ESI-50L Communications Server Administrator's Manual

0450-1152 Rev. F

Copyright © 2013 ESI (Estech Systems, Inc.).

Ethernet is a registered trademark of Xerox Corporation. Microsoft, Windows, and Outlook are registered trademarks of Microsoft Corporation. Panasonic and DBS are registered trademarks of Matsushita Electric Corporation of America. Information contained herein is subject to change without notice. Certain features described herein may not be available at initial release. ESI products are protected by various U.S. Patents, granted and pending. Visit ESI on the Web at www.esi-estech.com.

We Make It Easy To Communicate

Contents

Function 1: System parameters	.В.
Function 13: Administrator password	
Function 14: System clock	
Function 16: System feature parameters	. B.
Function 17: System speed-dial	. B.
Function 3: Extension programming	
Function 30: Station move	.C.
Function 32: Extension feature authorization	.C.
Function 37: RFID programming	. C.
	_
Function 5: Voice mail programming	
Function 53: Guest/info mailboxes	. D.
Function 54: Group mailboxes and the broadcast mailbox	. D.:
Function 55: Message notification	.D.:
Function 56: Cascade notification mailboxes	.D.
Function 57: Q & A mailboxes	. D.

Function 6: Recording	E.1
Function 61: Re-record main greeting	
Function 62: Record directory names	
Function 63: Message-on-hold (MOH) programming	
Function 7: Reports	F.1
Report printing	
Reporting functions	
Feature description: SMDR	G.1
Feature description: SMDR	
Tabular SMDR format	G.1
	G.1
Tabular SMDR format	G.1 G.2 G.3
Tabular SMDR format CSV SMDR format	G.1 G.2 G.3

Note: Remember to tell your users about www.esi-estech.com/support — ESI user help on the Web.

Administrator programming: An introduction

You can program an **ESI-50L Communications Server** locally or remotely from an ESI 60, ESI 40, ESI 30D, 48-Key Feature Phone, or legacy 24-Key Feature Phone while the system is operating. You also can program using *ESI System Administrator*, a *Windows*-based software application your ESI Reseller can provide.

Read the *User's Guide* **first.** The programming of features requires a clear understanding of **user** interface and application.

Administrator's duties

The System Administrator can perform the following tasks:

- Administering station assignments
- Managing station feature authorization
- Maintaining the employee directory (if it's used)
- · Re-recording system prompts
- Administering manual change of day/night mode (if required)

User assistance

The ESI-50L's **Verbal User Guide** includes all of the information printed in the *User's Guide* (except for special features). Additionally, **www.esi-estech.com/support** includes the *User's Guide* and other helpful information.

Telephone system features

The ESI-50L has a four-line, eight-station, two-analog-port configuration.

- Impressive expansion capacity Handles up to 16 CO lines and up to 32 stations.
- ESI phones Compact and stylish, yet rugged, each current ESI phone includes a high-quality speakerphone, large and informative multi-functional display, and a specially designed key layout with several dedicated keys to minimize or eliminate the need to memorize codes. The primary models are the ESI 60 and ESI 40; each includes an integrated headset jack and is available with backlit display. Other ESI models include the ESI 30D and Cordless Handsets.¹
- Extensive help ESI's Verbal User Guide™ uses spoken and displayed help prompts to help everyone from the Installer through the Administrator down to the least experienced end user. Easily accessible with one press of the PROG/HELP key.² One can also visit www.esi-estech.com/support for help.
- Enhanced Caller ID Allows one-touch automatic message return.³ The ESI-50L passes Caller ID data to both digital and analog ports.
- Live call recording Can record any conversation or personal memo, with moving or copying of any
 recording to another user's voice mailbox (see "Voice mail features," page A.2).
- Call waiting Includes helpful display, showing both calls' Caller ID information, and easy one-key toggling between calls.
- Conference calling Includes 16 dynamic conference ports; a single conference may contain up to 16 members. Conference bridges are dynamic, so possible conference sizes include: five three-member; four four-member; two six-member; and various combinations in-between. Analog phones on the system also may originate conferences.
- Esi-Dex[™] speed-dialing Calls any number using three separate lists (personal, station, and system); uses Caller ID information or direct keypad entries.²
- Dedicated overhead paging interface Allows for external paging through overhead speakers or multizone paging units (amplification required).
- 911 alert Provides immediate line access if any station with line access dials 9 1 1 to report
 an emergency; sends a message via the serial port indicating the start date, time, station number and endtime of the 911; also sounds a warning tone at the operator station and displays, for example:

911 CALL FROM X102 JOHN JAMES

¹ See also the ESI-50L Hardware Installation Manual (ESI document #0450-1159).

The 48-Key Feature Phone has separate PROGRAM and HELP keys.

This and all other references to Caller ID service within this manual assume the end-user organization subscribes to Caller ID service from its telephone service provider.

- **Twinning** Lets a user set his/her extension so that an incoming call will ring both it and an additional number simultaneously. The additional number can be either an internal extension or an off-premises number, such as a cell phone or home phone.
- Support for these options:
 - VIP[™] and VIP Professional Each provides a value-added interface to an ESI system. Delivers call control and unified messaging to Microsoft® Outlook® 2000/2002/2003/2007. For details, see the VIP Product Overview (ESI document # 0450-0608).
 - VIP PC Attendant Console¹ Gives the user all the features of VIP Professional plus an expanded Call Display and 200 virtual programmable feature keys to support the busy attendant. For details, see the VIP PC Attendant Console Product Overview (ESI document # 0450-0914).
 - ESI Presence Management Provides integrated building entry control, access control, status indication, personal call routing, and (optionally) time and attendance management. For details, see the ESI Presence Management Product Overview (ESI document # 0450-0794).
 - ESI Cellular Management Part of ESI Bluetooth Voice Integration, ESI Cellular Management provides unique hardware and features to bridge the gap between cellular handsets and ESI's desktop phones.
 - ESI Mobile Messaging Lets users receive messages (voice mails and recordings) as .WAV attachments to regular e-mails; works with any standard e-mail client application.

Voice mail features

- **Up to six built-in voice mail ports** These are **in addition to** the 56 possible call-processing ports; thus, you may build the system to its maximum for call-handling without having to balance voice mail needs versus call-handling needs.
- Highest-grade voice quality (64-kilobit/second sampling) for voice mail and other storage of voice messages.
- Quick Groups[™] Makes it easy to leave voice mail messages for several users.²
- Quick Move[™] Records a conversation into another user's mailbox.
- Virtual Mailbox Key[™] allows easy monitoring of a second mailbox.
- Different mailbox types, including cascade, guest, broadcast, group, informational, and Q & A.
- Message-on-hold recordings Up to five recordings: three prerecorded, one customized, and one live-entry.
- Message Recycle Bin (undelete) Remembers, and can restore, each mailbox's 10 most recently deleted messages.

Auto attendant features

- Six levels, 100 branches Allow you and your customer to set up a more caller-friendly answering
 environment, including a company directory.
- Virtually unlimited call routing Includes pager or cell phone notification.

Phone overlays

Each ESI desktop phone comes with one overlay for the programmable feature keys. To order additional overlays, visit the DESI[™] Web site, **www.desi.com**. While there, you may also want to download the free *Windows*-based software, *DESI Lite*, which allows you to print on the overlays. For assistance with DESI products, contact DESI (the DESI Web site contains contact information).

Tip: Remember that *ESI System Administrator* (*Windows*-based software available from your ESI Reseller) also lets you print on the overlays as well as perform many other programming tasks.

Previously known as ESI PC Attendant Console.

Not available on the legacy 12-Key Feature Phone.

Programming basics

Note: If using a 48-Key Feature Phone to perform any programming described herein, please note that this phone has separate PROGRAM and HELP keys, rather than a combo PROG/HELP key.

As mentioned earlier, you may program from **any** ESI desktop phone¹ in the system (while the system is operating) or (b.) with the Windows®-based ESI System Administrator. Both methods follow the same programming steps. This manual focuses on programming from an ESI desktop phone; the respective documentation for ESI System Programmer details the differences in programming from that environment.

Once you've entered programming mode on an ESI phone, the system will prompt for — and confirm — each keystroke action via voice commands and the display. You program both configuration data and recordings in the same manner.

Important: During programming, the two-line display on the ESI 30D or the legacy 24-Key Feature Phone shares the same content as the top two lines of the three-line display on most other ESI desktop phones. As a result, to save space, the sample displays shown herein will show only two lines.

> If installing ESI Presence Management on this system, refer to the ESI Presence Management Installation Manual (ESI # 0450-0792) for important information before you program the system.

Entering programming mode

- 1. Press PROG/HELP at any digital station. The normal station programming menu prompts will begin to play.
- 2. Press HOLD. The "enter password" prompt will play.
- 3. Enter the Administrator password.² Then, to confirm the password, either press # or wait two seconds. You are now in programming mode. The extension will be automatically placed in DND, and its display will show:

ADMINISTRATOR CMD:

- 4. The system will play the system programming menu. Follow it to program as you wish.
- 5. When finished, hang up.

Warning: Always FINISH programming in ANY function BEFORE exiting programming mode (as needed, press # to accept current entries for function parameters you're not changing).

Note: The system will automatically exit programming mode after 10 minutes of inactivity.

Example: If your Administrator password is 864, enter programming mode by pressing PROG/HELP HOLD 8 6 4 #. (To exit programming mode, hang up.)

The default is 4 5 6.

Although a legacy 12-Key Feature Phone allows you to enter Administrator programming, we don't recommend that you use a 12-Key Feature Phone for programming because of its one-line display and small number of programmable feature keys.

System programming overview

1 System parameters

13 Administrator password

14 System clock

141 Set time/date

142 Automatic time setting

143 Clock adjustment

16 System feature parameters

162 Connect tone

163 Station feature set activation

17 System speed-dial

3 Extension programming

32 Extension feature authorization

37 RFID programming

371 Access schedules

372 RFID tag programming

373 View RFID tag numbers

374 ESI Presence Management parameters

375 ESI Presence Management Reader parameters

30 Station move1

5 Voice mail programming

53 Guest/info mailboxes

54 Group mailboxes

55 Message notification options551 Station delivery options552 Delivery/paging parameters

552 Delivery/paging parameters56 Cascade notification mailboxes

57 Q & A mailboxes

6 Recording

61 Record system prompts

62 Record directory names

63 MOH programming

631 MOH source

632 Record MOH

633 MOH volume

7 Reports

72 ESI Presence Management access door report

74 Voice mail statistics report

75 System speed-dial list

Programming keys

During programming, the first line of the display will show the current **item** being programmed, and the second line will be the **entry** line. You can enter values as directed by the combination of the voice prompts and display. To enter multiple values, such as a list of extension numbers, separate each value by **#** (to exit the list, enter **##**).

То	Press	What this does	
Enter	#	Confirms new or existing entry and advances to next programming step.	
Back up (i.e., reverse direction)	*	Backs up to previous prompt without changing its value.	
Delete	HOLD	Deletes data or recording.	
Exit	[Hang up]	Exits programming mode and removes extension from DND.	
Help	PROG/HELP	Provides more detailed instructions during programming.	
Select/scroll	▼ (left-side scroll key)	 During entry of a value, backs up. If a list is present (">" is displayed), scrolls to left. 	
(right-side scroll key)		 Selects from options presented. If a list is present (">" is displayed), scrolls to right. Inserts a space during entry of a name. 	

Notes: Either < or > in the display indicates that additional choices or values are available by pressing a corresponding scroll key (▼or ▲).

Only one person at a time can be performing Installer or Administrator programming.

¹ Shown in the same order as it appears in the programming menu on an ESI desktop phone.

Entering alphanumeric characters

You enter names for **extensions**, **departments**, **branch IDs**, **CO lines**, **and guest mailboxes** by pressing the dial pad key that corresponds to the character to be entered. The key's possible entries will change each time the key is pressed, and the display will show this. When the desired character appears on the display, press # to confirm; the cursor will move to the next character position. You may move the cursor left (to correct an entry) by pressing the left scroll key (\blacktriangledown) or move right (to add a space) by pressing the right scroll key (\blacktriangle).

Key	Options	
0	0, - (hyphen), _ (underline)	
1	Q, Z, 1, "_" (space)	
2	A, B, C, 2	
3	D, E, F, 3	
4	G, H, I, 4	
5	J, K, L, 5	
6	M, N, O, 6	

Key	Options
7	P, R, S, 7
8	T, U, V, 8
9	W, X,Y, 9
▼ (left scroll key)	Backs up and erases
▲ (right scroll key)	Adds a space
#	[Enter]
##	Ends the name

Example: To enter a *B*, press **2** twice (the possible options to scroll through are **A**, **B**, **C** and **2**). When **B** is displayed, press **#** to confirm; the cursor will move to the next character to be entered. To complete the name, press **# #**.

Selectable numbering plan

The ESI-50L's selectable numbering plan offers three preconfigured three-digit plans. When an extension range is selected, department numbers and guest mailbox numbers are also changed. However, regardless of which extension range is selected, feature key codes, and CO line group access numbers will stay the same. The dial plan range is selected through Installer programming.

Note: The ESI Presence Management digital RFID Reader¹ and ESI Cellular Management Access Device² each uses one digital extension, regardless of dial plan.

¹ For more information, see the ESI Presence Management Installation Manual (ESI # 0450-0792).

For more information, see the ESI Cellular Management Installation Guide (ESI # 0450-1155).

Extension numbering

	Extensions	
Port card	Digital stations	Analog stations
1 (main board)	100 through 107	108 and 109
2	110 through 117	118 and 119
3	120 through 127	128 and 129
4	130 through 137	138 and 139

Numbering plan selections

Selection 100 (default)

From	То	Used for
100	139	Extensions
280	289	Departments
300	489	Guest/info mboxes

Selection 200

From	То	Used for
200	239	Extensions
380	389	Departments
100	199	Guest/info mboxes
400	489	Guest/info mboxes

Selection 300

From	То	Used for
300	339	Extensions
470	479	Departments
100	289	Guest/info mboxes

Common to all ESI-50L numbering plan selections

From	То	Used for	
0	l	Operator	
490	499	Q & A mailboxes	
500	_	Broadcast mailbox	
501	516	Group mboxes	
533	542	Cascade notif. mboxes	
600	699	System speed-dial	

From	То	Used for
71	76	CO line grps.
8	l	CO line grp.
9	_	CO line grp./ARS
*	_	Call pickup
#	-	Paging

Remote setting of day, night, holiday and auto modes

Normally, the system's day/night mode operation will be manually controlled at an ESI desktop phone and/or set to follow the day/night mode tables (programmed by the Installer) automatically. In addition, the Administrator can remotely change the mode and/or re-record the holiday greeting to handle unexpected closings such as for inclement weather.

Remotely logging into the system with either the Installer password or the Administrator password lets the caller do the following for branch IDs 1–8:

- · Re-record the greetings (day, night, day2 and night2).
- · Re-record the holiday greeting.
- Change the mode to day/night/holiday/day2/night2 (or auto).
 - At the main greeting, enter * * 4 5 6 # or the new password to enter remote programming mode.
 - 2. You'll hear prompts that will allow you to change the answer mode (day, night, day2, night2, holiday or auto) and/or to re-record the holiday greeting and the main greeting (ID 1). Follow the prompts to perform the desired operation.

Note: To access these options for branch IDs 1–8, you must call in on the phone number of the tenant that uses those branches.

3. Exit by pressing * and hanging up.

Prompts for remote settings: an outline

- 1 Set answer mode
 - 1 Day mode
 - 2 Night mode
 - 3 Holiday mode
 - 4 Use day/night table*
 - 5 Day2 mode
 - 6 Night2 mode
- 2 Record holiday main greeting
- 3 Record daytime main greeting
- 4 Record nighttime main greeting
- 5 Record day2 main greeting
- 6 Record night2 main greeting

Note: If the system is answered live and call is then routed to a mailbox, the Administrator can press **8** to return to the main greeting and then follow the steps for making remote settings.

^{*} This is used if the Installer has programmed an automatic calendar.

Function 1: System parameters

Function 13: Administrator password

This function will display the existing password and prompt for entry of a new password. The password can be 2–8 digits long, followed by **#**. **Only those functions listed in this** *Administrator's Manual* **can be programmed via the Administrator password.** The default Administrator password is **4 5 6**.

Note: Be sure to write down the new password and store it in a safe place.

Accessing user station programming

Should a user forget his password or if an employee leaves the organization, this feature allows the Administrator to enter a user's station programming and operate within it as if he were the user. From the user's station, enter the **Administrator** password when the system prompts for the **user** password.

Example: From station 105, entering **7 8 9 #** or **4 5 6 #** instead of the user password (**1 0 5 #**) will enter the station's user programming. (Default passwords shown for this example).

Function 14: System clock

Function 141: Set time/date

1. Enter a new time in a twelve-hour format.

Example: Enter 1 2 3 3 for 12:33, or 3 1 5 for 3:15 (note that you need no leading zero for the time).

- 2. Select AM or PM by pressing a scroll key (either ▼ or ▲).
- 3. Enter a new date in an eight-digit format, including leading zeroes.

Example: Enter 07042008 for July 4, 2008 (note that leading zeroes are required here, unlike in Step 1).

4. Press # to finish the entry.

Note: A built-in battery maintains the correct time and date, even in the event of a power loss.

Function 2: CO lines

Function 142: Automatic time setting

1: Synchronize with CID

This function, when enabled, synchronizes the real-time clock with Caller ID (CID) messaging: call processing compares the time of a CID message to the system real-time clock and, if the difference is more than two minutes, resets the real-time clock to match the time (hours and minutes) of the CID message. The system will analyze each such message (or — if it receives more than four calls with CID information within a one-minute period — as is needed). Select ENABLE or DISABLE by pressing a scroll key (either \P or \blacktriangle). Choosing ENABLE will allow the CID data to update the time and date.

Default: Enabled.

2: Adjust for Daylight Saving Time

This function, when enabled, causes the real-time clock to adjust itself automatically for Daylight Saving Time (DST). Select *AUTO* or *DISABLE* for DST by pressing a scroll key (either ▼ or ▲). Choosing *DISABLE* is best for those areas that don't observe DST.

Default: Disabled.

Note: If this function is enabled and it causes an automatic time change, the system won't update the real-time clock from Caller ID messages (Function 1421, *above*) for 25 hours before and 25 hours after the time change is due to be effective (*i.e.*, 2:00 AM Sunday).

Function 143: Clock adjustment

This function lets the Installer or Administrator have the system automatically compensate for a clock that's running too fast or too slow. The clock adjustment speeds up or slows down the clock over a 30-day period by the amount selected. If the system clock is running **slow**, select a **positive** value. If the clock is running **fast**, select a **negative** value.

Range: -2 to +5.5 minutes. Default: 0.

Example: If the clock is running two minutes fast over a month, select -2 (minus two minutes)...

Function 16: System feature parameters

Function 162: Connect tone

This sets whether the system plays a system connect tone (two short beeps a user hears when a station answers).

Function 2: CO lines

Default: Enabled (the beep plays).

Function 163: Station feature set activation

Field 1: Group listen enable/disable

With this feature **disabled**: if a station user presses **SPEAKER** while on a call, the ESI phone immediately turns off the handset and switches to hands-free mode.

If enabled, the group listen feature is available system-wide. If disabled, it is no longer available.

Default: Disabled.

Field 2: Privacy release enable/disable

With this feature **enabled**: if a station user presses a CO line key that is in use (lit red), the user will be immediately conferenced with the call in progress on that line. With this feature **disabled**: pressing an in-use CO line key has no effect.

Default: Disabled.

Warning: Adjusting this parameter while calls are in progress may result in temporary loss of audio.

Field 4: VIP text-messaging enable/disable

With this **enabled**, users of *VIP Professional* and *VIP PC Attendant Console* can use *VIP* to text-message. **Default:** Enabled.

Function 17: System speed-dial

Up to 100 system speed-dial names and associated numbers can be stored, in location numbers 600–699, for access by any station. A user can initiate a system speed-dial by dialing the speed-dial location number or by accessing the name through the Esi-Dex feature. In Function 32, access to system speed-dial can be denied to individual stations (see page C.3).

Note: System speed-dialing overrides toll restrictions (Function 32, page C.3).

- 1. Enter the three-digit location number to program,
- 2. Enter a ten-character name (see "Entering alphanumeric characters," page A.5).

Note: You must enter a name to continue.

3. Enter the number to be dialed (including the line group 9, 8, or 71–76). Press the left scroll key (▼) to delete any character or digit entered in error. Here's an example:

1.	2.	3.
Speed-dial #	Name	Number
601	AUTO RENTL	915552221212

The number dialed in Step 3 can be up to 30 digits long including special characters:

Code	What it produces
#	# DTMF tone
*	★ DTMF tone
F	Flash hook
Р	2-second pause

Use the \blacktriangle scroll key to enter special characters; use the \blacktriangledown scroll key to backspace. Press # to confirm the inserted character and continue. Press # # to complete the entry.

Once the number is saved you can use the scroll keys to move back and forth to view the number. To edit the number, you must delete it and enter the correct number.

Example: To create a System Speed-dial number that dials 9, then 972-555-5644, then pauses for four seconds and finally dials #104, enter:

9 9 7 2 5 5 5 6 4 4 (then scroll to) P # (then scroll to) P # (then scroll to) # # 1 0 4 #

Deleting a speed-dial number

To delete an entire speed-dial number and name, delete the location number (6 X X) by pressing **HOLD** or the left scroll key (∇) during Step 1 in the speed-dialing procedure described above.

Function 3: Extension programming

This section provides programming for extensions and department groups.

Important: Where any **gray shading** (■) appears in an example, it represents values either **unavailable** to the function or **unused** in the particular example.

Function 30: Station move

This feature allows the Installer or Administrator to exchange the extension numbers of two extensions. It is used **only** for exchanging **extensions** — **not** guest mailboxes or departments.

Important: Before you use this function on two extensions, make sure they're both idle at the time.

Along with the extension numbers, this function also will exchange the following parameters (depending on station type):

- Extension name and other assignments (including of the Operator to extension 0 from Functions 31 and 32).
- Mailbox information (personal greeting, notification, schedules).
- · Programmable feature keys.
- · Personal Dex.

Function 30 has the following limitations:

- Mailboxes cannot be exchanged. Instead, your Installer must perform flexible number assignment.
- Both extensions must be of the same "type" *i.e..*, analog to analog, digital to digital as shown in the following table:

From	То	Function 30 allowed?
Digital phone	Digital phone	Yes
Analog extension	Analog extension	Yes
Digital phone	Analog extension	No ¹
Fax, modem, door, ringer, server, RFID Reader	Any type of phone	No

To use this feature:

- 1. Enter Installer programming through an ESI desktop phone and go to Function 30.
- 2. Enter the first extension and press #.

STATION MOVE 1ST EXT: 104

3. Enter the second extension and then press #.

X1044 J SMITH 2ND EXT: 105

¹ Your ESI Reseller must use an Installer function to change the numbers of these types of extensions.

4. Both extensions will now appear in the display. Confirm the exchange by pressing #.

X104 J SMITH X105 S BROWN

5. If one of the phones is in use, the display will show that extension:

STATION MOVE EXT 104 BUSY

(If both are in use, the display will show only the first extension.)

To back up to the previous step, press * and then re-try the extension exchange by pressing # again.

Function 32: Extension feature authorization

Function 321: Standard feature authorization

The Installer or Administrator can allow or deny many extension features on an extension-by-extension basis. A User, however, can only program and use allowed features (by using a combination of voice and display prompts) from his/her phone. Below is an example of a completed Function 321 programming worksheet.

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
		Call		AA		Svc.	Toll	Sys.	Auto-	Ext.	Fwdg. to	Trk-to-	Assoc.	Mob.
Ext.	Name	wait	DND	block	Rec.	obs.	allow	spd. dial	Page	fwdg.	toll nos.	trk xfer	ext.	Msg.
XXX	Default	Υ	Υ	Ν	Υ	N	Υ	Υ	Υ	Υ	N	Υ		Ν
100	Jane	Υ	Υ	N	Υ	Ν	Υ	Υ	Υ	N	N	N		N
101	Roger	Υ	Υ	Ν	Υ	N	Υ	Υ	Ν	N	N	N	X137 [†]	Υ
102	Sally	Y	Y	Ν	N	N	Υ	Y	Υ	N	N	N		Ν
109*	Bill	Υ					Υ	Υ	N	N	N	N		

Here are the programming steps.

- 1. Extension number Enter the extension number to program.
- **2. Extension name** Name the extension (if not previously named by your Installer).

For each of the following features, press a scroll key (▼ or ▲) to select YES or NO.

- 3. Call waiting Allows the user to turn call waiting on or off for his station.¹
- **4. Do not disturb** Allows the user to activate DND from his station.
- **5. Auto attendant block** Blocks calls from being transferred to the station from the auto attendant; follows the extension's call forward day/night as programmed by your Installer.
- **6. Live recording feature** If enabled, will allow the user to record conversations.
- 7. Service observing Allows the user to monitor the conversations of those stations listed in the service observing list for his/her station. If this is enabled, you must enter a list of allowed extensions.

Note: A Department number can be entered as an extension in the Service Observing list and will then automatically include all members of the Department even if the members of the Department are later changed.

8. Toll restriction — "YES" allows the user to place toll calls. If you select "NO," the user can make only either non-toll calls² or calls to numbers listed in the allow exception table.

[†] An example of a digital Cordless Handset.

^{*} An example of an analog phone.

Analog stations programmed as FAX or MODEM can't have call waiting.

As determined by an Installer setting. For more information, consult your ESI Reseller.

- 9. System speed-dial "YES" allows the user to access and place system speed-dial calls.
- 10. AutoPage Lets the user turn AutoPage (defined below) on or off at his/her station.

Note: This feature is used in conjunction with the directory names recorded in Function 62. If a name isn't recorded in Function 62, the station default name ("Extension [xxxt]") is paged.

If the station user has his/her mailbox set to answer with personal greeting 3 and a caller presses **3** to page that user, this feature automatically pages the station user in the page zones entered in Function 31. If no page zone is entered, all ESI desktop digital phones on the system are paged. Default: Enabled.

Note: When AutoPage is enabled, the system will use the last installed idle digital port to perform the page. Therefore, if a phone is on the last installed port (*e.g.*, X107 on a system with only one port card on the main board), the phone's user may experience a brief delay in telephone operation if he/she picks up the handset (or presses **SPEAKER**) **during** the AutoPage.

11. External forwarding — Allows the station user to use the call forwarding/off-premises and off-premises "reach-me" features. See the *User's Guide* for more information about these features. Default: Enabled.

Note: After the system dials the external forwarding number, it will play a prompt saying, "You are receiving a forwarded call. Press any key to accept." This prompt will play continuously for 30 seconds. If the forwarded call is answered and the called person dials a digit, the forwarded call will be connected to that person. If no digit is dialed, the caller is automatically forwarded to voice mail. While the two lines (trunks) are connected, the system constantly monitors the line for open loop conditions (hang-up). If an open loop is detected on either line, the call is disconnected. The system also monitors for voice activity on the connected lines; if voice is no longer detected, the call is disconnected. Finally, if both lines are connected for more than 60 minutes, 2 the call will be disconnected.

- **12. Forwarding to toll numbers** This feature is used in conjunction with external forwarding (see previous item). When enabled, this feature lets the user program a long-distance number for external forwarding. **Default:** Disabled.
- 13. Trunk-to-trunk transfer When enabled, this lets the station user initiate a trunk-to-trunk transfer. The user, while connected to a CO line, can press TRANSFER, dial an off-site number and then complete the trunk-to-trunk transfer by simply hanging up. Both outside parties are then connected. A station user also can set up a conference call and then drop out of the conference, leaving the other members conferenced. This feature MUST be enabled in order for external call forwarding, twinning to an external number, and/or off-premises "reach-me" to succeed. Default: Enabled.

Important: USE OF FEATURES, SUCH AS TRUNK-TO-TRUNK TRANSFER, THAT REQUIRE TRUNK-TO-TRUNK CONNECTIONS WILL INCREASE THE RISK OF TOLL FRAUD. IN NO EVENT SHALL ESI (ESTECH SYSTEMS, INC.) BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES WHATSOEVER INCLUDING, BUT NOT LIMITED TO, FRAUDULENT TOLL CHARGES, LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTIONS OR ANY OTHER COSTS OR DAMAGES RELATED THERETO ARISING FROM THE USE OF THESE FEATURES.

¹ ESI Cordless Handsets don't receive pages.

² Default timer setting. To adjust this, contact ESI Technical Support.

- 14. Associated extension Enter the desired ESI Cordless Handset extension. This creates a relationship that allows use of the Quick Switch key. For information about the Quick Switch key, consult the User's Guide (ESI # 0450-1135). This field is not available for an extension using an ESI Cordless Handset.
- 15. Mobile Messaging If this is enabled, each time a new voice mail message arrives for the user, the system sends the user an e-mail (with or without an attached .WAV file of the voice message).
 Default: No.

Example: Here is a portion of a completed programming worksheet for extension feature authorization. Note that:

- Extension 100 cannot record calls but **can** make toll calls (except those listed in the deny table) and can access the system speed-dial numbers.
- By comparison, extension 102 cannot make general toll calls but also can call any system speed-dial number, even if it's a toll call, even those listed in the allow table.
- Extension 102 is associated with an ESI Digital Cordless Handset at extension 113.
- (Extension 108 doesn't have DND, AA block, recording, or service observing capability because it's an analog port.)

1.	2.	3.	4.	5.	6.	7.	8.	9. Sys.	10.	11.	12. Fwdg.	13. Trk	14.	15.
Ext.	Name	Call wait	DND	AA blk.	Rec.	Svc. obsv.	Toll allow	spd. dial	Auto- Page	Ext. fwdg.	to toll nos.	to-trk. xfer	Assoc. ext.	Mob. Msg.
100	Jane	Υ	Υ	N	N	N	Υ	Υ	N	N	N	N		N
102	Sally	Υ	Υ	N	Υ	N	N	Υ	Υ	N	N	N	X113	Υ
108*	Bill	Υ					Υ	Υ	N	N	N	N		
113	(Sally's Cordless)	Y	Y	N	Υ	N	N	Y	Y	N	N	N	X102	N

Paired ESI desktop phone/analog phone operation

For someone wishing to have an ESI desktop phone in his office and an existing analog cordless phone for roaming the building, program as follows:

- 1. Create a call-forward key on the ESI desktop phone to forward to the analog cordless phone.
- 2. Assign the analog cordless phone's call forward busy/no answer to the ESI desktop phone's mailbox.

The user will then have all of his messages in one location (but can retrieve them from either phone).

 $^{^{}st}$ An example of an analog phone.

Function 322: Advanced extension feature authorization

This function allows authorization of some other ESI features, particularly those involving licensing.

Below is an example of a completed Function 322 programming worksheet.

1.	2.	3.	4.	5.	6.
Ext.	Name	VIP	Туре	Auto-record	Record threshold
XXX	Default	N			
100	Jane	Υ	Attendant	N	
101	Roger	Υ	Pro	Υ	30
102	Sally	Υ	VIP		
109*	Bill	N		_	

- 1. Ext. Enter the extension number to program.
- 2. Name Enter the name of the extension.

Note: For more information on the VIP, VIP Professional, and VIP PC Attendant Console products and features mentioned in steps 3-6, refer to the VIP Setup and User's Guide (ESI # 0450-0513).

- 3. VIP Scroll to enable (YES) or disable (NO) the extension to use VIP, VIP Professional, or VIP PC Attendant Console.
- **4. Type** Scroll to select which type of *VIP* application the extension can use.

Choices: VIP (regular VIP), PRO (VIP Professional), and ATTEND (VIP PC Attendant Console).

- 5. Auto-record Scroll to enable (YES) or disable (NO) the extension for auto-record. This feature requires appropriate licensing and is available only for users of VIP Professional and VIP PC Attendant Console.
- 6. Record threshold Enter the number of auto-recordings that an authorized extension can make before all recording functionality is disabled. For information on auto-recording, consult the VIP Setup and User's Guide (ESI # 0450-0513).

Range: 5-15. Default: 10.

An example of an analog phone.

The system supports up to two auto-record licenses.

Function 37: RFID programming

This function relates to ESI Presence Management only, and covers several steps needed to:

- Program RFID tags.
- · Access scheduling.
- · View tag numbers.
- Set ESI Presence Management parameters.

Note: For more information about ESI Presence Management, consult its Installation Manual (ESI # 0450-0792).

Function 371: Access schedule programming

Access schedules are used to allow or deny door access with electronic keys ("RFID tags" on the system display) at certain times of the day. Up to seven access schedules can be programmed. Each schedule has an allow access time and a deny access time for each day of the week. By default, all access schedules allow access 24 hours a day, seven days a week.

Note: Access schedules don't take effect until the current time has passed the next schedule time. For example: if you program a schedule time to deny access Wednesdays at 5:30 PM but it's already 5:45 PM on Wednesday when this programming occurs, the change won't take effect until the following Wednesday.

 Using the scroll keys, select the access schedule to be programmed. Press # to confirm. Range: 1-7.

Note: Schedule 0 (default of full-time access) isn't selectable.

ACCESS SCHEDULES
1-ACC SCHED1 >

Enter the name of the schedule (up to 10 characters in length). Press # to confirm.

Default: ACC SCHED[x], where [x] represents the access schedule selected in step 1.

ACC SCHED1 NAME:

Use the scroll keys to select the day of the week to program for the selected access schedule. Press # to confirm.

ACC SCHED1
DAY: MONDAY >

If you haven't yet assigned an allow time (see next step) for this schedule, the display will show something like:

ACC SCHED1 MON NO ALLOW TIME

 Enter the allow time — the time when an electronic key user can begin controlling door locks — in 12-hour format. (To delete an entry, press HOLD.)
 Press # to confirm when done.

ACC SCHED1 MON ALLOW: 900

5. Select *AM* or *PM* by pressing a scroll key. Press # to confirm.

ACC SCHED1 MON ALLOW: 900 AM

If you haven't yet assigned a deny time (next step) for this schedule, the display will show something like:

ACC SCHED1 MON NO DENY TIME

6. Now, enter the deny time — the time when an electronic key user begins to be denied door lock control — in 12-hour format. (To delete an entry, press HOLD.)
Press # to confirm when done.

ACC SCHED1 MON DENY: 700 >

7. Select AM or PM by pressing a scroll key. Press # to confirm.

ACC SCHED1 MON DENY: 700 PM

8. Press # again to exit the function, **or** select another day of the week by using the scroll keys and then go back to step 4.

Function 372: RFID tag number programming

As described earlier in this document, each electronic key has an embedded unique **RFID tag number**. This function is used to associate each RFID tag number to an extension or mailbox for Personal Call Routing and presence indication (except mailboxes). If Personal Call Routing or presence indication is not desired **but** access control is required, enter **0** instead of an extension or mailbox number.

1. Enter an RFID tag number, or use the scroll keys to select from the list of tag numbers.

Note: If using any RFID features — *i.e.*, if using ESI Presence Management for anything more than its doorphone capabilities — you should save time by first scanning the electronic keys at any ESI Presence Management RFID Reader connected to the system. The system will store the electronic keys' tag numbers automatically, and you can use the scroll keys to select the tag numbers to be assigned.

To delete a tag number, press HOLD.) Press # to confirm.

TAG ID: 2 9012345678 >

The tag ID is the list index of the RFID tag number.

Note: If a tag number is entered manually but the 500-tag limit has been exceeded, "LICENSE EXCEEDED" will appear on the display. Therefore, you must either delete one or more unassigned tag numbers or purchase additional licenses to add new tag numbers. For the system's total number of RFID licenses, consult your ESI Reseller.

 Enter the extension or mailbox number to which you wish to assign the tag number. If no extension or mailbox is to be assigned this tag number, press 0. (To delete an entry, press HOLD.)
 Press # to confirm.

RFID TAG PROG EXT OR MB:

3. Enter the extension numbers of up to 10 ESI Presence Management RFID Readers for which this tag is allowed to control door access. To give the tag access to all doors, press FLASH. (To delete an entry, press HOLD.) Press # after each entry and then press # again to confirm (in other words: after the last entry, you'll press # twice).

Note: If all ESI Presence Management RFID Readers are allowed, "ALL" will appear on the second line.

DOOR ACCESS: 123 124 138 >

4. Use the scroll keys to select an access schedule. Access schedules are used to allow or deny door access with an electronic key at certain times of the day. Each day of the week can have a start time to allow access and a stop time to deny access. To allow constant ("full") door access, select 0 - FULL. Otherwise, select a schedule to restrict access. The schedule name will appear. Range: 1–7. Default: 0 (full)

Note: You assign access schedules in Function 371 (see page C.6). If not using access schedules, select 0 - FULL.

ACCESS SCHEDULE:
0 - FULL >

Function 373: View RFID tag number

This is used to display tag numbers that are associated to extensions or mailboxes. You can only view tag numbers with this function. You cannot change any tag numbers or assignments.

Enter the station or mailbox number to display, and then press #. If there's an RFID tag number assigned to that extension or mailbox, it will appear.

RFID TAG DISPLAY EXT:

Tip: You can use *ESI System Programmer* or *ESI System Administrator* to print out a list of assigned tag numbers.

Function 374: ESI Presence Management parameters

Playing prompts

This determines whether the system plays a prompt — and, if so, which one — when the ESI Presence Management RFID Reader reads an electronic key. Select *YES* to enable playing of the prompt or *NO* to disable playing of the prompt.

Default: YES (a prompt will play).

EPM RFID READER
PROMPTS: YES >

When this function is set to *NO*, no prompts will play through the ESI Presence Management RFID Reader. When "EPM RFID Reader prompts" is set to *YES*, prompts will play as shown below. (These prompts can't be customized.)

When the RFID Reader displays:	It plays this prompt:
WELCOME	"Welcome"
GOODBYE	"Goodbye"
ACCESS DENIED	"Invalid Entry"
LICENSE EXCEEDED	"Error"
ERROR	"Error"
READER FULL	

Enable/disable sending time and attendance records

Notes: The NSP must be programmed and connected to a local area network for time and attendance record collection.

Only ESI Presence Management RFID Readers programmed as type **ENTRANCE/EXIT** (Function 31) generate time and attendance records.

This parameter is used when the optional ESI TimeLine time and attendance management software application is used in conjunction with the ESI Presence Management RFID Reader.

Use the scroll keys to enable or disable time and attendance records, and press # to confirm.

Default: Disabled.

Function 375: RFID Reader parameters

This function is used to adjust the doorphone speaker volume of each RFID Reader.

1. Enter the extension number of the RFID Reader.

2. Select the volume level by using the scroll keys.

Range: 1–8, with 8 as the highest. **Default:** 4.

Function 5: Voice mail programming

To simplify initial installation, all programmed extensions will automatically have the generic personal greeting, "You have reached the mailbox for extension [xxx]." The mailbox user should replace this with a personalized greeting. Each guest/info, group, cascade notification, or Q & A mailbox must have a greeting recorded for the system to consider the mailbox active.

Important: A mailbox will not receive broadcast messages until a greeting has been recorded for it.

Additionally: If the greeting is deleted, the mailbox will be considered inactive.

On a legacy 12-Key Feature Phone, it is necessary to assign the code **5 7 9** (voice mail) to a programmable

feature key for the mailbox to become active.

If a programmable feature key is programmed as a Virtual Mailbox Key with any mailbox number, the key's LED will blink, to indicate that new messages exist. To retrieve messages from a station, either (a.) press the Virtual Mailbox Key or (b.) press VOICE MAIL * and then enter the mailbox number. To record a greeting, press PROG/HELP * and enter the mailbox number; then press # to confirm, and follow the prompts. The default password is the mailbox number. To retrieve messages from the outside, press * and enter the mailbox number during the main greeting. To enter mailbox programming from any ESI phone on the system, press PROG/HELP * and enter the mailbox number.

Function 53: Guest/info mailboxes

Important: Although Function 53 programs guest and info mailboxes, remember that information mailboxes **don't** work with ESI Mobile Messaging.

Any guest mailbox can be programmed as either a guest or info mailbox. Enter the mailbox number and select Guest or Info by pressing a scroll (∇ or \triangle) key.

Guest mailboxes are designed to be used by personnel, such as in outside sales or manufacturing, who don't have an extension assigned to them.

Notes: A guest mailbox can be handled like a regular extension (i.e., listed in the directory, assigned a station key, *etc.*), and is password-protected by default.

Guest mailboxes do not support AutoPage (but do support off-premises "reach-me").

Info mailboxes can be used to give callers information on a variety of different subjects by "publishing" these mailbox numbers. Info mailboxes are identical to guest mailboxes except that the caller will not be given a record tone after the personal greeting (the information to be played). Instead, the caller will be forwarded as programmed in this function (default is the caller will be disconnected after the information is played).

Guest/info mailboxes are created or deleted here, but are turned "on" only when a personal greeting (the information to be played) has been recorded. Deleting the personal greetings will turn "off" the mailbox.

To record a greeting, press **PROG/HELP** * and the mailbox number; then press # to confirm, and follow the prompts. The default password is the mailbox number. The maximum length of the recording time is 14 minutes.

Below is an example of a completed Programming Worksheet, showing the sequence of programming:

1. MB	2. Name	3. Type	4. Ext. fwd.	5. Line grp.	6. CF day	7. CF night	8. Mobile Msg.
400	Dana	Guest	Υ	9			N
402	Literature	Info			MB 100	MB 100	

Otherwise, the key is a station key that allows for single-key transfer of a call with no message indication.

² Guest and info mailboxes' range depends on dial plan selected (see "Numbering plan selections," page A.6).

Each programming step is defined as follows:

- Mailbox number Enter a guest mailbox number.
- Name The mailbox name is used for the display, reports, and as a programming aid. The name length
 can be no longer than 10 characters (see "Entering alphanumeric characters," page A.5).
 Default: The Mailbox number.
- Type Select a mailbox type: Guest or Info. Default: Guest.
- External forward (guest mailbox only) A guest mailbox can be set to allow off-premises "reach-me." Default: No.
- Line group Used for off-premises "reach-me." Default: 9.
- 6. and 7. Call forward (info mailbox only) An info mailbox can be set to call forward after the personal greeting has played to an extension, department, a mailbox or a branch ID for day mode and differently for night mode.

Default: ID9999 (automatic disconnect).

8. Mobile Messaging (guest mailbox only) — A guest mailbox can be set so that, whenever it receives a new voice mail message, the mailbox's user will receive an e-mailed notification (at a location set in user programming). Default: No.

Function 54: Group mailboxes and the broadcast mailbox

Broadcast mailbox

The **broadcast mailbox**¹ is a special group mailbox which can be used to leave messages for all of the system's station users who have recorded a personal greeting. The broadcast mailbox's user list cannot be edited. Guest mailboxes are not included in the broadcast group.

Group mailboxes

Group mailboxes can be used for quickly leaving the same message simultaneously in mailboxes belonging to extensions and guests. Anyone who knows the password can leave messages for all users listed as members of that group and who have recorded a personal greeting. (If no member has a personal greeting recorded, the group mailbox won't save any messages.) The Administrator or group mailbox "owner(s)" may set or change the list of group mailbox members. To record a greeting, press **PROG/HELP** * and the mailbox number; then press # to confirm, and follow the prompts. The default password is the mailbox number. The maximum recording length is controlled by Function 51; the default is 10 minutes.

Important: A group mailbox is turned "on" (able to record and playback messages) only when its "owner" has recorded a greeting for it, such as "This is the group mailbox for East Coast Regional Sales." Similarly, deleting the group mailbox greeting will turn "off" the group mailbox; any outstanding messages will remain in its members' mailboxes until erased by each member.

Notes: Programming 0 (zero) as the password lets **anyone** leave group messages or program the group mailbox.

If a user saves a group message, it will be saved as a new message.

Broadcast and group mailboxes can have a maximum of 32 messages per mailbox. Only extensions and guest mailboxes can be members of a group.

When a message is deleted from the group mailbox, this deletes all copies from its member mailboxes. Conversely, when the last user to delete his/her copy of the message does so, this deletes the message from the group mailbox.

¹ Mailbox numbering depends on the selected dial plan; see page A.6.

Here is the programming sequence:

1. Enter the group mailbox number.1

<u> </u>	
2. Enter group member mailboxes' numbers -	_
Separate each by #: enter # # to end the list.	

1.	2.
MB	Group member mailboxes' numbers
501	102 104 106 107 122 303 314

Range: Depends on dial plan selected (see "Numbering plan selections," page A.6).

Function 55: Message notification

On a mailbox-by-mailbox basis for user or guest mailboxes, the system can be programmed to call an off-premises number or another extension to deliver messages and/or dial to an external commercial paging network to activate a user's pager. The system will call and/or page when the first new message is left in a mailbox, and will repeat (at the interval of minutes programmed in this function) until the new message(s) have been deleted, saved, or moved. The user can program the numbers and delay and can also select delivery of only messages marked as urgent. The Installer and Administrator can set, on an individual-station basis:

- The number to be called
- The number of attempts (maximum of 99)
- A delay period
- The interval between attempts
- A "quiet period" to suspend phone delivery e.g., late at night (the quiet period is an on-and-off time that applies to all days of the week)

Function 551: Station delivery options

Programming of the station options, as shown below, can be performed by the Installer or Administrator. In addition, the user can change his/her phone number and pager number (but not phone or pager delay time). The phone number's maximum length is 24 digits.

	1. Number	2. Delay	3. Attempts	4. Interval	5. Quiet on	6. Quiet off
1. Phone	2145556789	30	6	60	10:30PM	7:15AM
2. Pager	2145551234	0	10	30		

To program, enter the station/extension number and choose 1 for phone number or 2 for pager number. Then, enter:

1. Phone/pager number — The number to be dialed (without the CO line group [9, 8, or 71–76]).

Note: Use the ▲ scroll key to enter special characters; use the ▼ scroll key to backspace. Press # to confirm the inserted character and continue. Press # # to complete the entry. To change the number, delete and then re-enter it.

Delay — How many minutes the system is to wait before dialing the phone or pager number. This allows the user to pick up a message if he is in the office.

Range: 0–500. **Default:** 0.

Attempts — How many times the system will call/page.
 Range: 0–99. (0 turns off delivery.) Default: 3.

4. Interval — How many minutes should elapse between attempts. Range: 10–1440. **Default**: 30.

Quiet period on — When the quiet period should begin.
 Default: (None.)

6. Quiet period off — When the quiet period should end. **Default:** (None.)

Function 552: Delivery/paging parameters

The sequence of programming is as follows:

- CO line access Enter the CO line group (9, 8, or 71–76) that is to be accessed for delivery.
 Default: 9.
- 2. Pager dialing pause When paging, the system will send the mailbox number to be shown in the pager's display. To allow time for the paging service to answer, enter the pause, in seconds, to occur between when the system dials the pager number and when it then dials the mailbox number.
 Range: 0–20. Default: 6.

Note: The message notification and delivery process uses one CO line at a time. As a result, if a system has multiple users who have programmed delivery options, there may be a delay in notification.

Function 56: Cascade notification mailboxes

In addition to individual mailbox paging, the ESI-50L can support up to 10 **cascade notification mailboxes** (533–542). These can be assigned to anyone who requires escalating levels of notification beyond the single level available in all user mailboxes. In this function, you program the notification numbers and number of times each is to be notified before the next notification number is dialed; additionally, the mailbox owner can program these settings. To record a greeting, press **PROG/HELP** * and the mailbox number; then press # to confirm, and follow the prompts. The default password is the mailbox number. The maximum recording length is controlled by Function 51; the default is 10 minutes.

Cascade mailbox options

The user can program up to three external numbers, of up to 24 digits each, to be called or paged whenever the mailbox takes a new or urgent message. The system will dial the first number (for the number of times listed), then dial the second paging number (for the number of times listed), and finally dial the third number, continuing in this sequence to call all three numbers until the message has been retrieved.

1.	2.	3.	4.	5.	6.	7.	8.	9.
MB	1st Number	Type	Attempts	2nd Number	Type	Attempts	3rd Number	Type
533	2145553232	PHONE	2	2145554254	PHONE	3	2145555452	PAGER

To program this, enter:

- 1. The mailbox number Range: 533–542. [Then press 1 to enter number programming, and proceed to Step 2.]
- 2. First number The number to be dialed (without the CO line group).
- 3. Type PHONE or PAGER. Use scroll keys to select.
- **4. Attempts** How many times the system will call before adding the second number. **Range:** 0–99 (*0* immediately pages all numbers). **Default:** 1.
- **5. Second number** The number to be dialed (without the CO line group).
- **6. Type** PHONE or PAGER. Use scroll keys to select.
- 7. Attempts How many times the system will call before adding the third number. Range: 0–99. Default: 1.
- 8. Third number The number to be dialed (without the CO line group).
- Type PHONE or PAGER. Use scroll keys to select.

Note: Use the ▲ scroll key to enter special characters; use the ▼ scroll key to backspace. Press # to confirm the inserted character and continue. Press # # to complete the entry. To change the number, delete and then re-enter it.

Cascade notification parameters

The cascade notification mailboxes will use the same CO line group and pager dialing pause as programmed in Function 552 (see page D.4).

Notification interval

To program the notification interval parameter for a cascade notification mailbox:

- 1. Enter the mailbox number (533-542).
- 2. Press 2 to set parameters for the mailbox.
- Enter the number of minutes for the interval between attempts. Range: 1–1440. Default: 30.

Function 57: Q & A mailboxes

You can create **question and answer (Q & A) mailboxes** (490–499). Each Q & A mailbox owner can record up to 10 questions. The questions are recorded in the same manner as recording users' multiple personal greetings (see the *User's Guide*, ESI # 0450-1135). The individual answer segments recorded by the caller are stored as a single message, with the answer segments separated by short beep tones. Each answer segment's maximum length will be as programmed by your Installer. Normal message handling capability — delete, save, etc. — applies to the entire message (all segments).

The caller, when recording each answer, can be instructed to conclude by pressing 1 or to pause for the next question (the system advances when it detects either a 3-second period of silence or the pressing of 1) — e.g., "Record your name at the tone and press 1 when finished"... "Record your address at the tone and press 1 when finished." If the caller fails to respond to two questions in a row, the system disconnects the call.

Important: This programming creates or deletes Q & A mailboxes, but these mailboxes are turned "on" **only** when the mailbox owner has recorded questions. Similarly, deleting all questions turns "off" the mailbox.

To record questions, press **PROG/HELP** * and the mailbox number; then press # to confirm, and follow the prompts. The default password is the mailbox number. The maximum recording length is controlled by Function 51; the default is 10 minutes.

Here is an example of a completed programming worksheet (numbers correspond to steps below):

1. MB	2. Name	3. CF day	4. CF night
490	Employment	ID 9999	ID 9999
491	Survey	ID 9999	ID 9999

Each programming step is defined as follows:

- 1. Mailbox number Enter a Q & A mailbox number.
- Name The mailbox name is used for the display, reports, and as a programming aid. The name length
 can be no longer than 10 characters (see "Entering alphanumeric characters," page A.5).
 Default: The mailbox number.
- 3. & 4. Call forward A Q & A mailbox can be set to call forward, after the last question has been answered, to an extension, department, a mailbox or a branch ID for day mode and differently for night mode

Default: ID9999 (automatic disconnect).

Tip: If you need a Q & A mailbox with more than 10 questions, set the call-forwarding to another Q & A mailbox.

Default: Disabled.

Function 6: Recording

Function 61: Re-record main greeting

The main greeting prompts are re-recorded here.

Recording a prompt

- 1. Practice the prompt by recording and re-recording (start and stop by pressing 1).
- 2. When satisfied with its quality, press # to confirm.

Note: Deleting a system prompt by pressing HOLD (instead of #) restores to the default recording.

System prompts

- Busy (530) Plays to the outside caller if an extension is busy.
 Default: "That extension is busy."
- No answer (531) Plays to the caller if an extension does not answer.
 Default: "That extension does not answer."
- Hold (532) Plays to the caller who makes a menu selection or enters an extension number.
 Default: "One moment, please."
- Q/Z (534) Plays to a caller who has selected an alphabetic directory; instructs the caller to press 1 for the letters Q or Z since these two letters do not appear on the phone keypad; plays at the end of the first directory prompt (but only if a name in the directory starts with a Q or Z).
 Default: "For the letters Q or Z, use key number 1."
- No names matched (535) Plays to the caller if, in a directory branch, the first letter he/she selected has no names associated with it, or if he/she has listened to all of the names played and has made no selection. After playing the prompt, the ESI system forwards the call to the extension, branch or mailbox as programmed in call forward no response.

Default: "No names matched; one moment please."

- End of message (537) Plays after a caller leaving a message presses 1 to stop recording; the prompt then tells the caller his/her options.
 - **Default:** "To continue this recording, press 1; to return to the main menu, press 8; or, if finished, press ★ and hang up."
- Holiday main greeting (540) Plays to callers when the system has been manually placed in holiday mode.

Default: "Thank you for calling. Our office is closed in observance of the holiday. You may dial your party's extension, at any time, or please call back during regular business hours."

Note: While in holiday mode, the system follows night mode programming for call routing.

 VIP PC Attendant Console Queue Prompts: 648, 649 — Plays to callers when they are automatically or manually placed in the Attendant Queue in VIP PC Attendant Console.

Default: "All attendants are currently busy. One moment, please."

Note: Deleting a system prompt by pressing HOLD (instead of #) restores to the default recording.

Function 62: Record directory names

This function is accessible only if a directory branch has been created as part of auto attendant programming. Enter the extension number and record the name. If this is a by-alpha branch, the system will automatically set the name key using the name assigned in Functions 31, 33, or 53; if necessary, enter a different name key.

Important: Make photocopies of the blank worksheet for preparing directories and making future changes. As names change, the Administrator can enter this function and change any field via the Administrator password.

1. Ext.	2. Recorded name	3. Key
102	John Jones	564
113	Janet Smith	526

Each programming step is defined as follows:

- 1. Extension number Enter the extension number for the directory name.
- 2. Record name Press 1 to begin recording and press 1 again when finished.
- 3. Name key (Necessary if the directory type is alpha [consult your Installer for more information.)

 Enter the numeric equivalent to the letters appearing on a phone keypad (for Q or Z, use 1). Up to three numbers may be entered. Your ESI Reseller can give you more information about this.

A by-alpha directory branch allows the caller to be connected to a system user by selecting his/her name from a directory. The alpha directory has two prompts: the first instructs the caller to enter the first **three letters** of the individual's first or last name; the second instructs the caller to press # when he/she hears the desired individual's name. The system then plays the matched names to the caller, in alphabetical order according to the extension names programmed by your Installer.

With the name key set to three digits, when a caller selects a directory branch and dials only one or two digits to select a name, the system will wait three seconds for the entry of another digit. If the system receives no other digit within that time, the auto attendant will begin to play, in alphabetical order, the subset of directory names bounded by the digits dialed.

Examples: Caller dials **5** and waits three seconds. The system plays names beginning with *J*, *K*, and *L*.

Caller dials **3 2** and waits three seconds. The system plays names beginning with *DA* through *FC*.

Caller dials **7 7 2**. The system plays names beginning with *PPA* through *SSC*.

If a user dials **more** than three digits, the system ignores the additional digits (except for the # key, which signals the directory to connect the caller to the extension or department associated with the directory entry that's playing).

Note: To re-record the prompt that says, "Enter the first three letters of the person's last name," you must enter Function 61 and then enter the ID number of the directory branch.

Function 63: Message-on-hold (MOH) programming

MOH can be:

 A live feed from an external music source connected to the MOH connector located on the side of the cabinet.

Function 6: Recording

- One of three default, generic MOHs pre-recorded by the factory.
- A custom MOH loaded into the system by using a cassette recorder plugged into the MOH connector.

Function 631: MOH source

This selects the source for the system that will be played to callers on hold.

Code	Source
590	Live external source*
591	Pre-recorded music
592	Pre-recorded with "please continue to hold"
593	Pre-recorded with "dial 0 or extension from hold"
594	Customer-recorded message on hold
595	Customer-recorded message on hold
596	Customer-recorded message on hold
597	Customer-recorded message on hold
598	Customer-recorded message on hold
599	Customer-recorded message on hold
600	Customer-recorded message on hold
601	Customer-recorded message on hold
602	Customer-recorded message on hold

^{*} Dialing off-hold doesn't work (can still dial off greetings and announcements).

Default: 592 (generic message-on-hold).

Function 632: MOH recording

1. Connect the message/music source to the MOH port on the side of the cabinet.

Note: The connector is monophonic-only — if you use a stereo source, you must either set it to output mono, if possible, **or** use a stereo-to-mono conversion cable (or adapter).

- 2. Enter the prompt number to be recorded.
- Press 1 to begin recording. To aid you in queuing, the source will be played through the phone's speaker.

Note: The recorded material should not have a "beginning" or "end" — so that playback can loop continuously. The maximum record length is controlled by the amount of space available on the Memory Module.

- 4. Press 1 when finished. The recording will play back so you can review it.
- 5. Press # to accept the recording.

Note: Once you have recorded a custom MOH, you delete it by recording one second of silence.

Function 633: MOH volume

If a custom MOH is recorded, the output volume can be adjusted in this function.

Range: 1 (faint)-12 (loudest). Default: 6.

Notes: If an external audio source such as a radio is used for MOH, adjust the volume at the source.

To turn live MOH volume completely off, turn off volume at the source.

To turn **recorded** MOH volume completely off, select (in Function 631) one of the prompts in the range of 594–598, but make sure it's blank. These prompts are blank by default; if you have recorded some audio on all of them, just select one and record a few seconds of silence.

Function 6: Recording

Function 7: Reports

Important: You may wish to read "Feature description: SMDR" (beginning on page G.1) before using this function.

Report printing

The system's built-in reports can be output to a printer or a PC via the Maintenance/SMDR port.

When printing captured reports from the PC to a laser printer, use a fixed monoproportional font (such as Andale Mono, Courier New or Letter Gothic), 9 points or smaller.

From either the Installer or Administrator programming menu, select the desired report as shown in Functions 72, 74 and 75 (starting below). The reports can be printed with either: (1) the data saved for inclusion in future reports, or (2) the data and totals cleared. (You can't clear data in either the system program report or the system speed-dial report.)

Reporting functions

- Function 72: ESI Presence Management access door report Provides historical data on access door entry.
- Function 74: Voice mail statistics report Provides statistics indicating the message activity in each
 mailbox since the data was last cleared.
- Function 75: System speed-dial list Lists the current system speed-dial numbers. Distribute a copy to those who are authorized to use them.

Function 72: ESI Presence Management access door report

The ESI Presence Management access door report is available to the Installer and System Administrator, and is based on historical data for the desired access door RFID Reader.¹

The report contains records of extensions/mailboxes, names, RFID tag numbers, and the date and time from the 10,000 most recent records for access-only door (**not** entrance/exit) RFID Readers in the system. Once the limit of 10,000 is reached, older records are discarded as newer records are stored. Initializing the system deletes all stored records.

Enter the extension number of the desired access door RFID Reader, and press #.

2. Enter the start time in 12-hour, HHMM format, and press #.

3. Use the scroll keys to select AM or PM for the start time, and press #.

For reference, if necessary, consult the ESI Presence Management Installation Manual (ESI #0450-0792).

4. The eight-digit start date for this report is composed of two digits for the month, two digits for the day, and four digits for the year. The start date should be today's date or earlier. Enter the start date in MMDDYYYY format, and press #.

ENTER START DATE

5. Enter the end time in 12-hour, HHMM format, and press #.

ENTER END TIME

6. Use the scroll keys to select AM or PM for the end time, and press #.

ENTER AM OR PM

7. The eight-digit end date for this report is composed of two digits for the month, two digits for the day, and four digits for the year. The end date should be no earlier than the start date. Enter the end date in MMDDYYYY format, and press #.

ENTER END DATE

8. To print the report, press 1 and then #.

PRESS 1 TO PRINT REPORT

Here's an example of an access door report for an RFID Reader:

Access Door F	-			Page 1
	123			
Start	01/25/2007	7:00 AM	END 01/25/2007	2:00 PM
Ext/MB	Name	Tag ID	Date	Time
0103	TOM	0001234567890	01/25/2007	7:01 AM
0103	TOM	0001234567890	01/25/2007	7:01 AM
0102	GREG	0002345678901	01/25/2007	7:02 AM
0103	TOM	0001234567890	01/25/2007	7:02 AM
0000		0003456789012	01/25/2007	7:02 AM
0108	DAVID T	0004567890123	01/25/2007	9:01 AM
0109	BILL	0005678901234	01/25/2007	9:05 AM
0110	DAVID M	0006789012345	01/25/2007	12:45 PM
0111	DEREK	0007890123456	01/25/2007	12:50 PM
0112	STEVE W	0008901234567	01/25/2007	1:02 PM
0108	DAVID T	0004567890123	01/25/2007	1:05 PM
	DAVID T	0004567890123	01/25/2007	1:15 PM

Notes: Extensions and mailboxes are reported as four digits each, regardless of your numbering plan selection. Each RFID tag that hasn't been assigned an extension or mailbox is reported as *0000*.

Feature description:

SMDR

SMDR (station message detail reporting) call records are output in real time via an ESI Communications Server's **Maintenance/SMDR** serial port. Connect a standard serial printer or call accounting system to the serial port. SMDR data will be stored temporarily if a laptop is connected for programming (five minutes after you exit programming mode, the buffered SMDR will resume output to the serial port).

Feature description: SMDR

The output from the serial port is: 8 data bits, 1 stop bit, and no parity [the baud rate is selected by the Installer].

SMDR may be output in one of three formats, selected in system programming: **tabular**, **CSV**, or **extended**. The tabular format is the default.

Tabular SMDR format

ESI's tabular SMDR output format, which is compatible with the standard Panasonic[®] DBS[®] format except for the last two (ESI-exclusive) items, is as shown below:

Four-digit dial plan

Three-digit dial plan

The columns are:

- Call type Outbound ("O"), inbound ("I") or transferred ("T") at column 1.
- Date ("MM/DD") Begins at column 3.
- Start time ("HH:MM:SS") Begins at column 9.
- Duration ("HH:MM:SS") Begins at column 18.
- Extension number ("NNNN" under the four-digit dial plan, "NNN" under the three-digit dial plan) Begins at column 27.
- Digits dialed (right-justified)/Caller ID (left-justified) Begins at column 32 under the four-digit dial plan or column 31 under the three-digit dial plan (28 characters).
- Account code ("AAAA") Begins at column 60. (See also "SMDR format when using account codes," page G.5.)
- Esi-Link home location number ("EE") Begins at column 71.
- Esi-Link remote location number ("RR")¹ Begins at column 74.
- CO line number ("LLL" under the four-digit dial plan, "LL" under the three-digit dial plan) Begins at column 77.

Each record is terminated with a line feed and carriage return character.

Used only when Esi-Link is enabled and programmed. Esi-Link SMDR records are generated at only the home location.

CSV SMDR format

The **comma-separated value (CSV)** format is readable from within *Microsoft Excel*® and other spreadsheet applications.

Note: The CSV format does not support account codes (see page G.5).

A CSV record is output for each completed call, and represented as follows (word-wrapped):

Format:

```
"T", "MMDDYYYY", "HHMMSS", "HHMMSS", "NNN", "XXXXXXXXXX. . . .XXX", "CCCCCCCCC. . .CCC", "EE", "RR", "LL"
```

Example A (with Esi-Link):

"I","07042002","000852","000059","101","2144229700","ESTECH SYS INC. ","01","04","54"

Example B (no Esi-Link):

```
"0","10312003","221502","020512","190","12125551212",""," "," "," 11"
```

The fields are:

- Call type ("T") Outbound ("O"), inbound ("I") or transferred ("T").
- Start date ("MMDDYYYY") Eight characters, zero-filled.
- Start time ("HHMMSS") Six characters, zero-filled; 24 hour clock.
- Duration ("HHMMSS") Six characters, zero-filled.
- Extension number ("NNN") Four characters, space-filled, right-justified.
- Digits dialed/Caller ID ("XXXXXXXX . . . XXX") Up to 28 characters, null-filled.
- Caller ID name ("CCCCCCCC . . . CCC") Up to 24 characters, null-filled.
- Esi-Link home location number ("EE")¹ Two characters (two-digit suffix).
- Esi-Link remote location number ("RR") Two characters, null-filled (two-digit suffix).
- Line number ("LL") Three characters, null-filled, right-justified.

Each field is delimited with double quote marks and separated with a single comma. Null fields are still included as place holders (see Example B, above). Each record is terminated with a line feed and carriage return character.

Used only when Esi-Link is enabled and programmed. Esi-Link SMDR records are generated at only the home location.

Extended SMDR format

Note: The extended SMDR format is available on only ESI Communications Servers that are running system software xx.3.0 (or higher). If necessary, consult your Certified ESI Reseller for more information.

Feature description: SMDR

The columns are:

- Call type Outbound ("O"), inbound ("I") or transferred ("T") at column 1.
- Date ("MM/DD") Begins at column 3.
- Start time ("HH:MM:SS") Begins at column 8.
 The start date and time of (a.) when the call was originated from or (b.) presented to the system or (c.) retrieved from hold or (d.) successfully transferred.
- Duration ("HH:MM:SS") Begins at column 17.
 The duration of the connection to the call plus, if the call was transferred or placed on hold, the duration the call was on hold until the call was retrieved from hold or the transfer was completed or the call was released (disconnected).
- Extension number ("NNNN") Begins at column 26.
 Includes the number of the resource that answered or originated the trunk call. Trunk numbers are prefixed with T (trunk-to-trunk calls only). If an incoming call isn't answered and subsequently disconnects, this field will be blank.
- CO trunk number ("VTTT") Begins at column 31.
 When a voice mailbox answers a trunk call and the caller disconnects, the call record generated will populate this field with an asterisk (*). Otherwise, the field will be blank.
- Digits dialed Begins at column 36 (24 characters).
 Outgoing and transferred outgoing calls: dialed number. Incoming and incoming transferred calls: DNIS or DID digits (DNIS takes precedence).
- Account code ("AAAA") Begins at column 61. (See also "SMDR format when using account codes," page G.5.)

The account code will appear only in the call record of the station that dialed the account code.

- Incoming Caller ID number ("dddd") Begins at column 78 (10 characters).
- Incoming Caller ID name ("cccc") Begins at column 91 (12 characters).

Each record is terminated with a line feed and carriage return character.

Reporting conventions and rules

- Inbound and outbound call records are generated only for calls between a station and a CO line.
 ESI systems provide SMDR records only for calls answered by, or originated from, a system extension.
 Unless otherwise noted, ESI systems don't provide SMDR records for the following types of calls:
 - Incoming calls . . .
 - To the auto attendant that don't leave the auto attendant.¹
 - Directly to a mailbox.¹
 - Call-forwarded off-premises (using Intelligent Call Forwarding, which is not supported on the ESI-50L, or ESI Presence Management).

Feature description: SMDR

- Outgoing calls . . .
 - Call-forwarded off-premises (using Intelligent Call Forwarding, which is not supported on the ESI-50L, or ESI Presence Management).
 - Sent to the auto attendant and forwarded out using go-to outdial branches.
 - · Generated using message delivery notification.
- The duration of each call record represents the period of time that that station controlled its portion of a call. A
 record is generated each time a station does any of the following:
 - Disconnects.
 - Places a call on hold.
 - Transfers a call.
- A single CO call could be included in multiple records if it is transferred from station to station.
- Periods when calls are placed on hold or attempts at supervised transfers are unsuccessful are included in the station's record.
- Periods when calls are on hold, in the auto attendant, leaving/retrieving voice mail or in an ACD queue are not included in call records.
- · A new record begins when a station answers an incoming call, a transferred call, or a hold recall.
- Records will be generated independently for all stations in a conference. If more than one CO line is
 involved in a conference, each call record generated by that conference will be associated with only the
 last line disconnected.
- Dialed digits don't include the line group or location number.
- Outbound calls begin a call record 10 seconds after the call has cleared toll restriction.

PC interface

Use an RS-232C cable to connect a PC's serial port to the system's Maintenance/SMDR port.²

Note: SMDR data will be stored temporarily if a laptop is connected for programming (five to 15 minutes after you exit programming mode, the buffered SMDR data will resume output to the serial port).

1

Extended format only

If necessary, consult the ESI-50L Hardware Installation Manual (ESI #0450-1159).

SMDR format when using account codes

The account code will be output in the SMDR record in character positions 60 through 69, inclusive (compliant with Panasonic DBS SMDR format). A new line will be generated each time someone enters an account code (indicated below by "A").

Feature description: SMDR

Examples: One account code entered during an incoming call:

```
123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234500001 EE RR 07
```

Three different account codes entered during the same incoming call:

```
123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456
```

A user should be able to tell from this SMDR report that the following charges should apply:

- Account 1234500001, for a 10-minute, 15-second call (between 9:22:45 and 9:33:00).
- Account 1234500010, for a 27-minute call (between 9:33:00 and 10:00:00).
- Account 1234500050, for a 56-minute, 22-second call (between 10:00:00 and 10:56:22).

There's no indication in the SMDR record if an incorrect account number was used.

Note: The *E*s and *R*s starting at position 70 will be the only digits used for Esi-Link, which will display the last two digits of the cabinet numbers. For example, an Esi-Link intercom call between Cabinet 701 in Dallas and Cabinet 702 in Chicago would appear as: *01 02*.

Capturing SMDR data over Ethernet

The NSP¹ can be used to output SMDR data over an IP network; and a Telnet connection can be made to the NSP, using port xx003 (default is *59003*), to capture this data. For more information, see *NSP Installation Made Simple* (ESI # 0450-0669).

TAPIT EX compatibility

Trisys, Inc., offers a call accounting application, *TAPIT EX*, that supports ESI's extended SMDR format. For more information about *TAPIT EX*, contact Trisys at 973 360-2300 or visit *www.trisys.com*.

_

Network Services Processor.

Index

Access schedules, C.6 ACD ACD department detail report, F.1–F.2 Alphanumeric characters, entering, A.5 Auto attendant block, C.2 Auto attendant programming — Remote setting, A.7 Call waiting, C.2 Day/night/holiday modes, A.7 Do not disturb (DND), C.2 ESI Cellular Management, A.5 ESI Presence Management, A.3, A.5, C.6, F.1 ESI Presence Management RFID Reader Parameters, C.9 ESI System Administrator, A.3 Esi-Dex, B.4 System speed-dial, C.3 System speed-dial list, F.1 Extension numbering, A.6 Functions Function 371, C.6 Function 373, C.9 Function 374, C.9 Function 5 — Voice mail programming, D.1–D.3, D.1–D.3 Function 6 — Recording, E.1–E.4 Function 7 — Reports, F.1–G.5 Holiday mode, A.7, E.1 Mailboxes Cascade notification, D.4–D.5 Group, D.2 Guest/info, D.1 Q.8, A.D.5 Maintenance port, G.1 MOH, E.2–E.4 Numbering plan, A.6 Decondard.	Entering programming mode, A.3 Keys, A.4 Selectable numbering plan, A.5 Prompts, re-recording, E.1 Recording, C.2, E.1–E.4 MOH programming, E.2–E.4 Recording directory names, E.2 Re-recording system prompts, E.1 Tone, B.3 Reports, F.1–G.5, G.1 ACD department detail report, F.1–F.2 ESI Presence Management access door report, F.1 System speed-dial list, F.1 Voice mail programming report, F.1 RFID tag number, C.8 Selectable numbering plan, A.5 Serial ports, G.1 Service observing, C.2 SMDR SMDR report, G.1 Speed-dialing. See Esi-Dex System modes. See Day/night/holiday modes System prompts, re-recording, E.1 Time/date, setting, B.1 Toll restriction, C.2 Tone, recording, B.3 VIP Softphone, C.4 Voice mail programming, D.1–D.3, D.1–D.3 Cascade notification mailboxes, D.4 Group mailboxes, D.2 Guest/info mailboxes, D.1 Message notification, D.2–D.3 Q. & A mailboxes, D.5 Voice mail statistics report, F.1
Passwords, Installer and Administrator, B.1	voice mail statistics report, 1.1
Personal Call Routing, C.8	
Programming	
Accessing user station programming, B.1	

