 1	extension PIN (max. 10 digits) +	☐ To unlock
(Extension Lock)		extension PIN (max. 10 digits) +	☐ To lock
To prevent other people from seeing your personal		extension PIN (max. 10 digits) +	☐ To unlock
directory and call log. (Directory and Call Log Lock)*1	9 2	extension PIN (max. 10 digits) +	☐ To lock
Do you prefer to set the		0	☐ No—Normal (Any Flexible CO buttons can be modified.)
One-touch dialing only? (One-touch Dialing Assignment Mode Selection)	# *	1	Yes—Only One-touch dialing buttons can be modified. However, to modify them, there is no need to enter "2" before the number.

^{*1:} Not available for a PS

^{*2:} CO button numbers (25-36) are available only when the Add-on Key Module is set up to your

^{*3:} Only available for certain digital proprietary telephones. Consult your dealer.

WARNING

When a third party discovers the password (extension PIN) of the PBX, there will be a risk that they will make fraudulent phone calls using the telephone line, and the cost will be charged to your own account. In order to avoid this problem, we strongly recommend the following points:

- a) Carefully maintain the secrecy of the PIN.
- b) Specify a complicated PIN as long and random as you can make it.
- c) Change the PIN frequently.
- After the program number is entered, the program title is displayed.
 The programming screen can be changed with the Navigator key (Up or Down).

 You can select the parameter with the Navigator Key (Up or Down) instead of entering a number.

To store the names and numbers in personal speed dialing

* To enter characters, refer to "Entering Characters".

To edit the names and numbers of personal speed dialing

Clearing Features

You can reset the settings of the following features on your extension to the default settings with one operation.

Features	Default Setting
Display Switching Mode	Automatic
Hot Line	Off
Calling Line Identification Restriction [CLIR]	Allow
Preferred Line Assignment—Outgoing	Intercom
Preferred Line Assignment—Incoming	The longest ringing line
Alternate Receiving—Ring/Voice	Ringing (Tone Call)
Paralleled Telephone	Paired SLT will ring
Forced Answerback Selection	Disable
Live Call Screening Mode Set	Hands-free mode
LCS Mode Set [After Answering]	Stop recording

Features	Default Setting
Call Waiting Selection—Intercom Calls/Outside Calls	Enable (Tone)
Call Waiting Tone Type Selection	Tone 1
Absent Message	Off
Personal Absent Message	Cleared
Call Forwarding [FWD]/Do Not Disturb [DND]—Intercom Calls/ Outside Calls	Off
FWD N/A Timer	15 seconds
Call Pickup Deny	Allow
Headset Operation	Headset off
Executive Busy Override Deny	Allow
Paging Deny	Allow
Key Pad Tone Set	On
Background Music [BGM]	Off
Data Line Security	Off
Log-in/Log-out	Log-in
Message Waiting	Off
Timed Reminder	Cleared

To set

If you do not desire that the Call Waiting, FWD/DND or Hot Line to be cleared by this feature, please ask your dealer.

3.1.3 Customizing the Buttons

You can change the flexible CO buttons/DSS buttons, and programmable feature (PF) buttons on PTs, DSS Consoles, Add-on Key Modules, and PSs to the following function buttons. For example, if your telephone has more CO buttons than available CO lines, you may change unused CO buttons to one touch buttons.

To enter the programming mode when using a PS, refer to "Operating Instructions" for PS.

Buttons	Programmable Button			Programming Input
	СО	DSS	PF	
Loop-CO (L-CO)	>	~		*
Group-CO (G-CO)	>	>		# + CO line group no. (2 digits)
Single-CO (S-CO)	>	'		+ CO line no. (3 digits)
Direct Station Selection (DSS)	>	~		1 + Extension no.
One-touch Dialing*1	>	•	>	+ Desired no. (max. 32 digits)
Group Directory Number (G-DN)	>	•		3 0 + Incoming call distribution group extension no.
Message	~	~		4 0
Message for another extension	~	~		4 0 + Extension no./Incoming call distribution group extension no.
Call Forwarding (FWD)/Do Not Disturb (DND)—Both calls	>	~		4 1
FWD/DND—Outside calls	>	<		4 2
FWD/DND—Intercom calls	>	<		4 3
Group FWD—Both calls	v	~		4 4 + Incoming call distribution group extension no.
Group FWD—Outside calls	>	~		4 5 + Incoming call distribution group extension no.

Buttons Programmable Button		Programming Input		
	СО	DSS	PF	
Group FWD—Intercom calls	>	~		4 6 + Incoming call distribution group extension no.
Account	/	~		4 8
Conference	>	~		4 9
Terminate	>	~		5 0
External Feature Access (EFA)	>	~		5 1
Call Park	>	'		5 3 + Parking zone no. (2 digits)
Call Park (Automatic Park Zone)	>	•		5 3 *
Call Log*3	/	~		5 4
Call Log for ICD Group*3	>	•		5 4 + Incoming call distribution group extension no.
Log-in/Log-out	>	~		5 5
Log-in/Log-out of a specified group	•	~		5 + Incoming call distribution group extension no.
Log-in/Log-out for all groups	~	~		5 5 *
Hurry-up	~	~		5 6 + Incoming call distribution group extension no.
Wrap-up	~	~		5 7
System Alarm*3	>	~		5 8
Time Service (Day/Night/ Lunch/Break)	~	~		5 9 + 0/1/2/3*4 (+ # + Tenant no.)
Answer*3	>	~		6 0
Release*3	>	~		6 1
Toll Restriction (TRS)	>	~		6 2 + Toll Restriction (TRS) Level (1-7)
Calling Line Identification Restriction (CLIR)	'	~		6 4

Programmable Buttons Button		Programming Input		
	СО	DSS	PF	
Connected Line Identification Restriction (COLR)	>	'		6 5
Headset*3	>	<		6 7
Time Service Switching Mode (Automatic/Manual)	>	~		6 8 (+ Tenant no.)
Two-way Record*5	>	~		9 0 + Voice mail floating extension no.
Two-way Transfer*5	>	<		9 1 + Voice mail floating extension no.
One-touch Two-way Transfer*5	>	>		9 1 + Voice mail floating extension no. + # + Extension no./Incoming call distribution group extension no.
Live Call Screening (LCS)*5	>	~		9 2
Voice Mail Transfer*5	>	~		9 4 + Voice mail floating extension no.

*1 "X," "#," FLASH/RECALL, PAUSE, SECRET (INTERCOM) and T (Transfer) can also be stored.

If you do not want to display the stored number when making a call, press the SECRET (INTERCOM) button before and after the numbers you wish to conceal.

If you store an outside party's number, you should first store a line access number.

If you need to enter an account code, you can enter the specified account code before the line access number.

<Example>

- *2 For a PF button, "2" is not required to enter before the desired number.
- *3 This button is not available for a PS.
- *4 0: Day/Night/Lunch/Break, 1: Day/Night/Break, 2: Day/Night/Lunch, 3: Day/Night
- *5 This button is used for the integrated voice mail features.
- To exit at any time, lift the handset.

You can select the parameter with the Navigator key (Up or Down) instead of entering a number.

To distinguish the ringing tones for each CO, INTERCOM or G-DN button (Digital proprietary telephone only)

- * Available tone types vary depending on the telephone you are using:
 - KX-T7600 series: Tone types "01" to "30" are available.
 - Other telephones: Only tone types "01" to "08" are available.
 It is possible to enter a tone type number from "09" to "30", but you will hear tone type "02".

To clear the button

3.2 **Manager Programming**

Programming Information 3.2.1

The manager can program the following item.

Other Extensions Control

Available Extension

The extension assigned as a manager

Required Telephone

A Panasonic Proprietary Telephone with display (over 2 lines) (e.g., KX-T7636)

Manager Password

To enter programming mode, the manager password (max. 10 digits) is required. (Default: 1234)

Conditions

The programming extension must be idle, on-hook and holding no calls.

3.2.2 Manager Programming

Changing the Settings and Extension Control

Item	Programming Input
Changing the manager password.	0 0 + + Password (max. 10 digits) +
Locking/unlocking other extensions. (Remote Extension Lock)	9
Clearing the PIN and PIN lock for extensions.	9 1 + + Extension no. +
Clearing the PIN and PIN lock for verified codes.	9 2 + + Verified code +
Setting the verified code PIN.	9 3 + + Verified code + PIN (max. 10 digits) +

WARNING

When a third party discovers the password (verified code PIN) of the PBX, there will be a risk that they will make fraudulent phone calls using the telephone line, and the cost will be charged to your own account. In order to avoid this problem, we strongly recommend the following points:

- a) Carefully maintain the secrecy of the PIN.
- b) Specify a complicated PIN as long and random as you can make it.
- c) Change the PIN frequently.

3.3 **System Programming**

Programming Information 3.3.1

You can customize your system according to your requirements. [Your system already has default settings (factory installed).]

The programming is shown below. (Program number)

- The date and time [000]
- System speed dialing numbers and names [001]/[002]
- Extension number and name [003]/[004]

Available Extension

The extension allowed through COS programming

Required Telephone

A Panasonic Proprietary Telephone with display (over 2 lines) (e.g., KX-T7636)

System Password

To enter programming mode, the system password (max. 10 digits) is required. (Default: 1234)

Conditions

The programming extension must be idle, on-hook and holding no calls.

List

Before programming, decide the settings and write them down. Your notes will provide a useful record of the programming for future reference. Your dealer also has programming records which contain all of the system programming. You may ask for photo copies of these tables to be aware of the facilities and features available.

Icon Descriptions

Fixed Buttons		F	
T7600	T7200/T7400	Function	
(ana)	REDIAL	PREVIOUS (PREV)	
	SP-PHONE	NEXT	
	FWO/DND	•	
	CONF	←	
	AUTO DIAL STORE	STORE (ENTER)	
d D D D	None	Back to Previous Menu (CANCEL)	
	SHIFT	SHIFT	
PROGRAM / PAUSE		PROGRAM	
HOLD		END	
AUTO ANS MUTE	/ MESSAGE	SELECT	
FL	ASH/ AZLL	FLASH	
TRAI	NSFER	CLEAR	
INTERCOM		SECRET	

Procedure

The basic steps are shown below.

1. Entering the programming mode

Programming

You can enter each program number (3 digits).

To exit the programming mode at any time, lift the handset.

3. Exiting the mode

To exit the programming mode at any time, lift the handset.

3.3.2 **System Programming**

Date & Time [000]

The proprietary telephones display the current date and time while on-hook.

- After changing the desired values, you can press the ENTER button. You do not have to perform the rest of the steps.
- The clock starts immediately after the ENTER button is pressed.
- You cannot leave a value empty.
- You can clear the entry by pressing the CLEAR button.
- To confirm your entry after storing data:
 - The STORE button light: Lights red.
 - Confirmation Tone:

One beep: Your entry is accepted. Three beeps: Your entry is rejected.

♦ System Speed Dialing Number [001]

You can store the phone numbers of frequently dialed numbers.

- If the desired number is more than 32 digits, divide the number and store it into a speed dialing number.
 - "X", "#", FLASH/RECALL, PAUSE, and SECRET (INTERCOM) can also be stored. If you do not want to display the stored number when making a call, press the SECRET (INTERCOM) button before and after the numbers you wish to conceal.

If you store an outside party's number, you should first store a line access number.

If you need to enter an account code, you can enter the specified account code before the line access number.

<Example>

System Speed Dialing Name [002]

You can store the name associated with the speed dialing number. These names are displayed when making calls using the display operation. To enter characters, refer to "Entering Characters".

Extension Number [003]

You can assign an extension number to each extension.

- The leading number(s) should be the same as the number(s) assigned for Flexible Numbering. Consult your dealer.
- A duplicate entry is invalid.

Extension Name [004]

You can store the name of an extension user. This is useful if you want to know who is calling, or who you are calling when making an intercom call using the directory.

To enter characters, refer to "Entering Characters".

Section 4 Appendix

This chapter provides the Troubleshooting, the Feature Number Table and Tone List. Check the Troubleshooting section before consulting your dealer.

4.1 **Troubleshooting**

Troubleshooting 4.1.1

Troubleshooting

Problem	Remedy				
The telephone does not work properly.	Consult your dealer.				
I cannot use the telephone.	The telephone is locked.				
	■ Unlock your telephone. (
	 Your telephone is connected to an eXtra Device Port. 				
	System programming is required. Consult your dealer.				
Some features do not work.	System management may restrict certain features.				
	Consult your manager.				
	 The feature numbers have changed. 				
	Confirm the revised number and try again.				
Even though following the manual instructions, none of the operations work when using a proprietary telephone.	• The Intercom line was not seized. The seized line, when going off-hook, was changed by personal setting. (🔊 3.1.2 Settings on the Programming Mode)				
	■► In the manual, going off-hook means an Intercom line is seized. If the setting has been changed, press the INTERCOM button after going off-hook and follow the instructions.				
The paralleled single line telephones do not ring.	"No ring" may be selected. Change the setting to ring. (
The telephone does not work using the personal settings or with other settings. (One-touch dialing, forwarding	The extension line has been changed. The previous telephone's settings have not been cleared.				
destination, etc.)	Clear the settings and then program your desired settings again. (♣ 1.7.12 Extension Feature Clear, 3.1.1 Personal Programming, 3.1.3 Customizing the Buttons)				

Problem	Remedy
My proprietary telephone does not have	Some models do not have the feature button.
a feature button.	Change a flexible button to the desired
	button. (🕼 3.1.3 Customizing the Buttons)
	Enter the specified feature number instead
	of the feature button. (🖾 1.1.1 Before Operating the Telephones)
A reorder tone is audible or "Restricted"	The telephone is locked.
is displayed.	 Unlock your telephone. (1.5.3 Extension Lock, 2.1.1 Extension Control) Toll restriction is activated.
	Consult your manager or dealer.
	 An account code is required. (\(\mathbb{L} \opi \) 1.2.6
	Calling without Restrictions, Account Code Entry in 1.2.1 Basic Calling)
I cannot make an outside call using the	 A line access number was not stored.
One-touch Dialing button or speed dialing.	► A line access number is required for outside calls. (🖾 1.2.1 Basic Calling, 3.1.3 Customizing the Buttons)
I cannot remember the feature numbers.	 Ask your dealer to change the feature numbers for easier use.
While talking to an outside party, the line is disconnected.	• The time limit has run out. (🖾 1.4.1 Call Transfer, 1.4.5 Multiple Party Conversation)
	Consult your dealer to extend the time, if necessary.
Redialing does not function.	• The stored number was more than 32 digits or an extension number. (🔊 1.2.3 Redial)
The personal computer and fax machine communication failed.	 An indication tone may have interrupted communication. (1.7.8 Data Line Security)
I cannot send a call waiting tone to the dialed extension.	 The other party has not set the Call Waiting feature.
	(✔☞ Call Waiting, 1.4.4 Call Waiting, 1.7.3 Call Waiting/Off-hook Call Announcement (OHCA)/ Whisper OHCA)
	 The other party has set Data Line Security. (\$\mathbb{L} \infty 1.7.8 \text{ Data Line Security})
I forgot the password.	 Ask the manager to assist you. (2.1.1 Extension Control)
The background music started suddenly.	Turn off the music.
	(3 1.7.7 Background Music (BGM), 2.1.4 External Background Music (BGM))

Problem	Remedy
I do not want to display a number which is stored in memory.	• Conceal the number. (
I want to confirm my extension number.	(
The date and time are not correct.	Set the date and time by system programming. (
The display is not shown well.	• Change the Display contrast level. (■ 3.1.2 Settings on the Programming Mode)
I want to distinguish the tones.	 () To distinguish the ringing tones for each CO, INTERCOM or G-DN button (Digital proprietary telephone only), 3.1.3 Customizing the Buttons)
The MESSAGE button light lit.	Another extension left you a message waiting indication while you were on the phone or away from your desk.

4.2 **Feature Number Table**

4.2.1 **Feature Number Table**

Numbers listed below are the default settings. There are flexible feature numbers and fixed feature numbers. If you change the flexible feature numbers, fill in your assigned numbers (new) in the list for future reference.

Feature (While dial tone is heard)		Defaul (New)		Additional digits
1.2.1 Basic Calling				
Operator Call	(0)	
Automatic Line Access	(9)	outside phone no.
CO Line Group Access	(8)	CO line group no. (2 digits) + outside phone no.
TIE Line Access	(7)	private phone no.
Account Code Entry	(× 49)	account code + # + outside phone no.
1.2.2 Easy Dialing				
Personal Speed Dialing				
– To store	(* 30)	personal speed dialing no. (2 digits) + outside phone no. + #
- To dial	(**)	imes + personal speed dialing no. (2 digits)
System Speed Dialing				
- To dial	(**)	system speed dialing no. (3 digits)
Hot Line		× 740		
– To store	()	2 + phone no. + #
- To set				1
- To cancel				0
1.2.3 Redial				
Last Number Redial	(#)	

Feature (While dial tone is heard)		Default (New)			Additional digits
1.2.4 When the Dialed Line is Busy or There is No Answer					
Automatic Callback Busy Cancel	(*	46)	
Message Waiting		*	70		
For a caller	()	
- To leave/cancel					1/0 + extension no.
For a called extension					
- To call back					2
- To clear					0 + your extension no.
1.2.6 Calling without Restrictions					
Remote COS Access		×	47		extension no. + extension PIN + phone no.
To call (Verified Code Entry)	()	\times + verified code + verified code PIN + phone no.
1.2.7 Direct Inward System Access (DISA)					
Calling through DISA					
- To an extension (In All Security Mode only)					your extension no./(\times + verified code) + extension PIN/verified code PIN + extension no.
To an outside party (In Trunk Security Mode/All Security Mode only)					your extension no./(× + verified code) + extension PIN/verified code PIN + outside phone no.
1.2.8 Remote Setting					your extension no. + extension PIN + feature no.
- From another extension					
- Through DISA					
1.3.3 Call Pickup					
Call Pickup					
– Group	(*	40)	group no. (2 digits)
- Directed	(*	41)	extension no.
Call Pickup Deny		*7	20		
– To deny	()	1
– To allow					0

Feature (While dial tone is heard)	Default (New)					Additional digits
1.3.4 Trunk Answer From Any Station (TAFAS)						
- Calls through an external speaker	(* 42)	1		
1.4.2 Call Hold						
Call Hold/Call Hold Retrieve	(× 50)			
Call Hold Retrieve						
- Specified with a held line number	(× 53)	CO line no. which is held (3 digits)		
- Specified with a holding extension number	(× 51)	extension no. which has a held call		
Call Park		× 52				
– To set	()	parking zone no. (2 digits)/*		
- To retrieve				stored parking zone no. (2 digits)		
1.4.4 Call Waiting						
Answering Call Waiting in the PBX	(× 50)			
Answering Call Waiting from the Telephone Company	(× 60)			
1.5.1 Call Forwarding						
Call Forwarding (FWD)/ 1.7.2 Do Not Disturb (DND)						
- Both Calls	(× 710)	0 (Cancel)/		
- Outside Calls	(* 711)	1 (Do Not Disturb [DND])/		
- Intercom Calls		× 712		2 (All calls) + phone no. + #/		
	()	3 (Busy) + phone no. + #/		
				4 (No Answer) + phone no. + #/		
				5 (Busy/No Answer) + phone no. + #/		
				7 (Follow Me) + your extension no./		
				8 (Follow Me Cancel) + your extension no.		

Feature (While dial tone is heard)	Default (New)	Additional digits
-To set the timer for "No Answer" and "Busy/No Answer"	*713 ()	00-99 (second)
Call Forwarding (FWD) for your Incoming Call Distribution Group		
- Both Calls	*714 ()	1 (Set) + ICD Group extension no. + phone no. + #/0 (Cancel) + ICD Group extension
- Outside Calls	*715 ()	no.
- Intercom Calls	*716 ()	
1.5.2 Absent Message	× 750	
– To set	()	1-9 (+ parameter) + #
- To cancel		0
1.5.3 Extension Lock	× 77	
- To lock	()	1
– To unlock		0 + extension PIN
1.6.1 Paging		
Group Paging	*33 ()	paging group no. (2 digits)
1.6.2 Answering/Denying a Paging Announcement		
- To answer	*43 ()	
– To deny	× 721	1
– To allow	()	0
1.7.1 Timed Reminder	× 760	
- To set	()	12H: 1 + time (hour/minute) + 0 (AM)/1 (PM) + 0 (once)/1 (daily) 24H: 1 + time (hour/minute) + 0 (once)/1 (daily)
- To cancel		0
1.7.3 Call Waiting/Off-hook Call Announcement (OHCA)/Whisper OHCA		
For intercom calls (No call/Tone/OHCA/Whisper OHCA)	*731 ()	0 (No call)/1 (Tone)/2 (OHCA)/3 (Whisper OHCA)
For outside calls (No tone/Tone)	*732 ()	0 (No tone)/1 (Tone)

Feature (While dial tone is heard)	Default (New)	Additional digits
1.7.4 Connected Line Identification Restriction (COLR)	*7*0 ()	
– To show		0
- To prevent		1
1.7.5 Calling Line Identification Restriction (CLIR)	*7*1 ()	
- To show		0
- To prevent		1
1.7.6 Executive Busy Override Deny	× 733	
- To prevent	()	1
- To allow		0
1.7.7 Background Music (BGM)	× 751	
– To set	()	1
- To cancel		0
1.7.8 Data Line Security	× 730	
- To set	()	1
- To cancel		0
1.7.10 Paralleled Telephone	× 39	
– Ring	()	1
– No Ring		0
1.7.11 Wireless XDP Parallel Mode	× 48	
- To set	()	1 + paired wired extension no.
- To cancel		0
1.7.12 Extension Feature Clear	× 790	
	()	
1.8.1 Log-in/Log-out, Wrap-up		
Log-in	*736	1 + ICD Group extension no./*
Log-out	,	0 + ICD Group extension no./*
To enter/leave the Not Ready mode	*735 ()	1 (Not Ready)/0 (Ready)
*2 1.8.2 Incoming Call Distribution Group Monitor	*739 ()	ICD Group extension no.

Feature (While dial tone is heard)	Default (New)	Additional digits
1.9.1 Doorphone/Door Opener		
Doorphone Call	*31 ()	doorphone no. (2 digits)
Door Open	×55 ()	doorphone no. (2 digits)
1.9.2 Host PBX		
External Feature Access (EFA)	×60 ()	service code
1.9.3 Voice Processing System		
Call Forwarding to Voice Mail (Voice Mail Integration)		
- Both Calls	×710 ()	0 (Cancel)/
- Outside Calls	*711 ()	2 (All Calls)/
- Intercom Calls	× 712	3 (Busy)/
	()	4 (No Answer)/
		5 (Busy/No Answer)
		+ voice mail floating extension no. + #
1.10.1 Walking Extension	*727 ()	your previous extension no. + extension PIN
2.1.1 Extension Control		
*1 Remote Extension Lock		
– To unlock	*782 ()	extension no.
– To lock	×783 ()	extension no.
*1 2.1.2 Time Service Mode Control	× 780	_
– Day/Night/Lunch/Break	()	0/1/2/3
*1 2.1.4 External Background Music (BGM)	* 35	
– To play	()	11
- To stop		10

Feature (While dial tone is heard)	I	Default (New)		Additional digits
*1 2.1.5 Outgoing Messages (OGM)		× 36		
- To record	()	1 + OGM floating extension no.
– To play back				2 + OGM floating extension no.
- To record from an external BGM (MOH) port				31 + OGM floating extension no.
- To clear				0 + OGM floating extension no.
3.1.1 Personal Programming				
Extension PIN (Personal Identification Number)		× 799		
– To set	()	1 + extension PIN + # + same extension PIN + #
- To cancel				0 + stored extension PIN

*1 : Manager only *2 : Supervisor only

Feature (While busy, DND or call tone is heard)	Default
1.2.4 When the Dialed Line is Busy or There is No Answer	
Call Waiting	1
DND Override	
Executive Busy Override	3
Message Waiting	
- To leave	4
Call Monitor	5
Automatic Callback Busy	6
1.2.5 Alternate Calling—Ring/Voice	×

Feature (While dialing or talking)	Fixed Number
1.4.5 Multiple Party Conversation	
Conference	3
1.9.1 Doorphone/Door Opener	
From any extension while talking to the doorphone	5

4.3 **Tone**

4.3.1 **Tone**

While on-hook

Ring Tones

The following tones are programmable allowing recognition of call type (Outside, Intercom or Doorphone).

Tone 1

Tone 2

Tone 3

Tone 4

When going off-hook

Dial Tones

Tone 1

Normal

Tone 2

Any one of the following features is set:

- Absent Message
- **Background Music**
- Call Forwarding
- Call Pickup Deny
- Call Waiting
- Do Not Disturb
- **Extension Lock**
- **Executive Busy** Override Deny
- Hot Line
- Timed Reminder

Tone 3

- After pressing TRANSFER or Recall/hookswitch to hold a call temporarily (e.g., Call Splitting)
- While a called PS is being searched
- When Account Code Entry is performed
- When answering a Timed Reminder call with no message

Tone 4

Message waiting indication was received.

When you make calls

Busy Tone

Ringback Tone 1

Normal ringback tone

Ringback Tone 2

Special ringback tone for DISA call

Do Not Disturb (DND) Tone

The dialed extension is refusing incoming calls.

While off-hook

Indication Tones

Tone 1

Call waiting tone

Tone 2

A call is on hold longer than the specified time.

When talking to an outside party

Warning Tone

This tone is sent 15, 10 and 5 seconds before the specified time for disconnection.

When setting the features or programming

Confirmation Tones

Tone 1

The feature setting was set successfully.

Tone 2

Before receiving a page through an external speaker

Tone 3

Before the following features activate:

- Retrieving a held call
- Picking up another call
- Paging/Answering a paging announcement
- Answering the call through a speaker

Tone 4

Establishing or leaving a conference

Tone 5

A call has been put on hold.

Index

A	147
Absence Settings 68	Calling through DISA 40
Absent Message 71, 121, 146	Calling without Restrictions 38
Account 21, 128	CANCEL 20
Account Code Entry 28, 143	Changing the Settings and Extension Control 132
Alternate Calling—Ring/Voice 38, 149	Changing the Settings of Other Extensions 110
Alternate Receiving—Ring/Voice 120	Clearing Features 125
Answer 20, 22, 46, 128	CO 19
ANSWER/RELEASE Button 46	CO Line Group Access 26, 143
Answering Call Waiting from the Telephone Company 59	Conditions 131, 133
Answering Call Waiting in the PBX 56	Conference 19, 21, 60, 128
Answering Calls 44	Confirmation Tones 152
Answering/Denying a Paging Announcement 75	Connected Line Identification Restriction (COLR) 22, 79, 129,
Appendix 139	147
AUTO ANS (Auto Answer)/MUTE 19	Connection Example 24
AUTO DIAL/STORE 19	Control Features 110
Automatic Call Hold 53	Customized Buttons 20
Automatic Callback Busy 32, 149	Customizing the Buttons 126
•	Customizing Your Phone & System 115
Automatic Callback Busy Cancel 33, 144 Automatic Line Access 26, 143	
,	D
Available Extension 131, 133	Data Line Security 81, 147
D	Date & Time [000] 135
В	Dial Tone Transfer 111
Background Music (BGM) 81, 123, 147	Dial Tones 150
Basic Calling 25	
Before Operating the Telephones 16	Direct Inward System Access (DISA) 40
Boss & Secretary feature 68	Direct Station Selection (DSS) 21, 127
Busy Station Signaling (BSS) —> Call Waiting 34	Directories 104
Busy Tone 151	Directory and Call Log Lock 123
	Display 17 Display Resklight Selection 110
C	Display Backlight Selection 119
Call Center 85	Display Language Selection 118
	Display Proprietary Telephone 100
Call Forwarding 68 Call Forwarding (FWD) 19, 68	Display Switching Mode 119
	DND Override 37, 149
Call Forwarding (FWD)/Do Not Disturb (DND)—Both calls 21, 127	Do Not Disturb (DND) 19, 77
Call Forwarding [FWD] for your Incoming Call Distribution Group 70	Do Not Disturb (DND) Tone 152
Call Hold 51 145	Door Open 92, 148
Call Hold 51, 145	Doorphone Call 91, 148
Call Hold Retrieve 52, 145	Doorphone/Door Opener 91
Call Log 21, 128	During a Conversation 49
Call Log for ICD Group 21, 128	_
Call Monitor 37, 149	E
Call Park 21, 53, 128, 145	Easy Dialing 28
Call Park (Automatic Park Zone) 21, 53, 128, 145	Electronic Station Lockout —> Extension Lock 72, 123, 146
Call Park Retrieve 54	ENTER 20
Call Pickup 45	Entering Characters 105
Call Pickup Deny 46, 144	Examples 17
Call Splitting 54	Exclusive Call Hold 51
Call Transfer 49	Executive Busy Override 36, 149
Call Waiting 34, 56, 78, 146, 149	Executive Busy Override Deny 80, 122, 147
Call Waiting from the Telephone Company 145	Extension Control 110
Call Waiting in the PBX 145	Extension Feature Clear 83, 147
Call Waiting Selection 121	
Call Waiting Tone Type Selection 121	Extension Lock 72, 123, 146
Call Waiting/Off-hook Call Announcement (OHCA)/Whisper OHCA	Extension Name [004] 138
78	Extension Number [003] 138 Extension PIN (Personal Identification Number) 116, 133, 140.
Calling an Outside Party 26	Extension PIN (Personal Identification Number) 116, 123, 149
Calling Another Extension 25	Extension Settings 76
Calling Line Identification Restriction (CLIR) 22, 80, 119, 128,	External Background Music (BGM) 112, 148

External Feature Access (EFA) 21, 92, 128, 148 F Feature Highlights 2 Feature Number Table 143 Feature Number 16	Log-in/Log-out 21, 85, 128, 147 Log-in/Log-out for all groups 21, 128 Log-in/Log-out of a specified group 21, 128 Log-in/Log-out, Wrap-up 85 Loop-CO (L-CO) 20, 127
Feature Numbers 16 Fixed Buttons 19	M
FLASH/RECALL 19 Forced Answerback Selection 120 FWD N/A Timer 122 FWD/DND Cycle Switch Mode 71, 78 FWD/DND Setting Mode 71, 78 FWD/DND—Intercom calls 21, 127 FWD/DND—Outside calls 21, 127	Making Calls 25 Manager Operation 109 Manager Password 131 Manager Programming 131, 132 Manual Queue Redirection 89 Message 19, 21, 127 Message for another extension 21, 127
G	Message Waiting 34, 144, 149 MODE 20
	MONITOR 19
Group Directory Number (G-DN) 21, 127 Group FWD—Both calls 21, 127	Monitoring and Changing the Log-in/Log-out Status of Extensions
Group FWD—Intercom calls 21, 128	89
Group FWD—Outside calls 21, 127	Monitoring the Status of Waiting Calls 88 Multiple Party Conversation 59
Group Paging 74, 146 Group-CO (G-CO) 21, 127	Mute 64
	N
H	Navigator Key 20
Handset/Headset Selection —> Headset Operation 66, 122 Hands-free Answerback 44 Hands-free Operation 66 Headset 22, 66, 129 Headset Operation 66, 122 HOLD 19 Host PBX 92 Hot Line 30, 143 How to Follow the Steps 23 Hurry-up 21, 128 Hurry-up Transfer —> Manual Queue Redirection 89 I Icon Descriptions 18, 134 Incoming Call Log 100	Off-hook Call Announcement (OHCA) 78 Off-hook Monitor 65 One-touch Dialing 21, 29, 127 One-touch Dialing Assignment Mode Selection 123 One-touch Transfer 50 One-touch Two-way Transfer 22, 97, 129 Operation 15 Operator Call 25, 143 Outgoing Call Log 103 Outgoing Messages (OGM) 112, 149
Incoming Call Log 100 Indication Tones 152	Paging 74 Paging and then Transferring a Call 74
INTERCOM 19	Paging Deny 75, 122
Intercom Call 25	Paralleled Telephone 82, 120, 147
J	PAUSE 19 Personal Absent Message 121
Jog Dial 20	Personal Programming 116
K	Personal Speed Dialing 29, 143 Pickup Dialing —> Hot Line 30, 143
Key Pad Tone Set 122	Portable Station (PS) Registration 16
-	Predialing 27 Preferred Line Assignment—Incoming 120
L	Preferred Line Assignment—Outgoing 119
Last Number Redial 32, 143	Privacy Release 64
LCS Mode Set (After Answering) 120 Leaving 3 Parties Conference 63	Procedure 135 PROGRAM 20
List 133	Programmable Feature (PF) 20
Live Call Screening (LCS) 22, 95, 129	Programming Information 131, 133
Live Call Screening Mode Set 120	

Receiving Calls	Q Quick Dialing 31	User-supplied Equipment 91 Using a Navigator Key/Jog Dial/Volume Key 17
Terminate 21, 128 TIE Line Access 27, 143 Time Service 81 Time Service (Day/Night/Lunch/Break) 22, 81, 110, 128, 148 Time Service Mode Control 110 Time Service Switching Mode (Automatic/Manual) 22, 111, 129 Timed Reminder 76, 146 To store the caller's information in personal speed dialing 103 Toll Restriction 22, 128 Tone 17, 150 Tone 1 152 Tone 2 152 TRANSFER 19 Transferring to an Extension on the PBX 49 Transferring to an Outside Party Using the PBX Service 50 Troubleshooting 140 Trunk Answer From Any Station (TAFAS) 46, 145 Two-way Record 22, 97, 129	Receiving Calls 44 Redial 19, 32 Release 20, 22, 46, 128 Remote COS Access 38, 144 Remote Extension Lock 110, 148 Remote Setting 42, 144 Remote Station Lock Control —> Remote Extension Lock 110, 148 Reorder Tone 151 Required Telephone 131, 133 Restrictions 17 Ring Tones 150 S SELECT 20 Setting Features 117 Settings on the Programming Mode 117 SHIFT 20 Single-CO (S-CO) 21, 127 Soft Buttons 19 SP-PHONE 19 Station Program Clear —> Extension Feature Clear 83, 147 Station Speed Dialing —> Personal Speed Dialing 29, 143 Storing Names and Numbers 104 System Alarm 22, 128 System Feature Access 107 System Password 133 System Speed Dialing 30, 143 System Speed Dialing Name [002] 137	Verified Code Entry 39, 144 VOICE CALL/MUTE 19 Voice Mail Integration 93, 148 Voice Mail Transfer 22, 93, 129 Voice Processing System 93 Volume Key 20 W Walking COS 39 Walking Extension 99, 148 Walking Station —> Walking Extension 99, 148 Warning Tone 152 What Kind of Telephone Can Be Used? 16 When the Dialed Line is Busy or There is No Answer When You Use a Panasonic Proprietary Telephone Whisper OHCA 78 Wireless XDP Parallel Mode 83, 147 Wrap-up 21, 85, 128
	Terminate 21, 128 TIE Line Access 27, 143 Time Service 81 Time Service (Day/Night/Lunch/Break) 22, 81, 110, 128, 148 Time Service Mode Control 110 Time Service Switching Mode (Automatic/Manual) 22, 111, 129 Timed Reminder 76, 146 To store the caller's information in personal speed dialing 103 Toll Restriction 22, 128 Tone 17, 150 Tone 1 152 Tone 2 152 TRANSFER 19 Transferring to an Extension on the PBX 49 Transferring to an Outside Party Using the PBX Service 50 Troubleshooting 140 Trunk Answer From Any Station (TAFAS) 46, 145 Two-way Record 22, 97, 129	

62

Unattended Conference

Panasonic Consumer Electronics Company Division of Matsushita Electric Corporation of America

One Panasonic Way Secaucus, NJ 07094

Panasonic Sales Company Division of Matsushita Electric of Puerto Rico, Inc.

Ave. 65 de Infantería, Km. 9.5 San Gabriel Industrial Park Carolina, Puerto Rico 00985

http://www.panasonic.com/csd

Copyright:

This manual is copyrighted by Panasonic Communications Co., Ltd. (PCC).

You may print out this manual solely for internal use with this model. Except above, you may not reproduce this manual in any form, in whole or part, without the prior written consent of PCC and its licensee.

© 2004 Panasonic Communications Co., Ltd. All Rights Reserved.