

Alcatel·Lucent (1)

■ Audio keys

Hang-up key: to terminate a call.

Hands-free/Loudspeaker Key: to make or answer a call without lifting the

- lit in hands-free mode or headset mode (short press).
- flashing in loudspeaker mode (long press).

Intercom/Mute key:

- Terminal idle: press this key to answer calls automatically without picking up the receiver.
- To adjust the loudspeaker or handset volume up or down

■ Extension unit

An extension unit can be fitted to your telephone. This provides additional keys which can be configured as function keys, line keys, call keys etc.

To affix labels: push the holding strip of the unit backwards to you and lift it. Install the label under the keypad, in the housing designed for, and place the keypad back into position.

To avoid accidentally damaging the set telephone line connector, make sure you position the cord correctly in the compartment intended for this purpose.

Display and display keys

Contains several lines and pages providing information on calls and the functions accessible via the 6 keys associated with the words on the screen

Transfer icon: pressing the key next to this icon allows you to program or change the

Headset connected.

Appointment programmed.

Silent mode activated.

Telephone locked.

Display keys: pressing a display key activates the function shown associated with it on

■ Navigation

OK key: used to validate your choices and options while programming or configu-

Left-right navigator: used to move from one page to another.

Up-down navigator: used to scroll through the content of a page.

Back/Exit key: to return to previous menu (short press) or return to first screen (long press); during a conversation, provides access to welcome screens (Menu, Info,...) and to return to the conversation icon screens.

■ Welcome screens

Menu page: : contains all functions and applications accessible via the keys associated with the words on the

Perso page: : contains call line keys (allowing supervision of calls) and programmable call keys.

Info page: : contains information on the telephone and the status of its functions: name, telephone number, number of messages, activation of transfer function, appointment reminder, etc.

■ Call display

Incoming call.

0790676707 00:03:47

Call on hold*.

Call in progress or outgoing call.

If you get two calls at the same time, you can switch from one call to the other by pressing the display key associated with each call.

Left-right navigator: used to check calls.

Function keys and programmable keys

Guide key: used to obtain information on functions of the 'menu' page and to program 0 key of the 'perso' page.

Messaging key to access various mail services If the key flashes, a new voice message or a new text message has been received.

'Redial' key: To access the 'Redial' function.

Programmable key (FI and F2 keys) Lit when the function associated with the key is activated.

Customize your terminal

The customization functions of the telephone are accessed from the **Menu** page.

Settings

reach the 'menu'

menu

1030 naen

Lock / unlock your telephone

L Lock

reach the 'menu' page

menu

depending the displayed informations, enter your password or confirm

Adjusting the audio functions

Menu

reach the 'menu' page

Adjusting screen brightness

reach the 'menu' page

increase or decrease the contrast

Using your telephone

Identify the terminal you are on

The number of your telephone is displayed on the 'Info' page.

Access the Info page using the navigator.

Making a call

lift the receiver hands free

programmed line key

dial directly the number for your call

To make an external call, dial the outside line access code before dialling your correspondent's number.

Receiving a call

receiver

press the key next to the 'incoming call'

Redialling

last number redial

Make a call-back request to a busy number

hang up

Voice message service

Consulting your voice mailbox

If the key flashes, a new voice message or a new text message has been received.

follow informations displayed on the screen

press the key next to 'consult voice or text message'

Divert your calls to another number

Divert your calls to another number

press the ok key if programming is not automatically recorded:

Diverting calls to your voice mailbox

press the key associated

with the type of diversion

required (immediate, if

busy, if no reply etc.)

When you return, cancel all diversions

with 'divert to voice

mailbox'

press the key next to 'cancel or deactivate the diversion'

Directory

Using call by name

enter the first

letters of the name

make the call

diversion

make the call

Program your call keys

Perso

Perso

press a call key (not programmed) or a programmable key (fl or f2)

Make calls via your programmed call keys

call the chosen correspondent

☐ Helen

During a conversation

Sending DTMF signals

During a conversation you sometimes have to send DTMF signals, such as with a voice server, an automated attendant or a remotely consulted answering machine. The function is automatically cancelled when you hang up.

conversation

During a conversation, to call a second person.

to activate

dial

dial directly the number for your call

Transferring a call

During a conversation, to transfer the call to another number:

number to be called

Three-way conference

During a conversation, a second call is on hold.

three-way conference

cancel conference and return to first correspondent

hang up on all correspondent

Guarantee and clauses

This document describes the services offered by the Alcatel-Lucent IP Touch 4028 Phone and 4029 Digital Phone sets connected to an Alcatel-Lucent OmniPCX Office or Alcatel-Lucent OmniPCX Enterprise Communication Server system.

For more information, see the user manual for your Alcatel-Lucent IP Touch 4028 Phone (IP set) or 4029 Digital Phone (digital set) set. Contact your installer.

Warning: never place your telephone in contact with water. To clean your telephone, you may however use a damp soft cloth. Never use solvents (trichlorethylene, acetone, etc.) which may damage the plastic parts of your telephone. Never spray it with cleaning products.

The ear piece and microphone area of the handset may attract metallic objects that may be dangerous

The wording is not contractual and may be subject to change. Some functions of your telephone are controlled by a software key and the configuration of the unit.

EC countries: we, Alcatel-Lucent Enterprise, declare that the Alcatel-Lucent IP Touch 4028 Phone and 4029 Digital Phone products comply with the essential demands of Directive 1999/5/CE of the European Parliament and Council. A copy of the original of this declaration of compliance can be obtained from your installer.

Collection of these products at the end of their product life must be done selectively.

Alcatel, Lucent, Alcatel-Lucent and the Alcatel-Lucent logo are trademarks of Alcatel-Lucent. All other trademarks are the property of their respective owners.The information presented is subject to change without notice. Alcatel-Lucent assumes no responsibility for inaccuracies contained herein. Copyright © 2007 Alcatel-Lucent. All rights reserved.