MITEL

5215 IP Phone

USER GUIDE

Contents

ABOUT YOUR PHONE	1
Using the 5215 IP Phone in Remote Mode About Feature Access Codes For Users on Resilient 3300 ICP Systems	3 3 3
TIPS FOR YOUR COMFORT AND SAFETY	3
Don't cradle the handset! Protect your hearing Angle the phone for easier viewing	3 4 4
CUSTOMIZING YOUR PHONE	5
Ringer Control Handset Receiver Volume Control Speaker Volume Control Display Contrast Control Feature Keys Language Change	5 5 5 5 6
MAKING AND ANSWERING CALLS	6
Make a call Answer a call Redial Redial - Saved Number Speed Call Keys Speed Call - Personal On-Hook Dialing Auto-Answer	6 6 7 7 8 8 8

CALL HANDLING	9
Hold	9
Transfer	9
Conference	10
Conference Split	10
Swap	10
Call Forward	11
Call Forward - Remote	12
Call Forward - End Chaining	13
Call Forward - Override	13
Messaging - Advisory	13
Messaging - Callback	14
Messaging - Cancel Callback	14
Messaging - Cancel All Callbacks	14
USING ADVANCED FEATURES	15
Account Codes	15
Call Park	15
Call Pickup	15
Campon	16
Do Not Disturb	16
Override	16
Paging	16
Direct Paging	17
Handsfree Operation	18
Headset Operation	19
Headset Operation (with Feature Control Switch)	20
Music	20
Group Paging / Meet Me Answer	21
Trunk Flash	21
Record a Call	22
Hot Desking	23
Tag Call	24
Call History	25
FEATURE ACCESS CODES	27

ABOUT YOUR PHONE

The Mitel Networks 5215 IP phone has ten fixed-function keys (SUPERKEY, MESSAGE, HOLD, CANCEL, TRANS/CONF, REDIAL, SPEAKER, MICROPHONE,) and seven personal keys with built-in status indicators. The personal key on the bottom left is always your Prime Line; the remaining personal keys can be programmed as:

- Feature keys (for example, Swap). You can program feature keys using the Desktop Tool. Your administrator can also program feature keys.
- Speed Call keys. You can program speed call keys from your phone, or using the Desktop Tool.
- Line Appearances. Only the administrator can program line appearances.

Note: For more information on the Desktop Tool, talk to your system administrator.

Your telephone also features display-assisted selection of features, on-hook dialing, and a large Message Indicator.

Note: When using the **SuperKey**, press **Cancel** or **SuperKey** to back up one menu level.

- 1. Display
- 2. Message Waiting Indicator
- 3. Fixed-Function Keys
- 4. Volume Control
- 5. Programmable Feature Keys

IMPORTANT NOTE FOR HEADSET USERS:

Mitel Networks Headsets with Feature Control Switch must be installed in the dedicated headset jack (the jack nearest the front of the set). Installation will disable your handset microphone. Disconnecting the headset at the jack or at the quick-disconnect plug restores handset operation.

Telephone status indicators

When line is	the indicator is
Idle	Off
Busy	On
Ringing	Flashing slowly
On hold at your set	Flashing rapidly

On hold at another set Flashing slow on/fast off

Using the 5215 IP Phone in Remote Mode

Remote Mode allows the 5215 IP Phone to be used in the home or in other locations away from the office. For information on how to program the 5215 IP Phone for remote operation, refer to the *Remote IP Phones Guide* available at www.mitel.com

About Feature Access Codes

Use of some features requires dialing access codes. The codes are flexible and may be different than those in this guide. Ask your Administrator for a list of codes you should use.

For Users on Resilient 3300 ICP Systems

If during a call, you hear two beeps repeated every 20 seconds it means that your phone is switching to a secondary 3300 ICP system. The call continues and there is a change in the operation of some keys and features on your phone. Normal operation resumes when your phone switches back to the primary system. If your phone is idle and switched to the secondary system, you'll see a flashing rectangle on the display. The rectangle remains until the switch to the primary system is complete.

TIPS FOR YOUR COMFORT AND SAFETY

Don't cradle the handset!

Prolonged use of the handset can lead to neck, shoulder, or back discomfort, especially if you cradle the handset between your ear and shoulder. If you use your phone a lot, you may find it more comfortable to use a headset. See the section on headset usage elsewhere in this guide for more information.

Protect your hearing

Your phone has a control for adjusting the volume of the handset receiver or headset. Because continuous exposure to loud sounds can contribute to hearing loss, keep the volume at a moderate level.

Angle the phone for easier viewing

The stand built into your phone tilts to give you a better view of the keys.

To tilt your telephone for better viewing:

- 1. Press the release tabs on thes sides of the stand.
- 2. Hinge the two front hooks and snap the two back hooks of the stand into either the upper or lower notches on the back of the phone.

CUSTOMIZING YOUR PHONE

Ringer Control

To adjust the Ringer Volume while the set is ringing:

Press ♠, ♥.

To adjust the Ringer Pitch while the set is idle:

- 1. Press **SUPERKEY**.
- 2. Press # until "Ringer Adjust?" appears.
- 3. Press *.
- 4. Press *.
- 5. Press ♠, ♥.
- 6. Press #.
- 7. Press **SUPERKEY**.

Handset Receiver Volume Control

To adjust the Handset Receiver Volume when you are using the handset:

Press ♠, ♥.

Speaker Volume Control

To adjust the Speaker Volume when making an on-hook call or when listening to background music:

Press ♠, ♥.

Display Contrast Control

To adjust the Display Contrast while your set is idle:

Feature Keys

To display information about a key:

- 1. Press SUPERKEY.
- 2. Press a personal key.
- 3. Press **SUPERKEY**.

Language Change

To change the display language:

- 1. Press **SUPERKEY**.
- 2. Press # until "Language?" appears.
- 3. Press *.
- 4. Press *.
- 5. Press # until the desired language appears.
- 6. Press *.

MAKING AND ANSWERING CALLS

Make a call

- 1. Lift the handset.
- 2. If you want to use a Non-Prime Line, press a Line Appearance key.
- 3. Dial the number,

-OR-

Press a Speed Call key

-OR-

Press **REDIAL**.

Answer a call

- Lift the handset.
 - -OR-

Press the flashing Line appearance key and lift the handset.

Redial

To redial the last number that you manually dialed:

- 1. Lift the handset.
- 2. Press **REDIAL**.

Redial - Saved Number

To save the last number that you manually dialed:

- 1. Lift the handset.
- 2. Dial **79.

To Redial a saved number:

- 1. Lift the handset.
- 2. Dial *6*.

Speed Call Keys

You may use Speed Call Keys to make a call or to send a string of digits during a call (press a Speed Call Key during a call to send a multi-digit password, for instance).

To dial a stored Speed Call number:

- 1. Lift the handset.
- 2. Press a Speed Call key.

To store a Speed Call number:

- 1. Press **SUPERKEY**.
- 2. Press # until "Personal Keys?" appears.
- 3. Press *.
- 4. Press a personal key that isn't a line key.
- 5. Press *.
- 6. Do one of the following:
 - To enter a new number, dial the number (press **HOLD** between digits to create a one-second pause during dialing; press **HOLD** more than once to lengthen the pause).
 - To enter a trunk flash, press **TRANS/CONF**. (See "Trunk Flash" for more information about the use of this feature.)
 - To enter the last number dialed, press **REDIAL**.
- 7. Press the personal key again.
- 8. Do one of the following:
 - To make the number private, press *.
 - To keep the number visible, press #.
- 9. Press **SUPERKEY**.

Speed Call - Personal

To dial a stored personal Speed Call number:

- 1. Lift the handset.
- 2. Dial 58.
- 3. Enter an index number between **00** and **09**.

To store a personal Speed Call number:

- 1. Lift the handset.
- 2. Dial 67.
- 3. Enter an index number between **00** and **09**.
- 4. Dial the number to be stored (press **Hold** between digits to create a one-second pause during dialing; press **Hold** more than once to lengthen the pause).
- 5. Hang up.

On-Hook Dialing

To dial without lifting the handset:

- 1. If you want to use a Non-Prime Line, press a Line Appearance key.
- 2. Dial the number.
- 3. Lift the handset.

Auto-Answer

To enable or disable Auto-Answer:

• Press the **Auto-Answer** feature key.

To answer a call when you hear ringback:

• Lift the handset.

CALL HANDLING

Hold

To place a call on Hold:

Press Hold.

To retrieve a call from Hold:

- 1. Lift the handset.
- 2. Press the flashing line key.

To retrieve a call from Hold at another station:

• Press the flashing line key.

-OR-

Dial **1 and the number of the station that placed the call on Hold.

Transfer

To Transfer an active call:

- 1. Press TRANS/CONF.
- 2. Dial the number of the third party.
- 3. Do one of the following:
 - To complete the Transfer, hang up.
 - To announce the Transfer, wait for an answer, consult, and hang up.
 - To cancel the Transfer, press **CANCEL**.

To transfer an active call during headset operation:

- 1. Press TRANS/CONF.
- 2. Dial the number of the third party.
- 3. To complete the Transfer, press the **Release** feature key.

Conference

To form a Conference when a two-party call is already in place, or to add another party to an existing Conference:

- 1. Press TRANS/CONF.
- 2. Dial the number of the next party.
- 3. Wait for an answer.
- 4. Press TRANS/CONF.

To leave a Conference:

• Hang up.

Conference Split

To Split a Conference and speak privately with the original party:

- 1. Press TRANS/CONF.
- 2. Dial *41.

Swap

To call another party when you are in an established two-party call:

- 1. Press TRANS/CONF.
- 2. Dial the number.

To alternate between the two parties:

• Press the **Swap/Trade** feature key.

Call Forward

Call Forward lets you redirect incoming calls to an alternate number. Always redirects all incoming calls regardless of the state of your telephone. B-Int redirects internal calls when your telephone is busy, and B-Ext redirects external calls when your telephone is busy. NA-Int redirects internal calls after several rings if you don't answer, and NA-Ext redirects external calls after several rings if you don't answer.

Note: For information about "I'm Here?", see Call Forward - Remote.

To program Call Forward:

- 1. Press **SUPERKEY**.
- 2. Press # until "Call Forwarding?" appears.
- 3. Press *.
- 4. Press # until the type of Call Forward that you want to set up appears (see above).
- 5. If a number is already programmed, press *.
- 6. Press *.
- 7. Dial the destination number.
- 8. Press **△**, **⊘**.

To turn Call Forward on and off (once it has been programmed):

- 1. Press **SUPERKEY**.
- 2. Press # until "Call Forwarding?" appears.
- 3. Press *.
- 4. Press *.
- 5. Press #.

Call Forward - Remote

To forward calls from a remote station to your current location:

- 1. Press **SUPERKEY**.
- 2. Press # until "Call Forwarding?" appears.
- 3. Press *.
- 4. Press # until "I'm Here?" appears.
- 5. Press *.
- 6. If a number is already programmed, press *.
- 7. Press *.
- 8. Dial the extension number of the remote station.
- 9. Press *.
- 10.Press **②** .

To cancel Call Forward - Remote from the station that set the remote forwarding:

- 1. Lift the handset.
- 2. Dial **77.
- 3. Dial the extension of the remote station.
- 4. Hang up.

To cancel Call Forward - Remote from the station that was forwarded:

- 1. Press **SUPERKEY**.
- 2. Press # until "Call Forwarding?" appears.
- 3. Press *.
- 4. Press *.
- 5. Press *.
- 6. Press #.
- 7. Press **SUPERKEY**.

Call Forward - End Chaining

To ensure that calls do not get forwarded again by the destination number:

- 1. Lift the handset.
- 2. Dial **64**.
- 3. Hang up.

To again allow calls to be forwarded by the destination number:

- 1. Lift the handset.
- 2. Dial **73.
- 3. Hang up.

Call Forward - Override

To override Call Forward and ring a station:

- 1. Lift the handset.
- 2. Dial *1*.
- 3. Dial the extension number.

Messaging - Advisory

To turn Messaging - Advisory on:

- 1. Press **SUPERKEY**.
- 2. Press *.
- 3. Press # until the desired message appears.
- 4. Press *.

To turn Messaging - Advisory off:

- 1. Press **SUPERKEY**.
- 2. Press *.
- 3. Press *.

Messaging - Callback

To leave a Callback Message on a telephone when you hear busy or ringback tone:

• Press **MESSAGE**.

To respond to a message waiting condition on your telephone:

- 1. Press MESSAGE.
- 2. Do one of the following:
 - To call the message sender, press #.
 - To erase the message, press *.

To answer a Callback:

• Lift the handset.

Messaging - Cancel Callback

To cancel a Callback:

- 1. Lift the handset.
- 2. Dial #1*.
- 3. Dial the number of the called station.
- 4. Hang up.

Messaging - Cancel All Callbacks

To cancel all Callbacks:

- 1. Lift the handset.
- 2. Dial #1.
- 3. Hang up.

USING ADVANCED FEATURES

Account Codes

To use Forced Account Codes:

- 1. Lift the handset.
- 2. Dial the Account Code digits.
- 3. Press #.

To enter an Account Code during a call:

- 1. Press TRANS/CONF.
- 2. Dial **3.
- 3. Dial the Account Code digits.
- 4. Press #.
- 5. Press CANCEL.

Call Park

To retrieve a call parked by the attendant:

- 1. Lift the handset.
- 2. Dial *23.
- 3. Dial the console ID and the Hold Slot number.

Call Pickup

To answer a call that is ringing at another station in your Pickup Group:

- 1. Lift the handset.
- 2. Press the **Pickup** feature key.

To answer a call that is ringing at a station not in your Pickup Group:

- 1. Lift the handset.
- 2. Dial **6.
- 3. Dial the number of the ringing station.

Campon

To Campon to a busy station:

• Press the Wait feature key.

To retrieve a call when you hear Campon tone:

• Press the **Trade** feature key.

Do Not Disturb

To activate or deactivate Do Not Disturb:

• Press the **Do Not Disturb** feature key.

To activate Do Not Disturb from a remote station:

- 1. Lift handset.
- 2. Dial **5.
- 3. Dial the number of the station to which **Do Not Disturb** is to apply.
- 4. Hang up.

To deactivate Do Not Disturb from a remote station:

- Lift handset.
- 2. Dial ##5.
- 3. Dial the number of the station with **Do Not Disturb** activated.
- 4. Hang up.

Override

To use Override when you encounter busy or DND tone:

• Press the **Intrude** feature key.

Paging

To use Paging:

- 1. Lift handset.
- 2. Press the **Pager** feature key.
- 3. Dial the Paging zone number (if required).
- 4. Make the announcement.

Direct Paging

Direct Paging allows you to page a party through their telephone speaker. If the paged party has Off-Hook Voice Announce enabled, the page will be heard even when the party is on a handset or headset call.

To page a party:

- 1. Lift the handset.
- 2. Dial *37.
- 3. Dial the extension number.
- 4. Speak to the dialed party after the tone.

To answer a Direct Page (indicated by a single burst of tone):

• Lift handset.

Handsfree Operation

To use Handsfree Operation to make calls:

- 1. If you want to use a Non-Prime Line, press a Line Appearance key.
- 2. Dial the number.
- 3. Communicate by using the speaker and the microphone.

To use Handsfree Operation to answer calls:

- 1. Press the flashing line key.
- 2. Communicate by using the speaker and the microphone.

To hang up while using Handsfree Operation:

• Press **SPEAKER**.

To temporarily disable the microphone during Handsfree Operation:

• Press MICROPHONE (the microphone LED turns off).

To re-enable the microphone and return to the conversation:

• Press **MICROPHONE** (the microphone LED turns on).

To switch from Handsfree Operation to the handset:

Lift the handset.

To return to Handsfree Operation:

- 1. Press **SPEAKER**.
- 2. Replace the handset.

Headset Operation

To enable Headset Operation:

• Press the **Headset** feature key.

To answer a call (when Auto Answer is disabled):

• Press the flashing line key.

To hang up:

• Press CANCEL.

To disable Headset Operation:

• Press the **Headset** feature key.

Headset Operation (with Feature Control Switch)

IMPORTANT NOTE: Mitel Networks Headsets with Feature Control Switch must be installed in the dedicated headset jack (the jack nearest the front of the set). Installation will disable your handset microphone. Disconnecting the headset at the jack or at the quick-disconnect plug restores handset operation. If handset operation is required for an extended period of time, you should press the Headset feature key to return the telephone to handset mode.

To enable Headset Operation:

• Press the **Headset** feature key.

To answer a call:

Press flashing Line Appearance key
 -OR-

Quickly press and release the headset's feature control switch.

To mute the headset microphone:

Press and hold the headset's feature control switch.

To hang up:

• Press CANCEL.

-OR-

Quickly press and release the headset's feature control switch.

To disable Headset Operation:

Press the **Headset** feature key.

Music

To turn Music on and off when the set is idle:

• Press the **Music** feature key.

Group Paging / Meet Me Answer

Group Paging allows you to page a group of telephones through their built-in speakers. You can belong to to as many as three paging groups with one group designated as your "prime" group.

When you need to respond to a Group Page but don't know the identity or extension number of the paging party, use the Meet Me Answer feature. You have up to 15 minutes after receiving the page to use Meet Me Answer.

To make a Group Page:

- 1. Lift the handset.
- 2. Press **Direct Page** or dial *37.
- 3. Do one of the following:
 - To page your prime page group, press #.
 - To page a specific page group, dial the page group directory number.
- 4. Speak to the dialed party after the tone.

To respond to a Group Page by using Meet Me Answer:

- 1. Lift handset.
- 2. Dial *88.
- 3. Do one of the following:
 - To respond to a page from your prime page group, press #.
 - To respond to a page from a specific page group, dial the page group directory number.

Trunk Flash

The Trunk Flash feature allows you to access Centrex features (if available) while you are talking on an outside call.

To flash a trunk while talking on an outside call:

- Press TRANS/CONF.
- 2. Dial *57 for a single flash or *56 for a double flash.
- Wait for dial tone.
- 4. Dial the Centrex feature access code.

Record a Call

This feature uses your voice mail system to record your telephone conversations.

Note: You may be required by law to inform the other party that you are recording the conversation. For specific instructions, consult your system administrator.

To start recording while on a 2-party call:

 Press the Record Call key. (See Feature Keys elsewhere in this guide for instructions on programming a Record Call key to your phone.)

Note: Your system may be programmed to automatically begin recording external calls when you or the other answers.

To stop and save a recording:

• Press the **Record Call** key.

Putting the call on hold saves the recording; taking the call off hold starts a new recording. Depending on system programming, hanging up, or pressing **TRANS/CONF** or a **DSS/BLF** key, may also save the recording.

To stop and erase a recording:

• Press CANCEL.

To listen to a recording:

- 1. Lift the handset.
- 2. Access your voice mailbox.
- 3. Follow the prompts to retrieve the recording.

Hot Desking

Hot Desking allows you to log into the telephone system from any phone designated as a Hot Desk phone. Simply log in at the phone using your assigned Hot Desk User Extension Number and the phone immediately assumes all your speed dials, features keys, call forwarding setup, and line appearances - even your language preference for the display. Any changes you make to the phone while you are logged in--for example, adding a speed dial--are saved to your personal profile. Logging in activates your profile on any phone that supports Hot Desking.

Note: All Hot Desking profiles have 13 programmable keys. If you log into a phone that has a fewer number of keys, the extra ones are "hidden". Only the use of the extra keys is lost, not the features assigned to them.

To log into a Hot Desking phone (the phone must be idle):

- 1. Dial 222.
- 2. Press *.
- 3. Enter your Hot Desk User Extension Number
- 4. Press *.

To log out of Hot Desking phone (the phone must be idle):

- 1. Dial **333**.
- 2. Press #.
- 3. Press the *.

Note: Your profile can only be active on one phone at a time. If you log in from another phone without logging out from the first one, the system will automatically deactivate your profile on the first phone.

Hot Desk Remote Logout

A user that has forgotten to log out of a Hot Desking phone can be logged out using any phone that supports Hot Desk Remote Logout.

To remotely log out a Hot Desking phone:

- 1. Dial **111**.
- 2. Dial the Hot Desk User Extension Number that you want to log out.

Tag Call

Tag Call allows you to signal that you are the victim of a threatening or malicious call. Using the tag, your system administrator or telephone company can identify the source of the call and provide this information to appropriate personnel or authorities.

CAUTION: Tagging a non-malicious call may result in fines or other penalties.

To tag a malicious call:

- Press the Tag Call feature key while the call is in progress.
 See "Feature Keys" elsewhere in this guide for information on programming a Tag Call feature key to your phone.
 -OR-
- Press TRANS/CONF.
- Dial *55.

If the call was successfully tagged "Thank You" is shown on the display; otherwise, "Not Allowed" is displayed.

Note: Tag Call can be used on active two-party calls only. Calls on hold and conference calls cannot be tagged.

Call History

Call History keeps track of the names (if available) and telephone numbers of missed calls, answered incoming external calls, and outgoing external calls. Once enabled on your phone by your system administrator, it functions automatically.

To display the call history, and view call detail:

- 1. Press the **Call History** feature key. The total number of missed calls is displayed in brackets (), the number of new missed calls is indicated with a *.
- 2. To browse though the list of missed calls, press the * key (Yes), followed by the UP and DOWN keys to scroll through the list. To view answered or outgoing calls, press the # key (No) once for answered, twice for Outgoing. Use the UP and DOWN keys to scroll through the list of answered or outgoing calls.
- 3. To view the number of the call, press the # key (Options). When the options screen is displayed, press the * key (Details) to display the number. From the number display, press the # key (Next) to display the call time and date.

To return a call:

- 1. Display the call you want to return.
- 2. Do one of the following:
 - If the call is internal, and the caller name is known, press the * key (Call). For unknown numbers, the * key is not displayed.
 - If the call is external, and you normally need to precede external calls with a digit such as 9, its likely that your system administrator has programmed your system to insert the 9 for you. In this case, pressing the * key (Call) initiates the call immediately. Sometimes the system will be unable to complete the dialing automatically. When this happens, you can edit the dialed digits manually by pressing the # (Clear) key. Use the # key to delete the left-most digit, and then type the digits to insert them. When you have the dial string edited to suit your needs, press the * key (Call) to dial the number.

To delete all missed, answered, or outgoing call logs:

- 1. After selecting the type of logs you wish to delete, press the # key (Delete All).
- 2. Confirm that you do want to delete all items by pressing the * key (Yes).

To delete a particular call from the call log:

- 1. With the call log that you want to delete displayed, press the # key (Options). The Options menu is displayed.
- 2. Press the # key (Delete) to delete the log.

FEATURE ACCESS CODES

Save Last Number	**79
Repeat Last Number Saved	*6*
Personal Speedcall - Invoke	58
Personal Speed Call - Upper Range Index Number	09
Personal Speedcall - Store	67
Call Hold - Remote Retrieve	**1
Conference Call Split	*41
Cancel Call Forwarding Follow Me - Remote	**77
Call Forwarding - End Chaining	64
Cancel Call Forwarding - End Chaining	**73
Call Forwarding - Override	*1*
Callback - Cancel Individual	#1*
Callback - Cancel	#1
Account Code	**3
Call Park - Remote Retrieve	*23
Call Pickup - Directed	**6
Do Not Disturb - Remote	**5
Do Not Disturb - Cancel Remote	##5
Direct Page	*37
Meet Me Answer	*88
Trunk Single Flash	*57
Trunk Double Flash	*56
Hot Desking Login	222
Hot Desking Logout	333
Remote Hot Desking Logout	111
Tag Call	*55

