
DIRECTIONS FOR USE

DIRECTIONS FOR USE

MiVoice 4223 Office (DBC 223)
for MiVoice MX-ONE

Marie LundmarkmlundmarkTero SilvennoinenHFEBCBES/DDC

3/1553-ANF 901 54 Uen F5 2018-12-03 2

NOTICE
The information contained in this document is believed to be accurate in all respects
but is not warranted by Mitel Networks™ Corporation (MITEL®). Mitel makes no
warranty of any kind with regards to this material, including, but not limited to, the
implied warranties of merchantability and fitness for a particular purpose. The informa-
tion is subject to change without notice and should not be construed in any way as a
commitment by Mitel or any of its affiliates or subsidiaries. Mitel and its affiliates and
subsidiaries assume no responsibility for any errors or omissions in this document.
Revisions of this document or new editions of it may be issued to incorporate such
changes.

No part of this document can be reproduced or transmitted in any form or by any means
- electronic or mechanical - for any purpose without written permission from Mitel
Networks Corporation.

TRADEMARKS
The trademarks, service marks, logos and graphics (collectively "Trademarks")
appearing on Mitel's Internet sites or in its publications are registered and unregistered
trademarks of Mitel Networks Corporation (MNC) or its subsidiaries (collectively
"Mitel") or others. Use of the Trademarks is prohibited without the express consent from
Mitel. Please contact our legal department at legal@mitel.com for additional informa-
tion. For a list of the worldwide Mitel Networks Corporation registered trademarks,
please refer to the website: http://www.mitel.com/trademarks.

© Copyright 2018, Mitel Networks Corporation
All rights reserved

http://www.mitel.com/trademarks

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

3 3/1553-ANF 901 54 Uen F5 2018-12-03

1 INTRODUCTION

These directions for use describe the user procedures to handle the features available
for the DBC 223 telephone, and for one to four extra key panel(s) DBY 419.
All the procedures, suffix digits, tone messages and times used in this document are
according to the standard application system.
Not all exchanges are equipped with all features. By categorization, it is possible to
vary the number of features assigned to each individual extension. This can affect the
display information. The person (department) responsible for telecommunications in
your organization will inform you which features have been assigned to you.

* *
This telephone can be used without lifting the handset.
When stated Lift the handset before dialing a procedure or a telephone number you can
dial directly without lifting the handset, 2.8 Loudspeaker function on page 18
This telephone can be equipped with headset, 11.5 Headset function on page 109
* *

3/1553-ANF 901 54 Uen F5 2018-12-03 4

TELEPHONE INSTRUMENT DBC 223

2 TELEPHONE INSTRUMENT DBC 223

2.1 DBC 223

Figure 1: DBC 223
The DBC 223 has a rectangular graphic display of 240 * 39 pixels and a handsfree,
headset and loudspeaking function.
The Diversion-key and Call back-key above are default placed on those keys, they can
be moved or removed if you wish.
The headset key will allow you to activate/deactivate the voice transmission mode.
Up to four extra key panels, DBY 419 01, can be connected.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

5 3/1553-ANF 901 54 Uen F5 2018-12-03

2.2 DBY 419 01

Figure 2: DBY 419 01
The DBY 419 01 is an extra key panel with 17 extra keys, each one provided with a
LED which can be added to a DBC 223. Up to four DBY 419 01 can be added to a DBC
223.
The extra keys are programmable keys (TNS), and they can be programmed in the
same way as TNS keys on the telephone.

2.3 KEY FUNCTIONS FOR DBC 223
The following are the key-functions for DBC 223:

Diversion
The Diversion-key is used to activate/deactivate diversion and follow-me.

Line 1
The Line 1-key is used for initiating and receiving calls.

Line 2
The Line 2-key is used for initiating calls, and can also be used for receiving calls.

3/1553-ANF 901 54 Uen F5 2018-12-03 6

TELEPHONE INSTRUMENT DBC 223

Inquiry
The Inquiry-key is used only for initiating calls.

Mute
In speech the Mute-key is used to disconnect the microphone. When the
Mute-key has been pressed you can confer and the connected party will not
hear.
In idle, activates the silent ringing.
In ringing, cancels the ringing signal for the current call, and activates silent
ringing for the next call.

Speaker
The Speaker-key is used for handsfree/loudspeaking connection.

Clear
The Clear-key is used to disconnect a call.

Call back
The Call back-key is used to activate call back at busy or no answer.

Function keys
There are 7 function keys with LED that can be used for programming of facilities
or Dial-by-Function key.

Volume +
To control the volume for incoming speech (handset and loudspeaker) and the
ringing volume as well, increasing the level.

Volume -
To control the volume for incoming speech (handset and loudspeaker) and the
ringing volume as well, decreasing the level.

Headset-key
To activate/deactivate the headset mode.

Soft-keys F1-F4
The Soft-keys are used to access different features (the feature changes with the
traffic state).

2.4 TRIPLE ACCESS LINE
Your telephone has two incoming/outgoing lines, Line 1 and Line 2 (your extension
number) and one Inquiry-key on which you can only make calls. You can make or
receive calls on Line 1 and Line 2 by pressing the corresponding key and make calls
by pressing the Inquiry-key. When pressing a line key the previous call will automati-
cally be parked.
You can also have additional lines (additional directory numbers) assigned to keys on
your telephone for making and receiving calls, 9.2 Additional directory number, ADN
on page 85.
The telephone can also supervise other telephones by means of Multiple represented
directory number assigned to a key and from this line key you can make and receive
calls, 9.14 Multiple represented directory number, MDN on page 93.

2.5 DISPLAY
A display text can be terminated by three dots (...) or by exclamation mark (!) and this
means:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

7 3/1553-ANF 901 54 Uen F5 2018-12-03

2.5.1 DISPLAY LAYOUT

2.5.1.1 DBC 223

The display on DBC 223 has a rectangular graphical display with 240 * 39 pixels. This
rectangular graphic display is divided in three virtual rows with the same size.

• The first row is used to indicate own extension name and number and also time
and date information in idle state. It is also used to show traffic information.

• The second row is used to indicate traffic cases information.

• The last row is used to indicate soft-key information (2.6 Soft-keys on page 12).

Incoming call information is displayed if the call is addressed to your own access line,
to the additional line or to a supervised extension (9.14 Multiple represented directory
number, MDN on page 93).
The name has higher priority to the number. Generally, name and number are
displayed in the same field, the first, left aligned and the second, right aligned. A 20
character name will be displayed and the remaining space in the field will be used to
display as many digits of the number as possible. If it is clearly expected that a 20-char-
acter name will not leave any space to display the number, a 10-character name will
be displayed (according to the name presentation rules: show first name/show second
name). If the number of digits that can be displayed is less than 5, the number is not
shown at all. If there is neither name nor number, a text string will be shown instead:
corporate/external/anonymous
The following two figures cover all the fields defined for the DBC 223.

The information to be displayed in each field is:

FIELD 1 -
In idle, OWN DIRECTORY NAME and OWN DIRECTORY NUMBER. During
traffic, additional information (CALLED NAME and/or NUMBER). If there is no
additional traffic information, last PARKED NAME and/or NUMBER is displayed.
Call progress and display messages.

FIELD 2 -
Call progress and display messages.

FIELD CALENDAR -
Calendar information. Incoming calls (CALLING NAME or NUMBER) in register
or speech state.

... Functions are available for the user or an activity is ongoing. Example: if the text
Busy... is shown, the user can make call back. If the text Calling... appears, the user
knows that connecting is ongoing.

! Feedback on an action that cannot be performed by the system. Example: if the text
Congestion! is shown, there is nothing the user can do but trying later.

3/1553-ANF 901 54 Uen F5 2018-12-03 8

TELEPHONE INSTRUMENT DBC 223

FIELD TIME -
Time.

FIELD DATE -
Date or timer is displayed.

FIELD ICONS -
Idle icons.

FIELD SKG -
Soft-key information or idle string. Hospitality info string.

FIELD 1 COMPLETE -
Incoming calls (CALLING NAME and/or NUMBER) in register or speech state,
with no additional info to be displayed. ACD queue information.

FIELD 1 1ST HALF -

FIELD 1 2ND HALF -

FIELD 2 COMPLETE -
NAME and/or NUMBER for DIALED, CALLED, CONNECTED, ANSWERING
position.

FIELD 2 1ST HALF -

FIELD 2 2ND HALF -
OWN DIRECTORY NAME/NUMBER when ACD queue is displayed.

FIELD SKG -
Soft-key information or idle string. Hospitality info string.

2.5.2 DISPLAY MESSAGES WHEN THE TELEPHONE IS IDLE

2.5.2.1 Normal

The time and date information is shown on the first row and also your own directory
name and number.
In the example below your own directory number is 40345 and your own directory
name is N.Amstrong.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

9 3/1553-ANF 901 54 Uen F5 2018-12-03

2.5.2.2 Diverted

The diversion information is shown on the second row and your own directory number
is displayed on the first row on DBC 223.
In the example below your own directory number is 40345 and your own directory
name is N.Amstrong, and you have diverted your call to 40174.

2.5.2.3 Display Text

The text received from CSTA is shown on the second row and your own directory
number and own directory name is displayed on the first row on DBC 223.
The display text from CSTA has higher priority over the display information of other
features like Direct Diversion or Follow Me.
In the example below your own directory number is 40345 and your own directory
name is N.Amstrong and display text received from CSTA is "You have 2 messages"

3/1553-ANF 901 54 Uen F5 2018-12-03 10

TELEPHONE INSTRUMENT DBC 223

2.5.3 DISPLAY MESSAGES WHEN MAKING AN OUTGOING CALL

2.5.3.1 Normal

The traffic state information that is indicated as a text and the called name and number
information are indicated on the second row on DBC 223.
In the example below the user is calling an extension with number 40345 (R.Towers)
which is free.

2.5.3.2 Diverted

The name of the dialed number and the reason for the diversion are indicated on the
first row and the answering party's name is shown on the second row on DBC 223.
In the example below the user has dialed number 40345 (not shown) with dialed name
R.Towers, which has direct diversion to number 40174 (P.Hill). The text >Direct is an
abbreviation for direct diversion.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

11 3/1553-ANF 901 54 Uen F5 2018-12-03

2.5.4 DISPLAY MESSAGES FOR AN INCOMING CALL

2.5.4.1 Normal

The calling party's number and name are indicated on the second row on DBC 223.
Number information will be displayed as a flashing number. The calling name, if it is
available, will be displayed steadily.
In the example below, number 40353 (R.Towers) is the calling party and 43345
(N.Amstrong) is the own directory number.

2.5.4.2 Diverted

The diverting extension number and the reason for the diversion are indicated on the
first row and the calling party's number and name (if it is available) are indicated on the
second row as a flashing number information on DBC 223.
In the example below 40345 (R.Towers) has dialed P. Hill which has direct diversion to
your extension. The text >Direct is an abbreviation for direct diversion.

3/1553-ANF 901 54 Uen F5 2018-12-03 12

TELEPHONE INSTRUMENT DBC 223

2.5.5 DISPLAY MESSAGES WHILE MAKING AN INQUIRY CALL

The last parked party name is displayed on the first row with a corresponding text and
the inquiry call connection information is displayed on the second row on DBC 223.
In the example below extension R.Towers is parked while the user is connected to
number 40174 (P.Hill).

2.6 SOFT-KEYS
The function of the soft-keys is to indicate for you which features are available from
your telephone at a certain traffic case (that is, idle, busy, calling... and so on). You can
request any of the available features by pressing the corresponding soft-key.
The keys F1, F2, F3 and F4 are called soft-keys and they have their functions changed
according to the traffic state and categories. The current functions for the F1-F4 keys
are shown on the third row of the display for the DBC 223.
When there are more than four available functions, different levels are needed in order
to show all of them. In this case the keys F1, F2 and F3 are used to provide the func-
tions, leaving the F4-key for navigation through the different levels. Usually the F4-key
provides the more... option to reach the next level, except for the last level where there
is a Return option to get back to the first level. The available functions are displayed in
a established order, that is, the functions have different priorities.

2.6.1 EXAMPLE OF SOFT-KEY INFORMATION

2.6.1.1 Extension is idle

In this example the telephone which has directory number 43345 is idle. The last row
indicates that the functions available in the first level are missed calls (F1), phone book
administrated by the system administrator (F2) and absence services (F3). The key F4
has the more... option because there are more available functions in a second level.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

13 3/1553-ANF 901 54 Uen F5 2018-12-03

The soft-key more... has been pressed. The last row indicates that the functions avail-
able in the second level are authorization code (F1), lock (F2) and Free seating logon
(F3). The key F4 has the more... option because there are more available functions in
a third level.

The soft-key more... has been pressed. The last row indicates that the functions avail-
able in the third level are timer (F1), redial (F2) and hide the soft-key menu (F3). The
key F4 has the Return option to come back to the first level because this is the last
one.

Note: The soft-key information depends on the traffic case, the system priorities and
the extension categories. Because of this the available functions displayed on
each level can change significantly.

2.6.2 SUMMARY OF THE SOFT-KEY FUNCTIONS

The following are all the functions that can be provided in the soft-keys:

+ / - To increase or decrease the display contrast

Absence Absence service

Account Account Code

Activate Activate service (Absence service)

AddMember Make an Inquiry call to add a new member into the Conference

Authority Authorization Code

Back Return to previous level (PhoneBook, Absence service or
Programming Melody)

Call Dial the displayed number (PhoneBook or CallList)

CallBack Request Call Back

CallList Show list of logged calls

CallPager Call to Pager

CallPickUp Request Individual Call Pick Up

CallWaiting Request Call Waiting

3/1553-ANF 901 54 Uen F5 2018-12-03 14

TELEPHONE INSTRUMENT DBC 223

CancelDND Deactivate Do not Disturb service

Change To change a setting

Clear Clear all the dialed digits when entering different codes or numbers.
Also reset the Timer (Not available to reset the timer, when automatic
timer is set)

CommonHold Request Common Parking

Conference Request Conference

Conf/Transf Make an Inquiry call as a first step to Conference or Transfer initiation

Connect Connect (Data Mode)

CostInfo Display Cost Information

Deactivate Deactivate service (Absence service)

Delete Delete last dialed digit when entering different codes, characters or
numbers. Also delete the displayed number in CallList.

Details Details of profile (Absence service)

DialICS Call to message diversion position

Down Show the next element (several features)

Enter Send dialed code or number

Exit Exit (several features)

Find Find (PhoneBook, level 1)

ForcedRel Force the call release of the party connected to the intruded one

GrpPickUp Request Group Call Pick Up

HideMenu Hide Soft-key Menu

Intrusion Request Intrusion

Lock Lock the telephone

LogOn Freeseating Log On

LogOff Freeseating Log Off

Missed Show new missed calls (the number is displayed before)

more ... Display more Soft-key functions

Next Next stored call (CallList)

NoDiversion Cancel Diversion services (except Div on busy, no reply)

Open Unlock the telephone

PhoneBook Access to directory function (PhoneBook, level 1)

PhoneSet Access to the telephone settings

Program Enter into programming mode

Qualify Call qualification (ACD agent)

Queue Display ACD queue information

Redial Last external number redial

Return Return to first level in the Soft-key information

Save&Exit To save local settings and exit the menu.

Select Select an option (several features)

ShowDate Show Date when Timer is being displayed

ShowMenu Show Soft-key Menu

ShowTimer Show Timer when Date is being displayed

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

15 3/1553-ANF 901 54 Uen F5 2018-12-03

2.6.3 TO REQUEST A TELEPHONE FEATURE BY USING A SOFT-KEY

By pressing a soft-key, you invoke the corresponding feature. Refer to the corre-
sponding chapters for further information about the features.

2.7 SOFT-KEYS MENU FUNCTIONS AND ABSENCE
SERVICES

2.7.1 SOFT-KEYS MENU FUNCTIONS

The Menu function is only available when the telephone is idle or if the timer function
is activated.

2.7.1.1 Menu function while in idle state

When the telephone is in idle state, there is an option of displaying either an idle
message or a soft-key information on the last row. The idle message is a message
defined by the system administrator for the whole exchange.
The selection of the type of message shown during idle state is controlled by the
soft-keys ShowMenu and HideMenu functions.
While the telephone is in idle state and the display shows an idle message:

• Press the soft-key ShowMenu and the display (last row) shows the soft-keys
available during idle state.

While the telephone is in idle state and the display shows the soft-key information:

• Press the soft-key HideMenu and the display shows the idle message.

The MENU soft-keys functions have a bistable function. That is, if the display is set to
show an information during idle (either idle message or the soft-key information), it will
always show the same information whenever the telephone reverts to idle state.

2.7.2 SOFT-KEY ABSENCE SERVICES

The soft-key Absence appears in idle or idle clerical time state. The Absence function-
ality allows the user to select one of the absence services presented in a list format.
When an absence service is selected then the user will be required to introduce addi-
tional information to carry out the service. Finally the user will have confirmation about
the performed service. Once the absence service has been activated a soft-key (in idle

Space Insert a whitespace character (PhoneBook, level 1)

Start Start the Timer (Not available when automatic timer is set)

Stop Stop the Timer (Not available when automatic timer is set)

Timer Enter the Timer function

Tones End to end DTMF

TraceMalC Request Malicious Call Tracing

Transfer Make transfer between two calls

Up Show the previous element (several features)

3/1553-ANF 901 54 Uen F5 2018-12-03 16

TELEPHONE INSTRUMENT DBC 223

state) allows the cancellation of the service. Depending on the active services this
soft-key is called NoDiversion or Cancel DND
All the services offered by this soft-key Absence are:

• Select Profile

• Direct Diversion to nnnn*

• Follow Me

• Absence reason

• External Follow Me

• Do not Disturb

• Diversion on no answer to nnnn*

• Diversion on busy to nnnn*

*nnnn Current number is shown
The display with the absence services has the following appearance:

Figure 3: Display, soft-keys from idle state.
xxx: soft-key not relevant for this example.
Once the soft-key Absence is selected:

Figure 4: Display, after selecting Absence. Directory number 3000 is just an
example.

If a service is available it is displayed in a 100% grey scale. Otherwise, the option will
be displayed in a softer grey scale (30%).
After pressing the soft-key Down three times:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

17 3/1553-ANF 901 54 Uen F5 2018-12-03

Figure 5: Display, scroll down in absence list.
After pressing the soft-key Down two times:

Figure 6: Display, scroll down in absence list.
After pressing the soft-key Down two times:

Figure 7: Display, scroll down in absence list. Directory number 3000 is just
an example.

Four soft-key options are available when the Absence list is shown. In the first soft-key
two possibilities:

• The soft-keys Activate or Deactivate for the following services: Direct Diversion,
Diversion on busy, Diversion on no answer and Do Not Disturb. The soft-key is
dependent on the state of the service on the telephone.

• The soft-key Select the services which need more information to be entered:
Select Profile, Follow Me, Absence reason and External Follow Me.

The soft-keys Up and Down allow scrolling through the list. The soft-key Exit allows
leaving the programming absence functionality.

3/1553-ANF 901 54 Uen F5 2018-12-03 18

TELEPHONE INSTRUMENT DBC 223

2.8 LOUDSPEAKER FUNCTION

2.8.1 WARNING TONE

Note: Not applicable.

2.8.2 HANDSFREE

This function offers you the possibility to dial and monitor the progress of a call as well
as having a conversation without using the handset.

2.8.2.1 To make calls

• Dial the wanted number.

• Press the Clear-key to finish your call.

2.8.2.2 To receive calls

• Press the Line 1 or the Line 2-key or any other key that indicates a call.

2.8.2.3 To change from handsfree to handset

• Lift the handset.

2.8.2.4 To change from handset to handsfree

• Press the Speaker-key.

• Replace the handset.

2.8.2.5 To change from handsfree to headset

• Press the Headset-key.

2.8.2.6 To change from headset to handsfree

• Press the Speaker-key.

• Press the Headset-key.

2.8.2.7 To clear the call

• Press the Clear-key.

2.8.3 CALL PROGRESS MONITORING

Note: Not applicable.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

19 3/1553-ANF 901 54 Uen F5 2018-12-03

2.8.4 LOUDSPEAKING

This function offers you the possibility of speaking in the handset and at the same time
letting the conversation be heard in the loudspeaker.

2.8.4.1 To make calls

• Lift the handset.

• Press the Speaker-key.

• Dial the wanted number.

• Wait for answer.

2.8.4.2 To change from loudspeaking with handset to handset

• Press the Speaker-key.

2.8.4.3 To change from handset to loudspeaking with handset

• Press the Speaker-key.

2.8.4.4 To change from loudspeaking with handset to loudspeaking with headset

• Press the Headset-key.

2.8.4.5 To change from loudspeaking with headset to loudspeaking with handset

• Lift the handset.

2.8.4.6 To clear the call

• Press the Clear-key.

2.9 TONES AND RINGING SIGNALS

2.9.1 TONE CHARACTERISTICS

The different tone signals sent from the exchange to your telephone are as follows:

3/1553-ANF 901 54 Uen F5 2018-12-03 20

TELEPHONE INSTRUMENT DBC 223

2.9.2 RINGING SIGNALS

The following types of ringing signals are described:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

21 3/1553-ANF 901 54 Uen F5 2018-12-03

In addition to these signals, melodies can be programmed. These are stored locally in
the telephone and can be used as a substitute for the ordinary ringing signals, see
10.10 To program ringing signal melody on page 104 for details.

2.9.3 RINGING OPTIONS

The following ringing options can be programmed for triple access lines, additional
lines and multiple represented lines, 10.8 To program ringing options on page 103.

Options 5 and 6 do not apply for multiple represented lines.

2.9.4 RINGING SIGNAL VOLUME

You can control the ringing signal volume by pressing the + key and the - key when the
telephone is idle (no call connected), when the telephone is ringing or when you are in
programming mode (10 Settings on page 99).

2.9.5 SILENT RINGING

If the Mute key is pressed during idle or when ringing, the tone ringer will not be acti-
vated for the subsequent call(s). The indication for the LED for Line 1 will be flashing
at incoming call. The silent ringing function will be active until you activate a function in
the telephone, for example lift the handset or press the key. To indicate that the function
is active the Mute LED is lit.

2.9.6 LAMP INDICATIONS

2.10 CHOICE OF LANGUAGE
10.1 Choice of Language on page 99 .

0 silent

1 periodic ringing signal

2 delayed periodic ringing signal

3 one muted ringing signal

4 one muted delayed ringing signal

5 immediate speech connection with single tone burst controlled by function key

6 permanent immediate connection with single tone burst

Off Indicates free or non-requested function.

Fast flash Indicates an incoming call.

Slow flash Indicates a parked call.

Lit with fast blink Indicates a key that is using the line.

Lit Indicates an activated function or a supervised line is busy
(multiple representation).

3/1553-ANF 901 54 Uen F5 2018-12-03 22

INCOMING CALLS

3 INCOMING CALLS

An incoming call is announced by ringing signals and a flashing lamp. There are two
different ringing signals, one for internal and one for external calls.

3.1 RECEIVING CALLS ON LINE 1-KEY (NORMAL CASE)
• Lift the handset.

3.2 RECEIVING CALLS ON ANY OTHER KEY
• Lift the handset.

• Press the key that indicates an incoming call.

3.3 TO RECEIVE A SECOND CALL
A new incoming call (second call) can be indicated on a free line-key even if there is
another line-key that is already in speech.
You have a call on the Line 1-key and a second call is signaled on the Line 2-key (the
Line 2 lamp flashes and a muted ringing signal is heard).
A second call can only be accepted when the function key Free on Second Line is acti-
vated on your telephone or the calling party has initiated a call waiting (and your tele-
phone has category for receiving call waiting calls). Two incoming calls cannot be
indicated simultaneously on the line-keys.
The second call can be answered in one of the following ways:
After terminating the ongoing call

• Press the Clear-key to terminate the ongoing call.

• Press the Line 2-key to answer.

After parking the ongoing call

• Press the Line 2-key to answer (the ongoing call is automatically parked).

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

23 3/1553-ANF 901 54 Uen F5 2018-12-03

After transferring the ongoing call

• Press the Inquiry-key.

• Dial the extension number or the external number.

• Press the soft-key Transfer (the ongoing call is transferred).

• Press the Line 2-key to answer.

3.4 DO NOT DISTURB, DND
This feature is used to prevent incoming calls from being indicated in a telephone.
However, you can still use the telephone for outgoing calls as usual.
The calling party receives a number unobtainable tone and a display message giving
information about this feature.

3.4.1 TO ORDER DO NOT DISTURB

Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Do not Disturb option.

• Press the soft-key Activate (DND lamp is turned ON).

Using DND-key

• Press the soft-key NotDisturb or the DND-key (the DND lamp is turned ON if
exists).

Using a procedure

• Lift the handset (dial tone).

• Dial *27# (DND the lamp is turned ON).

• Replace the handset.

Note: For an additional line, the DND lamp is not affected, but the ADN LED itself will
flash.

3.4.2 TO CANCEL DO NOT DISTURB

Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Do not Disturb .

• Press the soft-key Deactivate (DND lamp is turned OFF).

Using DND-key

• Press the DND-key or the soft-key NotDisturb (the DND lamp is turned OFF if
exists).

Using a procedure

• Lift the handset (special dial tone).

• Dial #27# (dial tone and the DND lamp is turned OFF).

• Replace the handset.

3/1553-ANF 901 54 Uen F5 2018-12-03 24

INCOMING CALLS

Note: For an additional line, the DND lamp is not affected

Using the soft-key CancelDND

• Press the soft-key CancelDND (the diversion lamp is turned OFF).

3.5 IMMEDIATE SPEECH CONNECTION
With this feature a call is signaled with a tone burst after which the call is answered
automatically (you get a speech connection) in handsfree mode (2.8 Loudspeaker
function on page 18).
This feature can be permanently active or activated by means of a specially
programmed automatic answer key.

3.5.1 PERMANENTLY ACTIVE

For the feature to be permanently active program the ring option with permanent imme-
diate connection with single tone burst on the line-key (10.8 To program ringing
options on page 103).

3.5.2 ACTIVATED BY AUTOMATIC ANSWER-KEY

First you have to program the ring option with immediate speech connection with single
tone burst controlled by function key on the line-key (10.8 To program ringing options
on page 103). Now you can control the automatic answer with the function key AUTO-
MATIC ANSWER. When the lamp lights up, the calls will be answered automatically.
To order

• Press the Automatic answer-key (the automatic answer lamp is turned ON).

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

25 3/1553-ANF 901 54 Uen F5 2018-12-03

To cancel

• Press the Automatic answer-key (the automatic answer lamp is turned OFF).

3.6 INDIVIDUAL CALL PICK UP
If you hear your telephone ringing when you are in a colleague's room, you can answer
your call from the colleague's extension. In the same way, you can help out nearby
colleagues by answering their calls if they happen to be out of their rooms. To answer
these calls, you just pick up the nearest telephone and use the following procedure:
To pick up a call

• Lift the handset (dial tone).

• Dial the extension number (busy tone).

• Press the soft-key CallPickUp or Park/Pick up-key or dial 8.

3/1553-ANF 901 54 Uen F5 2018-12-03 26

OUTGOING CALLS

4 OUTGOING CALLS

4.1 TO CALL ANOTHER EXTENSION
You can call another extension either by dialing the latter's number or an abbreviated
number:

• Lift the handset (dial tone).

• Dial the wanted extension number or the abbreviated number.

4.1.1 CALLED EXTENSION IS FREE AND ANSWERS

• Pass on your message to the extension.

4.1.2 CALLED EXTENSION IS FREE BUT DOES NOT ANSWER

New call

• Replace the handset and call later.

Automatic call back

• Dial 6.

• Replace the handset.

4.2.4 Automatic call back on page 28 .
Paging

• Dial 7.

Use paging if your exchange has this feature.

4.1.3 CALLED EXTENSION IS BUSY

New call

• Replace the handset and call later.

Automatic call back

• Dial 6.

• Replace the handset.

4.2.4 Automatic call back on page 28 .

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

27 3/1553-ANF 901 54 Uen F5 2018-12-03

Call waiting

• Dial 5.

• Wait for answer.

If call waiting to the wanted extension cannot be performed due to categorization, you
will continue to receive busy tone.

Note: If the busy extension selects to ignore the call waiting indication, you can initiate
automatic call back.

Intrusion

• Dial 4.

5.5 Intrusion on page 57 .
Paging

• Dial 7.

Use paging if your exchange has this feature.

4.2 TO CALL THE PBX OPERATOR ASSISTANT

4.2.1 COMMON PBX OPERATOR ASSISTANT

• Lift the handset (dial tone).

• Dial the common PBX operator assistant number.

4.2.2 INDIVIDUAL PBX OPERATOR ASSISTANT

Use this to talk to a specific PBX operator

• Lift the handset (dial tone).

• Dial the individual directory number of the PBX operator assistant.

4.2.3 TO MAKE AN EXTERNAL CALL

4.2.3.1 Normal external calls

You can make an external call either by the usual dialing procedure or by dialing an
abbreviated number.
Using dialing procedure

• Lift the handset (dial tone).

• Dial the route access code and wait for a new dial tone.

• Dial the wanted subscriber number.

Using abbreviated dialing

• Lift the handset (dial tone).

• Dial the wanted abbreviated number.

4.8 Speed dialing on page 52 .

3/1553-ANF 901 54 Uen F5 2018-12-03 28

OUTGOING CALLS

4.2.3.2 External calls on individual external line

• Dial *0*individual external line number# route access code and external number.

4.2.3.3 Forbidden area code

If you dial an area code and receive congestion tone, this probably means you are not
permitted to call the area in question:

• Call the PBX operator and ask for help in establishing the call.

4.2.4 AUTOMATIC CALL BACK

If a called extension (in your exchange or private network) is busy or not answering,
you can request the system to call back automatically as soon as the extension is free
or when it has been used (in cases where no answer has been obtained). You can have
several call backs activated at the same time. A call back made from another line than
the triple access line will be referred to the triple access.
Please note that when you return to your office, by lifting and replacing the handset you
will inform the system that you are present at your office.
While waiting for an answer to call back you can make and receive calls as usual.

4.2.4.1 To order

When you meet busy or no answer:

• Press the soft-key CallBack or the Call Back-key or dial 6 (the call back lamp is
turned ON).

• Replace the handset.

Note: Call back from an additional line will recall you on your Line 1.

4.2.4.2 To answer

Answer in the normal way within 8 seconds otherwise the Call Back will be canceled.
After answer the system will call the extension number on which you made the call
back.

4.2.4.3 To cancel a single call back

• Lift the handset (dial tone).

• Dial #37*extension number#.

• Replace the handset.

4.2.4.4 To cancel all call backs

• Lift the handset (dial tone).

• Dial #37# (the call back lamp is turned OFF).

• Replace the handset.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

29 3/1553-ANF 901 54 Uen F5 2018-12-03

This procedure cancels call backs to internal parties, busy extensions in private
network as well as call back to busy external lines.

4.2.5 AUTOMATIC CALL BACK IF ALL EXTERNAL LINES ARE BUSY

You can initiate automatic call back, if you receive busy tone because all external lines
are busy. You can only have one call back on busy external line activated at the same
time.
While waiting for an answer to call back you can make and receive calls as usual.

4.2.5.1 To order

• Press the soft-key CallBack or the Call back key or dial 6 (dial tone).

• Dial the complete external number, part of it or no number.

• Dial # (the call back lamp is turned ON).

• Replace the handset.

Note: Call back from an additional line will recall you on your Line 1.

4.2.5.2 To answer

When a suitable external line becomes free, you will be called back. Answer in the
normal way within 8 seconds otherwise the call back will be canceled. After answer, the
dialed external number is automatically transmitted, you may need to dial any
remaining digit.

4.2.5.3 To cancel a call back to external line

• Lift the handset (dial tone).

• Dial #37*route access code#.

• Replace the handset.

4.2.6 EXTERNAL NUMBER REDIAL

4.2.6.1 To redial last external number

• Lift the handset (dial tone).

• Dial *** or press the soft-key Redial while in idle state or with dial tone. The last
dialled external number is automatically redialed.

4.2.6.2 To redial any external number

By using the external number redial key you can store an external number and redial
that same number later on. You can have several external number redial keys for
storing different numbers.
To store an external number

3/1553-ANF 901 54 Uen F5 2018-12-03 30

OUTGOING CALLS

• Press the Redial-key after receiving busy tone or no answer or in conversation.
The external number is stored until a new number is stored.

To redial a stored number using the redial key

• Lift the handset (dial tone).

• Press the Redial-key. The external number is redialed but it will be kept until a
new number is stored.

4.3 AUTHORIZATION CODE

4.3.1 GENERAL

To each authorization code a CIL (Call Information Logging) code is affiliated. The CIL
code is used as the calling party's identity.
To each authorization code a common category or common service profile is affiliated.
This is the category or service profile which is used, instead of that of the extension,
when a call is made using an authorization code.
Authorization code is divided into two different functionality groups:

• Common authorization code

This is a code that does not have to be affiliated to any directory number in the
system. The authorization code can, however, be limited to one telephone. The
authorization code cannot be changed by the user.

The common authorization code provides two different functions:

– Locking/unlocking of an extension. When locked a lower common cate-
gory code or common service profile is used.

– Authorization code dialing. This enables the calling party to use other cate-
gories or service profiles than those the extension is programmed with.

• Individual authorization code

This is a code that is always affiliated to a directory number in the system.

The individual authorization code provides three different functions:

– Locking/unlocking of an extension. When locked a lower common service
profile is used.

– Authorization code dialing. This enables the calling party to use other cate-
gories or service profiles than those the extension is programmed with.

– Changing the authorization code from the phone. This enables the autho-
rization code user to change the code when suitable.

Using Last Number Redial on external calls after dialing with common/individual autho-
rization code:

• An UNLOCKED extension is allowed to use LNR without a call discrimination
check.

• A LOCKED extension is allowed to use LNR together with a call discrimination
check.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

31 3/1553-ANF 901 54 Uen F5 2018-12-03

4.3.2 PROCEDURE

4.3.2.1 Dialing from extension with common authorization code

A specific procedure dialed from the extension must be used when making an authori-
zation code call. The procedure is:

• Dial * FC * authorization code #, where FC is the function code for common
authorization code dialing.

• Verification tone is received.

• Continue with external number.

The authorization code call will only be accepted if the authorization code is valid.
The common service profile associated with the authorization code will be used for the
call, except if the authorization code cannot be verified, then the default common
service profile will be used instead. If the category/common service profile of the autho-
rization code is too low for the dialed external number, the call is rejected.

4.3.2.2 Locking extension with common authorization code

A specific procedure dialed from the extension will lock the extension. The procedure
is:

• Dial * FC * authorization code #, where FC is the function code for common
authorization code locking/unlocking.

• Verification tone.

The extension will only be locked if the authorization code is valid, the CIL code corre-
sponds to the extension's directory number and the extension is not locked yet by either
common authorization code or individual authorization code. Calls from a locked exten-
sion, when no authorization code is given, will use the default common service profile.
Calls from a locked extension, using a valid authorization code will use the common
service profile associated with the authorization code.

4.3.2.3 Unlocking extension with common authorization code

The extension can be unlocked in the same manner as for locking. The procedure is:

• Dial # FC * authorization code #, where FC is the function code for common
authorization code locking/unlocking.

• Verification tone.

The extension will only be unlocked if the CIL code corresponds to the extension's
directory number and is not locked by individual authorization code.
Calls from an unlocked extension, when no authorization code is given, will use the
common category or common service profile programmed for that extension.

4.3.2.4 Dialing with individual authorization code from own telephone

A specific procedure dialed from the extension must be used when making an authori-
zation code call. The procedure is:

3/1553-ANF 901 54 Uen F5 2018-12-03 32

OUTGOING CALLS

• Dial * FC * authorization code #, where FC is the function code for individual
authorization code dialing.

• Verification tone is received.

• Continue with external number.

The authorization code call will only be accepted if the authorization code is valid.
If the category of the authorization code is too low for dialed external number, the call
is rejected.

4.3.2.5 Dialing with individual authorization code from other telephone

A specific procedure dialed from the extension must be used when making an authori-
zation code call. The procedure is:

• Dial * FC * authorization code * DIR #, where FC is the function code for indi-
vidual authorization code dialing and DIR is your own directory number.

• Verification tone is received.

• Continue with external number.

The authorization code call will only be accepted if the authorization code can be veri-
fied and is valid.
If the category of the authorization code is too low for dialed external number, the call
is rejected.

4.3.2.6 Locking extension with individual authorization code

A specific procedure dialed from the extension will lock the extension. The procedure
is:

• Dial * FC * authorization code #, where FC is the function code for individual
authorization code locking/unlocking.

• Verification tone is received.

The extension is only locked if the authorization code is valid and the extension is not
locked yet by either common authorization code or individual authorization code.
Calls from a locked extension, when no authorization code is given, will use the default
common service profile if it is a generic extension or the minimum common category if
it is other extensions.
Calls from a locked extension, using a valid authorization code, will use the common
category or common service profile associated with the authorization code.

4.3.2.7 Unlocking extension with individual authorization code

The extension can be unlocked in the same manner as for locking. The procedure is:

• Dial # FC * authorization code #, where FC is the function code for individual
authorization code locking/unlocking.

• Verification tone is received.

The extension is only unlocked if the authorization code is valid and if the extension is
locked with individual authorization code.
Calls from an unlocked extension, when no authorization code is given, will use the
common category or common service profile programmed for the extension.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

33 3/1553-ANF 901 54 Uen F5 2018-12-03

4.3.2.8 Changing individual authorization code

The individual authorization code can only be changed from your own telephone.
A specific procedure dialed from the extension must be used when changing an indi-
vidual authorization code. The procedure is:

• Dial * FC * previous authorization code * new authorization code #, where FC is
the function code for changing the individual authorization code.

• Verification tone is received.

The authorization code will only be changed if the previous authorization code is valid.

4.4 BYPASS
Ordered by an extension
If you urgently need to talk to a person whose calls are currently being diverted (Direct
diversion, diversion to paging, follow-me, external follow-me and message diversion)
and you have a category for bypass:

• Lift the handset (dial tone).

• Dial *60*wanted number#.

• Wait for answer.

Ordered by help of assistance

• Request assistance from the person answering the call (the answering position
or the PBX operator).

The answering position can always call the diverted extension and also transfer calls
to the latter.

4.5 DIAL BY NAME
The Dial by name feature is used to make a call by entering a name. This name must
be found in the name list containing names and their assigned directory numbers for
an internal extension or entity (group number, PBX operator number, and so on) or for
an external number (public/ private network). The name list is a database created by
the system administrator that contains all the names that can be found by the function.
You can only read from this list, you cannot modify it.
The name can be searched in the list and entered by using the different options on the
display. Characters are entered by means of the alphanumeric keys of the telephones.
It is not necessary to enter the complete name to search for it. Search can be done just
by entering the first letter(s) of the searched name.
The search can be done by entering first the family name followed by a blank and the
given name, by entering an incomplete name or without introducing any character (just
scrolling through the data base).

3/1553-ANF 901 54 Uen F5 2018-12-03 34

OUTGOING CALLS

4.5.1 DIAL BY NAME KEY FUNCTIONS

4.5.1.1 Soft-keys

Keys F1, F2, F3 and F4 are called soft-keys and they have a specific function for
handling the different display menus used for the Dial by name feature.
The soft-keys functions, when the function is entered, are shown in the bottom row of
the display.
The functions assigned to the soft-keys when the directory function is accessed,
depend on the menu that is displayed:
Enter the functionality:

1- Soft key: PhoneBook with sub menu
 To access the directory function.

Menu level 1:

F1 Delete
To delete the last displayed character to the left of the cursor.

F2 Space
To enter a space.

F3 Find
To search a name in the name list using the displayed characters as search
string.

F4 Exit
To go back to the previous menu (Main menu).

Menu level 2:
More than four soft-keys are available through the more... soft-key option. Before
pressing more...:

F1 Call
To dial the number assigned to the selected name.

F2 Up
To scroll up through the name list.

F3 Down
To scroll down through the name list.

F4 more...
To display more soft-key options.

After pressing more...:

F1 Details
To show auxiliary information about the name selected.

F2 Exit
To go back to the initial menu (Main menu).

F3 Back
To go back to the previous menu (Menu level 1).

F4 Return
To display the previous soft-key options.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

35 3/1553-ANF 901 54 Uen F5 2018-12-03

Menu level 3 :

F1 Call
To dial the number assigned to the selected name.

F2 Exit
To go back to the initial menu (Main menu).

F4 Back
To go back to the previous menu (Menu level 2).

4.5.1.2 Alphanumeric keys

Keys 1, 2, 3, 4, 5, 6, 7, 8, 9 and 0 are used to enter characters when the directory func-
tion is active (Standard English characters from key 2 to key 9, and additional charac-
ters in keys 0 and 1).
Alphanumeric keys are keys with more than one function. This means that by pressing
one key once, the first assigned character to the key is entered, pressing it twice, the
second assigned character is entered, pressing it three times, the third assigned char-
acter is entered, and as follows all the characters assigned to the key can be entered.

4.5.2 PROCEDURES

4.5.2.1 Accessing the directory function

The directory function is entered by pressing the soft key PhoneBook.
The directory function can be entered when the telephone is in idle state or when there
is a parked call, but when the directory function is already initiated it is only possible to
setup a call by dialing the name. If there is already an established call, it is possible to
park the call without releasing it and access the function, so the call can be resumed
after exiting the function.
If you are using this feature, incoming calls can be received and answered in a normal
way. Once the call is finished, the telephone will return to the same state in which it was
before answering the call.
When accessing the function, and if there is no action for ten seconds, the display will
return to the Main menu. F4 soft-key (Exit) is used to exit the function.
Example
Access to the Directory function.

xxxx Soft key not relevant for this example.

Note: The position of the soft key could be any of the four possibilities.

Press PhoneBook.

3/1553-ANF 901 54 Uen F5 2018-12-03 36

OUTGOING CALLS

The display text will appear as below and you can then enter characters on the blinking
cursor in the second row.

4.5.2.2 Entering or deleting characters

Characters are entered by pressing the alphanumeric keys of the telephone and will
appear where the cursor is blinking in the second row.
The way of entering the characters is pressing a key and releasing it, pressing imme-
diately a second time to get the second character, and a third time to get the third char-
acter assigned to the key. After waiting for two seconds, the selected character is
changed to steady state and the blinking cursor is moved one position to the right.
The options Del and Space on the display can be used to delete or enter spaces on the
display.
To go back to the Main menu, press F4 (Exit).

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

37 3/1553-ANF 901 54 Uen F5 2018-12-03

Example 1
Enter P K.

1. Press key-7 once.

2. Wait for two seconds and P character will be changed to steady state and the
cursor will move one position to the right.

3. Press F2 soft-key (Space) and the cursor will move one position to the right (one
blank is entered).

4. Press key-5 twice. The second pressing must be made within two seconds.

Example 2
Correction of an entered character.
PERES is entered and it should be displayed as PEREZ, so S character must be
replaced by Z.

1. Press F1 soft-key once. S character will be deleted.

2. Enter Z character in the way explained in Example 1.

4.5.2.3 Searching a name

There exists a name list containing names and their assigned directory numbers. Only
the stored names in the list can be dialed. The Directory function consists of searching
a name from that list and making a call using its assigned directory number just by
pressing a soft-key.
If that list is empty, an auxiliary message on the second row Empty directory! will be
displayed.

3/1553-ANF 901 54 Uen F5 2018-12-03 38

OUTGOING CALLS

The beginning or the complete name can be entered to search into the directory name
list.
Once the desired information is entered on the display, search will be done by pressing
the F3 soft-key (Find).
The Name result of the search will be displayed in a list format together with its adjacent
data base entries. If no characters have been entered before pressing F3, the first
names in the data base will be displayed, and the first one will be highlighted. If there
is no name matching the entered string, the name in the list that alphabetically
precedes it (in English) will be used as a reference to show the list of data base entries
in the display (two entries for DBC 223 and four entries for DB C 225). If the searching
string precedes alphabetically the first name in the data base, a list of the first entries
in the data base will be displayed. Only name and number of each entry will be
displayed for the entries listed in the display (see Example 5).
To go back to the previous menu press F4 (Exit).
EXAMPLES
The following names are stored in the name list to be used by the Directory function:

This list is used for the different search examples shown below:
Example 1
Search for PEREZ PILAR entering the whole name.
Enter the whole name by using the alphanumeric keys and then press F3 (Find).

The search result is a list including the entry associated with the entered name,
together with its adjacent ones. For each entry, its name and number are displayed.

Name Dir. No. Aux.
ERIKSSON PETER 25388 ENGLAND

ERIKSSON PETER 27432 SWEDEN

FEIERTAG THORSTEN 25345

FERRAZ JUAN 27554

FERRETTI CARLO 27335 ITALY

HUDSON JOHN 25339

PEREZ PILAR 27367 SPAIN

RODIN PAUL 45065

SMITH ALAN 23667

STEELE THOMAS 27099

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

39 3/1553-ANF 901 54 Uen F5 2018-12-03

Example 2
Search for RODIN PAUL entering only the first letter of the name R and then press F3
(Find).

Example 3
Search for FERRETTI CARLO and check that the auxiliary information (Italy) is
displayed in the second row for DBC 203/213.

3/1553-ANF 901 54 Uen F5 2018-12-03 40

OUTGOING CALLS

Example 4
Search for a name not stored in the name list.

The name alphabetically preceding the entered one will be taken as reference to show
the list of data base entries in the display.

Example 5
Search for a name containing an additional character (Ñ) defined in the system. The
name is not stored in the name list.

As search result, the name alphabetically preceding (in Spanish) the entered one will
not be displayed. The preceding name in this example is the last one in the name list
because the additional character Ñ comes after the last standard English character.
The last entries in the data base are displayed in a list format, and the last one is high-
lighted.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

41 3/1553-ANF 901 54 Uen F5 2018-12-03

4.5.2.4 Displaying detailed information

After the search a list with the result of the search and its adjacent entries in the data
base are displayed. The name and number are displayed for each entry in the list
displayed.
Soft-key more... allows to access a different soft-key menu. Between the new soft-key
options, soft-key Details allows displaying detailed information about the entry high-
lighted when it is pressed. Name, number and auxiliary information will be shown on
the display about the selected entry.
EXAMPLES
Example
Search for FERRETTI CARLO, show the auxiliary information (Italy), and check it is
displayed in the second or third row respectively for each kind of telephone.

After pressing Find and more... soft-keys:

When Details soft-key is pressed, name, number and auxiliary information will be
presented for the highlighted entry.

4.5.2.5 Scrolling the list

After the search the rest of the names in the list can be displayed by scrolling up and
down through the list.
The beginning or end of the list is indicated by the scroll bar associated with the list.
EXAMPLES

3/1553-ANF 901 54 Uen F5 2018-12-03 42

OUTGOING CALLS

Example 1
Search for FERRETTI CARLO entering just the first character of the name F.

1. Enter F and press F3 (Find).

As the first name of the list beginning with F is FEIERTAG THORSTEN, that name will
be highlighted.

2. To look for the next name beginning with F press F2 (Down).

3. As before press F2 (Down) to find the desired name.

Example 2
Scroll up through the list by pressing Up, this is indicated by the scroll bar associated
with the list.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

43 3/1553-ANF 901 54 Uen F5 2018-12-03

If the Up soft-key is pressed when the first name in the list is highlighted, the last
names in the list will be displayed and the last one will be highlighted.

Example 3
Scroll down through the list by pressing Down, this is indicated by the scroll bar asso-
ciated with the list.

If the Down soft-key is pressed when the last name in the list is highlighted, the first
names in the list will be displayed and the first one will be highlighted.

4.5.2.6 Dialing a name

Once the wanted name is found and displayed, the call can be set up to the selected
name by pressing the F1 soft-key (Call) in Menu level 2 or 3.
Example

3/1553-ANF 901 54 Uen F5 2018-12-03 44

OUTGOING CALLS

4.6 NAME AND NUMBER LOG

4.6.1 ACCESS TO THE NLOG HANDLING FUNCTION

You have access to the NLOG handling by pressing the soft-keys x Missed (x refers to
the number of new missed calls stored and only appears when there are any), or Call-
List soft-key. It is also possible to initiate an NLOG key for the same use and the same
way of work as for the rest of telephones. Nevertheless, this is not possible when you
are making or receiving a call, or speaking.
After pressing the soft-key to enter the functionality or the NLOG key, the indication
(LED blinking) on the NLOG function key is cleared, if there was any. It is activated
again if a new unanswered call is logged.
The access to the functionality through Missed soft-key allows the user to see the
missed logged calls list. But in case of accessing through CallList soft-key the options
offered can be described as follows:

• Unanswered: List of unanswered calls, which are incoming calls to the ODN or
ADN of the telephone not answered from the user.

• Incoming: List of incoming calls to the ODN or ADN of the telephone which are
answered by the user, and they have already been read from the Call List.

• Outgoing: List of outgoing calls perform from the user from the ODN, ADN or
MDN of the telephone.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

45 3/1553-ANF 901 54 Uen F5 2018-12-03

• Call List: List of unanswered, incoming, outgoing or answered calls. These last
ones are incoming calls to the ODN or ADN of the telephone which have been
answered by the user.

If there are any logged calls in the NLOG, the two latest pieces of logged call informa-
tion (type of call indicated with an icon, name, number, date and time) are displayed. If
there is no logged call information in the NLOG, a default string will be displayed
instead.
These are the icons used to show the type of logged call.

Figure 8: Type of calls icons
Inside the functionality the user can do several actions associated with the soft-keys:

Example 1
The x Missed soft-key is pressed when there is one or more not read unanswered calls
stored in the NLOG. The user moves through soft-key.

Up Let the user go one element up in the list.

Down Let the user go one element down in the list.

Call The number corresponding to the displayed logged call information entry is
dialed. If no number is being displayed, no action is taken.

Delete Deletes the highlighted entry, and the list shows the next element in its
position.

Exit Exits the function at any time.

more.... Shows the following soft-keys.

Return Goes back to the previous soft-keys.

3/1553-ANF 901 54 Uen F5 2018-12-03 46

OUTGOING CALLS

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

47 3/1553-ANF 901 54 Uen F5 2018-12-03

Example 2
The CallList soft-key is pressed to access stored numbers in the NLOG. In this example
there is no call information stored at all in the selected list.

4.6.2 SCROLL THROUGH THE CALL LOGGING INFORMATION

When the NLOG is entered, it is possible to browse through the logged calls one by
one using the Up and Down soft-keys. If the last logged call is reached and Down is
pressed again the first logged calls are displayed.

3/1553-ANF 901 54 Uen F5 2018-12-03 48

OUTGOING CALLS

If there are no logged calls stored in the NLOG and any soft-key different from Exit is
pressed, no action will be taken.
Example 1
The Down soft-key is pressed when there are several logged calls in the NLOG to
display. In this example there are only two logged calls.

Example 2
The Up soft-key is pressed when there are several logged calls in the NLOG to display.
In this example there are three logged calls.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

49 3/1553-ANF 901 54 Uen F5 2018-12-03

4.6.3 DIAL LOGGED CALL INFORMATION SHOWN ON THE DISPLAY

When a logged call information is shown on the display, the shown number can be
dialled by simply pressing the Call soft-key. The NLOG handling will be temporarily
suspended while the call lasts. Once the call is finished, it will be restored again and it
will show first logged call in the current list.
When no calling number is being displayed (that is, when a default NLOG text string is
displayed), the pressing of the Call soft-key will be ignored.
Example 1
The Call soft-key is pressed when a valid NLOG logged call information is displayed.

3/1553-ANF 901 54 Uen F5 2018-12-03 50

OUTGOING CALLS

4.6.4 DELETE LOGGED CALL INFORMATION SHOWN ON THE DISPLAY

When a logged call information is shown on the display, it can be deleted by simply
pressing the Delete soft-key. The logged call information will be removed from the
NLOG and the next logged call information in the NLOG will be displayed.
If the end of the NLOG is reached or the last unanswered call information in the NLOG
is deleted, a default string is displayed.
When no calling number is being displayed (that is, when a default NLOG text string is
displayed), the pressing of the Delete soft-key will be ignored.
Example 1
The Delete soft-key is pressed when there are several logged calls stored in the Call-
List list.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

51 3/1553-ANF 901 54 Uen F5 2018-12-03

Example 3
The Delete soft-key is pressed when the unique logged call information in the list is
displayed.

3/1553-ANF 901 54 Uen F5 2018-12-03 52

OUTGOING CALLS

4.6.5 EXIT THE NLOG HANDLING FUNCTION

The NLOG can be exited at any time by simply pressing the Exit soft-key.
Example
The Exit soft-key is pressed when a valid logged call information is displayed.
Example 2

4.7 NUMBER PRESENTATION RESTRICTION
This function allows the user to restrict its name and number presentation per call on
the B-party display.
To order the restriction of the name and number presentation from your telephone:

• Dial *42# and wait for dial tone.

• Dial B-number.

4.8 SPEED DIALING
A lot of time can be saved by programming frequently needed telephone numbers
either in the exchange or on your own telephone.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

53 3/1553-ANF 901 54 Uen F5 2018-12-03

4.8.1 COMMON SPEED DIALING NUMBERS

External telephone numbers that are of importance, and frequently used by everybody
in the company are provided directly by the exchange. These speed dialing numbers
consist of 1-5 digits.
To use

• Lift the handset (dial tone).

• Dial the abbreviated number.

4.8.2 INDIVIDUAL SPEED DIALING NUMBERS

Up to ten of your most important and frequently needed telephone numbers can be
programmed on your telephone as individual abbreviated numbers from 0-9, 10
Settings on page 99 for programming.
To use

• Lift the handset (dial tone).

• Dial **Digit.

4.8.3 DIAL-BY-FUNCTION KEY

Any function key can be programmed with a telephone number and labelled with a
name. This means that when you press that function key the desired telephone number
is automatically dialled, 10 Settings on page 99 for programming.
To use

• Lift the handset (dial tone).

• Press the Dial-by-Function key.

3/1553-ANF 901 54 Uen F5 2018-12-03 54

DURING CALLS

5 DURING CALLS

5.1 CALL WAITING
If you urgently wish to contact an engaged extension, you can indicate to that extension
that there is a call waiting. The call waiting is indicated either by a tone (engaged exten-
sion is an analog extension) or as a second call (engaged extension is a digital system
telephone). If the called extension is not allowed to receive Call Waiting signals, you
will continue to hear a busy tone. If the busy extension ignores the Call waiting tone,
you can initiate Call back.
The capability of initiating or receiving a call waiting indication is controlled by a cate-
gory (programmed by the system administrator).

5.1.1 TO REQUEST CALL WAITING INDICATION

When meeting busy

• Press the soft-key CallWaiting or the Call waiting-key or dial 5.

• Wait for an answer.

Note: If the busy extension ignores the call waiting indication, you can initiate auto-
matic call back.

5.1.2 TO ANSWER A CALL WAITING CALL

Call Waiting is indicated as an incoming call on Line 2-key (lamp flashes and a muted
ringing signal is heard), 3.3 To receive a second call on page 22 .

5.1.2.1 To terminate an ongoing call

• Replace the handset.

Your telephone now rings to announce the waiting call.

5.1.2.2 To park an ongoing call

5.9 Parking on page 59
Your telephone now rings to announce the waiting call.

5.1.2.3 To refer back between parked party and current call partner

5.10 Refer back on page 59

5.1.2.4 To transfer an ongoing call

5.7 Transfer on page 57

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

55 3/1553-ANF 901 54 Uen F5 2018-12-03

5.2 CONFERENCE
You can establish speech connections with up to seven parties. Only the conference
leader (that is, the person initiating the conference call) can invoke participants.

Note: The conference tone can by categorization be disabled.

The following is an example of display information when you are the conference leader:

The following is an example of display information when you are a conference member:

5.2.1 TO INITIATE A CONFERENCE

• A call to the first party is established on Line 1-key.

• Press the soft-key Conf/Transf , the Inquiry-key, or the Line 2-key.

• Dial the second party's extension number (inform about the conference).

• Press the soft-key Conference or the Conference-key or dial 3.

During the conference, conference tone will be heard.

5.2.2 TO ADD A NEW PARTY IN A CONFERENCE

• Press the soft-key AddMember , the Inquiry-key, or Line 1 or Line 2.

• Dial the new party's extension number (inform about the conference).

• Press the soft-key Conference or the Conference-key or dial 3.

5.2.3 INTERNAL CONSULTING DURING A CONFERENCE

As conference leader you can make an Inquiry call to one of the conference members.
Doing this you will get busy tone and to reach the person in question you must use the
Intrusion procedure, 5.5 Intrusion on page 57 .

• Press the Inquiry key (dial tone).

3/1553-ANF 901 54 Uen F5 2018-12-03 56

DURING CALLS

• Dial the extension number (busy tone).

• Press the soft-key Intrusion or Intrusion key or dial 4.

You will now be connected with this conference member outside the conference for
consultation. You can also release the member from the conference.
Returning to the conference is possible as follows:

• Return to the conference together with the consulted conference member - dial
3.

• Refer back to conference - you will return to the conference and the consulted
conference member will be disconnected from the conference.

• Clear the call and then refer back - the consulted conference member will be
disconnected from the conference.

• Make an Inquiry call - the consulted conference member will be disconnected
from the conference.

5.2.4 TO LEAVE A CONFERENCE

• Replace the handset.

Note: A tone burst is heard each time a participant enters or leaves the conference.
The conversation is changed back to a normal two party connection when there
are only two parties left. When the conference leader leaves the conference, the
conference will continue and the first one to park the conference will be the new
conference leader.

5.3 CUSTOMER IDENTITY STORAGE USING FEATURE CODE
This function allows a customer identity (CID) to be associated with an external caller
by dialing a feature code when an external call is connected to the extension.
To enter a customer identity

• You are in speech with an external party.

• Park the external party by pressing a free line key on your telephone, wait for dial
tone.

• Dial *77*wanted customer identity# (dial tone). The wanted customer identity is
a number that can consist of 1 to 20 digits.

• You can now either return to the external party by pressing the line key of the
parked call or prepare for a transfer of the external party by dialing the number
you want to transfer to.

5.4 INQUIRY
During the course of an ongoing call, you may call another extension or subscriber.
To use
You have a speech connection on one of the Line-keys.

• Press the Inquiry-key or Line 1 or Line 2. The connected party is automatically
parked. The soft-keys Conf/Transf and AddMember can also be used to

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

57 3/1553-ANF 901 54 Uen F5 2018-12-03

provide this functionality (5.2 Conference on page 55 and 5.7 Transfer on page
57).

• Dial the extension/external number.

To revert to original party

• Press the Clear-key (if you have finished the inquiry).

• Press the Line-key that is parked.

Other features available during inquiry are:

• Refer back (5.10 Refer back on page 59).

• Transfer (5.7 Transfer on page 57).

• Conference (5.2 Conference on page 55).

5.5 INTRUSION
Depending on the authorization of your extension there is another option for getting
through to a busy extension. You can use Intrusion which means that you are
connected to ongoing call after a short tone burst.
To order intrusion when meeting busy

• Press the soft-key Intrusion or the Intrusion-key or dial 4.

If intrusion on the called extension is not allowed, you will continue to receive busy tone.
Before the intrusion is performed a warning tone is sent to the parties in the ongoing
call. During the time the three parties are connected a warning tone will be heard.

Note: The warning tone, both before and during the intrusion, can by categorization
be disabled

5.6 INTRUSION ON A SPECIFIC EXTERNAL LINE
If the external line is busy you can intrude. You can use Intrusion, which means that
you are connected to ongoing call after a short tone burst.

5.6.1 TO INTRUDE

• Dial *44*individual external line number# and external destination code (busy
tone).

• Press the soft-key Intrusion or Intrusion-key or dial 4.

5.7 TRANSFER
You can transfer a call to another extension (in your exchange or private network),
subscriber or the PBX operator. If you have more than one parked call it will be the last
parked call that will be transferred.

3/1553-ANF 901 54 Uen F5 2018-12-03 58

DURING CALLS

5.7.1 TRANSFER AFTER ANSWER

• Make an inquiry call (press the soft-key Conf/Transf or the Inquiry-key and wait
for dial tone).

• Dial the extension or external number and wait for answer.

• Announce the call.

• Press the soft-key Transfer .

5.7.2 TRANSFER BEFORE ANSWER

• Make an inquiry call (press the soft-key Conf/Transf or the Inquiry-key and wait
for dial tone).

• Dial the extension or external number and wait for ringing tone.

• Press the soft-key Transfer .

Note: If the wanted extension is busy or transfer to this extension is forbidden the
transfer will not be performed.

5.8 DISPLAY OF CHARGING
This function allows you to have the cost of a call (charged external connection) shown
in the display while the call is connected. The cost information in the display is contin-
uously updated during the connection, if the exchange supports this function.
The following is an example of display information when the telephone is in speech with
an external subscriber and the feature display of charging information is active.

5.8.1 TO ACTIVATE DISPLAY OF CHARGING INFORMATION

The feature display of charging information can be activated while in speech.

• Press the soft-key CostInfo .

The cost information is shown in the first row in the display after a short delay. If the
feature is activated, the cost information will be automatically displayed for all charged
calls. That is, you do not need to press the soft-key for each connection.

5.8.2 TO DEACTIVATE DISPLAY OF CHARGING INFORMATION

The feature display of charging information can be deactivated while in speech.

• Press the soft-key CostInfo .

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

59 3/1553-ANF 901 54 Uen F5 2018-12-03

The cost information is no longer shown and the feature is deactivated.

5.9 PARKING

5.9.1 INDIVIDUAL

You can park an ongoing call temporarily and then readmit it on your own telephone.
To park

• Press the line-key where you have the call in conversation.

• Replace the handset.

To readmit the call

• Press the line-key where you have the call parked.

• You have now speech connection with the original conversation partner.

5.9.2 COMMON

You can park an ongoing call temporarily and readmit it on your own telephone or on
someone else's telephone.
To park

• Press the soft-key CommonHold or the Park/Pick-up-key or dial 8 (lamp indi-
cates common parking in all telephones where the number is multiple repre-
sented when the line is multiple represented).

• Replace the handset.

To readmit a call from your own telephone

• Press the line-key where you have the call parked.

• You have now speech connection with the original conversation partner (lamp
indicates busy on all telephones where your number is multiple represented
when the line is multiple represented).

To readmit the call from any telephone

• Dial the extension number where the call is parked (busy tone).

• Press the Park/Pick-up key or dial 8.

To readmit a call from a telephone that has your number multiple represented

• Press the key that multiple represents your line.

5.10 REFER BACK
During inquiry you can switch between the connected party and the calls parked on
Line1 and Line 2 or Inquiry-key.
To use

• Press the Line 1 or the Line 2 or the Inquiry-key.

To end

• Press the Line 1 or the Line 2 or the Inquiry-key.

3/1553-ANF 901 54 Uen F5 2018-12-03 60

DURING CALLS

• Press the Clear-key.

5.11 SUFFIX DIALING (DIALING DURING SPEECH)
When communicating with and controlling a voice mail system, or for example,
retrieving information via your telephone about your bank account, you need to use
Dual Tone Multi-Frequency (DTMF) signals, this is known as suffix dialing. The suffix
dialing function can either be permanently active for all calls in the exchange or acti-
vated by a feature code for each call.

5.11.1 SUFFIX DIALING - PERMANENTLY ACTIVE

All digits entered are automatically converted by the exchange into DTMF signals
which are then transmitted along the connected lines.
If your system is set up to check the parking status in case of permanently active suffix
dialing, the post dialed digits are treated as function keys in case of individual parking
or as DTMF tones in case of common parking.

5.11.2 SUFFIX DIALING - ACTIVATED BY A FEATURE CODE

The suffix dialing feature is activated by dialing the digit 9 or pressing the soft-key
Tones in speech. The digits keyed in after the feature is activated will be transmitted
as DTMF signals along the connected line. This allows you, when in speech mode, to
access other features (such as conference calls and parking) without having these on
function keys.
If a call is parked when suffix dialing was active or if refer back is used when suffix
dialing was active, the feature is canceled when referring back to the originating party.

5.12 TIMER
The timer functions allow you to measure and read the elapsed time in two ways. The
two ways are:

• Manual Timer (default setting if no previous settings are made) 5.12.1 Manual
timer on page 60

• Automatic Timer 5.12.2 Automatic Timer on page 63

Note: To change the settings, please contact your system administrator.

The automatic timer starts when the called person answers, and automatically stops
when the call is finished. Both outgoing and incoming calls are measured. If inquiries,
conferences, or put calls on hold, and so on are made during the call, the timer is not
stopped. It means that the time measured is the total time from when the first called
person answers, until the call to the last connected person is finished.

Note: The timer shows the elapsed time from the last call until a new call has been
answered. Therefore, always write down the time at once when a call has been
finished.

5.12.1 MANUAL TIMER

The following functions are available.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

61 3/1553-ANF 901 54 Uen F5 2018-12-03

5.12.1.1 To activate the timer

The timer function can be activated when the telephone is in one of the following states:

• idle.

• ready for dialing (with dial tone).

• outgoing call.

• speech connection.

The following is the procedure to activate the timer function:

• Press the soft-key Timer .

The timer function is now active but the timer is not running. The first row in the display
is ready to show the elapsed time (00.00). The last row indicates the timer functions
(soft-keys) available when the timer is activated:

F1 Start
Start the time measurement.

F2 Clear
Reset the time measurement.

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

Example of displayed information if the timer function is activated while the telephone
is idle. The picture shows the display information for DBC 223. The clock time is 15:45
and 00:00 indicates the timer counter.

If the soft-key Timer is pressed while the timer is already active and running (but not
displayed) the elapsed time information and the corresponding soft-keys are displayed.

5.12.1.2 To start the time measurement

The time measurement can be started if the timer function is activated.

• Press the soft-key Start (F1).

The timer function is now running. The first row in the display shows the elapsed time.
The last row indicates a new set of soft-keys available when the timer is activated and
running:

F1 Stop
Stop the time measurement.

F2 Clear
Reset the time measurement.

3/1553-ANF 901 54 Uen F5 2018-12-03 62

DURING CALLS

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

5.12.1.3 To stop the time measurement

The time measurement can be stopped if the timer function is activated and the timer
is running.

• Press the soft-key Stop (F1).

The timer function has stopped but is still active. The first row in the display shows the
elapsed time (stopped). The last row indicates the soft-keys available when the timer
is active but not running.

F1 Start
Start the time measurement.

F2 Clear
Reset the time measurement.

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

5.12.1.4 To reset the time measurement

• Press the soft-key Clear (F2).

The elapsed time information (shown in the first row) is reset and if the timer is running
it starts counting from zero again. The soft-key functions are not affected.

5.12.1.5 To change from time measurement to date

• Press the soft-key ShowDate (F3).

If the timer is running, it continues to run but the elapsed timer information is not shown
in the first row. Instead the display shows time and date in the first row.
The last row indicates a new set of soft-keys available when the timer is still active but
the elapsed time is not shown:

F1 Stop/Start
Stop/start time measurement. That is, the previous function for that key (start or
stop) is kept unchanged.

F2 Clear
Reset the time measurement.

F3 ShowTimer
Display the time measurement.

F4 Exit
Exit the time measurement.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

63 3/1553-ANF 901 54 Uen F5 2018-12-03

5.12.1.6 To display the time measurement

• Press the soft-key ShowTimer (F3).

The first row will show the elapsed time information. The last row indicates a new set
of soft-keys available when the timer is active and displayed:

F1 Stop/Start
Stop/start time measurement. That is, the previous function for that key (start or
stop) is kept unchanged.

F2 Clear
Reset the time measurement.

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

5.12.1.7 To exit the time measurement

• Press the soft-key Exit (F4).

The timer function is deactivated and the display is used to show the corresponding
traffic information.

5.12.2 AUTOMATIC TIMER

The following functions are valid for both incoming and outgoing calls.

Note: The soft-keys F1 and F2 have no function for this feature.

5.12.2.1 Timer start

The timer automatically starts on entering into speech state without any user interac-
tion. The timer is not affected by switching between calls, inquiries, and so on.
The following is the procedure to show the timer function:

• Press the soft-key Timer

The first row in the display is ready to show the elapsed time (00.00). The last row indi-
cates the timer functions (soft-keys) available when the timer is activated.

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

Examples of displayed information if the timer function is activated while the telephone
is idle. The picture shows the display information for DBC 223. The clock time is 15:45
and 00:00 indicates the timer counter.

3/1553-ANF 901 54 Uen F5 2018-12-03 64

DURING CALLS

If the soft-key Timer is pressed while the timer is already active and running (but not
displayed) the elapsed time information and the corresponding soft-keys are displayed.

5.12.2.2 Timer stop

The timer automatically stops at the end of the last call.

Note: The first row in the display shows the elapsed time (stopped). The last row indi-
cates the soft-keys available when the timer is active but not running.

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

5.12.2.3 To change from time measurement to date

• Press the soft-key ShowDate (F3)

If the timer is running, it continues to run but the elapsed timer information is not shown
in the first row. Instead the display shows time and date in the first row.
The last row indicates a new set of soft-keys available when the timer is still active but
the elapsed time is not shown:

F3 ShowTimer
Display the time measurement.

F4 Exit
Exit the time measurement.

5.12.2.4 To display the time measurement

• Press the soft-key ShowTimer (F3)

The first row will show the elapsed time information. The last row indicates a new set
of soft-keys available when the timer is active and displayed:

F3 ShowDate
Show date.

F4 Exit
Exit the time measurement.

5.12.2.5 To exit the time measurement

• Press the soft-key Exit (F4)

The timer function is deactivated and the display is used to show the corresponding
traffic information.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

65 3/1553-ANF 901 54 Uen F5 2018-12-03

6 CALL FORWARDING

6.1 DIVERSION

6.1.1 DIRECT DIVERSION

If you are unable to accept calls, you can have them directly diverted to an individual
or, if no such position exists, three predetermined common answering positions.
Depending on type of calling party (internal, private net or external party) the calls are
diverted to either the individual or common answering position. This is set by the
system administrator.
When your telephone is diverted you can still make calls from it as usual.
As a reminder that your telephone is diverted you will hear a special dial tone each time
you lift the handset to make a call and the Diversion lamp indicates that your triple
access line is diverted.

6.1.1.1 To order from your own telephone

Using the soft-key Absence

• Press the soft-key Absence in idle state.

• From the menu select Direct Diversion to NNNN (NNNN is the diversion
number).

• Press Activate (the diversion lamp turns ON)

Using the diversion-key

• Press the Diversion-key (the diversion lamp turns ON).

Note: If this is done during reception of dial tone the diversion-key has to be pressed
twice.

Using a procedure

• Lift the handset (dial tone).

• Dial *21# (special dial tone and the diversion lamp turns ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected

6.1.1.2 To cancel from your own telephone

Using the soft-key NoDiversion

• Press the soft-key NoDiversion (the diversion lamp turns OFF).

Using the diversion-key

• Press the Diversion-key (the diversion lamp turns OFF).

Using a procedure

• Lift the handset (special dial tone).

• Dial #21# (dial tone, the diversion lamp turns OFF).

3/1553-ANF 901 54 Uen F5 2018-12-03 66

CALL FORWARDING

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

Using the soft-key Absence

• Press the soft-key Absence in idle state.

• From the menu select Direct Diversion to NNNN (NNNN is the diversion
number).

• Press Deactivate (the diversion lamp turns OFF)

6.1.1.3 To order from the answering position

• Lift the handset (dial tone).

• Dial *21*own extension number*diversion position extension number# (special
dial tone).

• Replace the handset.

6.1.1.4 To cancel from the answering position

• Lift the handset (dial tone).

• Dial#21*own extension number# (dial tone).

• Replace the handset.

6.1.2 DIVERSION ON NO ANSWER

If you are unable to accept calls, you can have them diverted to a predefined individual
answering position.
When your telephone is diverted you can still make calls from it as usual.
Diversion on no answer is performed after 3 signals, that is, about 14 seconds.
Different times are possible depending on whether a call has been answered or not
before this call.

6.1.2.1 To order

Using the soft-key Absence

• Press the soft-key Absence

• From the menu select Div on no answer to NNNN: Not active . (NNNN is the
diversion number)

• Press Activate .

• Press the soft-key Exit .

Using procedure

• Lift the handset (dial tone).

• Dial *211# (special dial tone).

• Replace the handset.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

67 3/1553-ANF 901 54 Uen F5 2018-12-03

6.1.2.2 To cancel

Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Div on no answer to NNNN: Active . (NNNN is the diver-
sion number)

• Press Deactivate .

• Press the soft-key Exit .

Using procedure

• Lift the handset (dial tone).

• Dial #211# (dial tone).

• Replace the handset.

6.1.3 DIVERSION ON BUSY

If you are unable to accept calls you can have them diverted to a predefined individual
answering position.
When your telephone is diverted you can still make calls from it as usual.
To order
Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Div on busy to NNN: Not active . (NNNN is the diversion
number)

• Press Activate .

• Press the soft-key Exit .

Using procedure

• Lift the handset (dial tone).

• Dial *212# (special dial tone).

• Replace the handset.

To cancel
Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Div on busy to NNN: Active . (NNNN is the diversion
number)

• Press Deactivate .

• Press the soft-key Exit .

Using procedure

• Lift the handset (dial tone).

• Dial #212# (dial tone).

• Replace the handset.

3/1553-ANF 901 54 Uen F5 2018-12-03 68

CALL FORWARDING

6.1.4 DIVERSION TO PAGING

To order

• Lift the handset (dial tone).

• Dial *218# (special dial tone and the diversion lamp turns ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

To cancel

• Lift the handset (special dial tone).

• Dial #218# (dial tone and the diversion lamp turns OFF).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

6.1.5 DIVERSION TO PAGING FROM DIVERTEE POSITION

To order

• Lift the handset (dial tone) of the divertee position.

• Dial *218*your own extension number# (special dial tone in the divertee position
and the display on your own extension changes to Diversion to paging).

• Replace the handset.

To cancel

• Lift the handset (special dial tone) of your own extension position.

• Dial #218# (dial tone and the diversion lamp turns OFF).

• Replace the handset.

6.1.6 DIVERSION TO EXTRA PAGING NUMBER, USED BY VISITORS

To order

• Lift the handset (dial tone).

• Dial *218*extra paging number# (special dial tone and the diversion lamp turns
ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

To cancel

• Lift the handset (special dial tone).

• Dial #218*extra paging number# (dial tone and the diversion lamp turns OFF).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

69 3/1553-ANF 901 54 Uen F5 2018-12-03

6.2 FOLLOW-ME
This feature makes you accessible by telephone at any location in the private network
that your exchange belongs to. For example, when you are working in another room
and want your calls to follow you to that answering position.
When your telephone has follow-me you can still make calls from it as usual.
As a reminder that your telephone has follow-me you will hear a special dial tone each
time you lift the handset to make a call and the Diversion lamp indicates that your triple
access line has follow-me.

6.2.1 TO ORDER FOLLOW-ME FROM YOUR OWN TELEPHONE

Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Follow Me .

• Press the soft-key Select .

• Dial the extension number of the answering position.

• Press the soft-key Enter (diversion lamp turns ON).

Using a procedure

• Lift the handset (dial tone).

• Dial *21*the extension number of the answering position# (special dial tone and
diversion lamp is turned ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

6.2.2 TO CANCEL FOLLOW-ME FROM YOUR OWN TELEPHONE

Using the soft-key NoDiversion

• Press the soft-key NoDiversion (diversion lamp turns OFF).

Using the diversion key

• Press the Diversion-key (the diversion lamp is turned OFF).

Using a procedure

• Lift the handset (special dial tone).

• Dial #21# (dial tone and the diversion lamp is turned OFF).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected

6.2.3 ORDERING FOLLOW-ME FROM ANOTHER TELEPHONE

You can order follow-me of your own extension number from another telephone.
The first step is to allow that follow-me is permitted from another telephone. Do the
following from your own telephone:
Using the soft-key Absence

3/1553-ANF 901 54 Uen F5 2018-12-03 70

CALL FORWARDING

• Press the soft-key Absence .

• From the menu select Follow Me .

• Press the soft-key Select .

• Dial own extension number.

• Press the soft-key Enter (diversion lamp turns ON).

Using a procedure

• Lift the handset (dial tone).

• Dial *21*own extension number#.

• Replace the handset.

If you are a member of an internal group hunting group, this procedure makes you
temporarily out of the group, 8.2 Internal group hunting on page 81 .
To order follow me from another telephone:

• Lift the handset (dial tone).

• Dial *21*own extension number*the extension number of the new answering
position# (special dial tone).

• Replace the handset.

6.2.4 TO CANCEL FOLLOW-ME FROM ANOTHER TELEPHONE

• Lift the handset (dial tone).

• Dial #21*own extension number# (dial tone).

• Replace the handset.

6.2.5 ORDERING FOLLOW-ME REMOTELY

With this feature you can order follow-me of any extension number from any telephone.
The prerequisite is that all the involved telephones have the right service profile.
Follow the steps below to activate follow-me for another extension number:

• Lift the handset (dial tone).

• Dial * 21 * extension number to divert * extension number of the new answering
position #

• Replace the handset.

6.2.6 CANCELLING FOLLOW-ME REMOTELY

Follow the steps below to terminate Follow-me for another extension:

• Lift the handset (dial tone).

• Dial # 21 * diverted extension number #

• Replace the handset.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

71 3/1553-ANF 901 54 Uen F5 2018-12-03

6.3 EXTERNAL FOLLOW-ME
Calls to your telephone number can be forwarded to any external telephone number
you want by using external follow-me.
When your telephone has external follow-me you can still make calls from it as usual.
As a reminder that your telephone has external follow-me you will hear a special dial
tone each time you lift the handset to make a call and the Diversion lamp indicates that
your triple access line has external follow-me.

6.3.1 TO ORDER EXTERNAL FOLLOW-ME

Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select External follow me .

• Press the soft-key Select

• Dial route access code and external number.

• Press the soft-key Enter (diversion lamp turns ON).

Using a procedure

• Lift the handset (dial tone).

• Dial *22# (display message requesting a external number).

• Dial route access code and external number# (the verification tone and the diver-
sion lamp is turned ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected

6.3.2 TO CANCEL EXTERNAL FOLLOW-ME

Using the soft-key NoDiversion

• Press the soft-key NoDiversion (the diversion lamp is turned OFF).

Using the diversion key

• Press the Diversion-key (the diversion lamp is turned OFF).

Using a procedure

• Lift the handset (dial tone).

• Dial #22# (dial tone and the diversion lamp is turned OFF).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected.

6.3.3 ORDERING EXTERNAL FOLLOW-ME REMOTELY

With this feature you can order external follow-me of any extension number from any
telephone.
The prerequisite is that the involved telephones have the right service profile
Follow the steps below to order external follow-me for another extension:

3/1553-ANF 901 54 Uen F5 2018-12-03 72

CALL FORWARDING

• Lift the handset (dial tone).

• Dial * 22 * extension number to divert #

• Dial route access code and the external number #

• Replace the handset.

6.3.4 CANCELING EXTERNAL FOLLOW-ME REMOTELY

Follow the steps below to terminate External follow-me for another extension:

• Lift the handset (dial tone).

• Dial # 22 * diverted extension number #

• Replace the handset.

6.4 PERSONAL NUMBER

6.4.1 GENERAL

This section describes the user procedures for handling the personal number feature.
Every personal number can have up to 5 profiles. You can activate or deactivate them
by using the Personal Number key, or by dialing a procedure. The latter can be done:

• From your own telephone assigned to the personal number, PN.

• From the operator assistant.

No matter which method is used, the current active profile is shown in the display of
your own telephone. If no profile is active, the display shows the normal idle state.
However, if the Boss-secretary service is initiated, PN profile1 is reserved. This results
in limiting the number of PN profiles to four (profiles 2,3,4 and 5). The Boss-secretary
service can be activated and deactivated by both the boss and secretaries by dialing a
procedure. The feature can also be deactivated by the system administrator. When the
Boss-secretary service is active, active profile1 is shown in the display of boss tele-
phone, and Personal number key LED lights on both the boss’s and the secretaries’
telephones. If the Boss-secretary service is inactive, the display shows the normal idle
state.

6.4.2 PROCEDURES

The value of Profile is 1 to 5.
PN indicates the personal number of the extension with the facility available. In most
cases the personal number is the same number as your directory number.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

73 3/1553-ANF 901 54 Uen F5 2018-12-03

Please contact your system administrator in order to change the contents of the profile.

6.4.2.1 From your own telephone

The recommended value of the function code is 10, but other values can be used.
Activation
The procedure used is:
*10*Profile#
To change the active profile the same procedure is used with the new profile number.
Deactivation
The procedure used is:
#10#

6.4.2.2 From your own telephone via the Absence soft-key

Activation

• Press the Absence soft-key

• Frame the Select Profile option from the absence list and press the soft key
Select

• Frame the desired profile option and press the soft key Select .

Deactivation

• Press the Absence soft-key

• Frame the Select Profile option from the absence list and press the soft key
Select

• Frame the No profile option and press the soft key Select .

Check the numbers belonging to a profile

• Press the Absence soft-key

• Frame the Select Profile option from the absence list and press the soft key
Select

• Press the soft-key more...

• Frame the desired profile and press the soft key Details .

• Press the soft-key Exit to exit the feature or Back to go back one step

6.4.2.3 From your own telephone via the Personal Number key

This option is only available on digital telephone sets. The Personal Number key (PEN
key) and the different profiles must be defined by the administrator via I/O commands.
Programming of the profile related to the key is allowed from the telephone.
Activation
Press the PEN key, which must not be active, that is, its LED must be off. The key LED
changes to on.
Deactivation

3/1553-ANF 901 54 Uen F5 2018-12-03 74

CALL FORWARDING

Press the PEN key, which must be active, that is, its LED must be on. The key LED
changes to off.
Programming of the Personal Number Key
The procedure used is:

1. Press PROG key (DTS enters programming mode).

2. Press PEN key (current profile number displayed).

3. Enter Profile (by pressing a number key).

4. Press PEN key (if wrong profile is activated, the LED flashes).

5. Press PROG key (the keys are updated and programming mode is exit).

Where Profile is the number of the profile to be activated.

6.4.2.4 Boss-secretary service activation/deactivation

Boss-secretary service can be activated and deactivated by using a PEN key on DTS
telephones of boss or secretary. But the Boss-secretary can only be deactivated when
another personal number list is activated. But activation of list 0 when Boss-secretary
is active will not deactivate the Boss-secretary feature.
On the boss telephone the PEN key is associated with PN list 1. On the secretary tele-
phone a PEN key is associated with the corresponding boss directory number.
Activation from boss telephone
Press the PEN key, which must not be active, that is, its LED must be off. At activation,
the PEN key LED lights at the boss’s and the secretaries’ telephones.
Activation from secretary telephone
Press the PEN key which is associated with the boss directory number, when it is not
active, that is, its LED must be off. On corresponding boss’s and co-secretaries’ tele-
phones, the PEN key LED changes to on.
Deactivation from boss telephone
Press the PEN key, which must be active, that is, its LED must be on. On boss’s and
corresponding secretaries’ telephones, the key LED changes to off.
Deactivation from secretary telephone
Press the PEN key which is associated with boss directory number, which must be
active, that is, its LED must be on. On corresponding boss’s and co-secretaries’ tele-
phones, the PEN key LED changes to off.

6.4.3 PROFILE DESIGNING AND ORDERING

The search profiles are installed or changed by the system administrator. In order to
set up your profiles, copy the setting form, fill in your new or changed profiles, and give
it to your system administrator.

6.4.3.1 Important when designing your search profiles

• Avoid a ringing time longer than 45 seconds for your profiles. Usually the caller
hangs up after 3-6 ringing signals. If you do need a longer ringing time, the
maximum time is 60 sec.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

75 3/1553-ANF 901 54 Uen F5 2018-12-03

• Consider the time you need to react and answer on each answering position in
your profiles. You might need up to 15 seconds to react and answer on a desk
telephone, and 20-25 seconds for a mobile telephone.

• There must be an answering position at the end of every profile (voice mail or
operator assistant/secretary). If not, calls might end up unanswered.

• Consider what should happen when you are busy on a telephone. The available
options are:

– Busy (the search will stop here)

– Activate Free on 2nd (if available)

– Diversion to Voice mail

– Diversion to the operator assistant

• If an answering machine, a FAX or other answering service is used as an early
answering position, it might interrupt the searching, so it is recommended to put
it last in the search order.

• Design the different profiles to fit your most used positions. Make sure you use
as few answering positions as possible for each profile. Profile examples:

– In office

– At home

– On travel

– Absent/not reachable

• Consider to associate a name with the personal number profile. The maximum
length for the name is 10 characters. Name for personal number profile exam-
ples are:

– In office

– At home

– On travel

– On Vacation

– In Hospital

6.4.3.2 How to fill in a setting form for search profiles, examples:

Name: In office

* Examples: Desk, Mobile, External, Voice mail, operator assistant
Name: At home

Search order
Type of telephone or
answering position* Telephone number

Ringing time
(seconds) Busy choice

1 Desk 1234 10

2 Mobile 0706666666 25

3 Voice Mail 1299

4

3/1553-ANF 901 54 Uen F5 2018-12-03 76

CALL FORWARDING

* Examples: Desk, Mobile, External, Voice mail, operator assistant
Name: Boss

* Examples: Desk, Mobile, External, Voice Mail, operator assistant.

6.4.3.3 Setting form for the Personal number search profiles

Name... Department...........................
Telephone No.. Account................................
Profile 1 Name

Profile 2 Name

Search order
Type of telephone or
answering position* Telephone number

Ringing time
(seconds) Busy choice

1 External 222222 20

2 Mobile 0706666666 25

3 Voice Mail

4

Search order
Type of telephone or
answering position* Telephone number

Ringing time
(seconds) Busy choice

1 Desk 4521 10 Busy

2 Desk 4522 15 Busy

3 Desk 4523 10 Busy

4 Desk 4524

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

1

2

3

4

5

6

7

8

9

10

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

1

2

3

4

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

77 3/1553-ANF 901 54 Uen F5 2018-12-03

Profile 3 Name..............................

Profile 4 Name

Profile 5 Name

5

6

7

8

9

10

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

1

2

3

4

5

6

7

8

9

10

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

1

2

3

4

5

6

7

8

9

10

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

1

2

3

3/1553-ANF 901 54 Uen F5 2018-12-03 78

CALL FORWARDING

4

5

6

7

8

9

10

Search order
Type of telephone or
answering position Telephone number

Ringing time
(seconds) Busy choice

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

79 3/1553-ANF 901 54 Uen F5 2018-12-03

7 MESSAGES

7.1 INTEGRATED VOICE MAIL
Note: Not applicable

7.2 MANUAL MESSAGE WAITING, MMW

7.2.1 MANUAL MESSAGE WAITING INDICATION

A function key with a lamp on a digital system telephone can be initiated as a manual
message waiting key (MMW-key).
If there is a message waiting, the corresponding lamp will be ON and you will hear a
special dial tone after lifting the handset.

7.2.2 CALLING THE PARTY THAT REQUESTED MANUAL MESSAGE
WAITING

• Press the MMW-key that is ON and a call is initiated to the number that requested
message waiting. The lamp is turned OFF after answer.

7.2.3 CHECKING THE PARTY THAT REQUESTED MANUAL MESSAGE
WAITING

• Press the soft-key Program (all lamps turns OFF).

• Press the MMW-key (the display indicates the number that requested message
waiting).

• Press the soft-key Exit .

7.2.4 ORDER MANUAL MESSAGE WAITING INDICATION

To order manual message waiting to another extension

• Lift the handset (dial tone).

• Dial *31*extension number#.

• Replace the handset.

7.2.5 CANCEL MANUAL MESSAGE WAITING INDICATION

To cancel manual message waiting to another extension

• Lift the handset (dial tone).

• Dial #31*extension number#.

• Replace the handset.

To cancel manual message waiting at own extension

3/1553-ANF 901 54 Uen F5 2018-12-03 80

MESSAGES

• Lift the handset (dial tone).

• Dial #31#.

• Replace the handset.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

81 3/1553-ANF 901 54 Uen F5 2018-12-03

8 GROUP FEATURES

8.1 CALL PICK UP GROUP

8.1.1 OWN GROUP

If you are a member of a call pick up group you can answer calls to any other member
(extension) in the group:

• Lift the handset (dial tone).

• Press the soft-key GrpPickUp or dial *8# and answer the call.

8.1.2 ALTERNATIVE ANSWER GROUP

One call pick up group can serve as alternative group for another call pick up group.
You are only able to answer calls to the alternative group provided no calls exist to your
own group:

• Lift the handset (dial tone).

• Press the soft-key GrpPickUp or dial *8# and answer the call.

8.2 INTERNAL GROUP HUNTING
An internal group hunting number is a common directory number for a group of exten-
sions (triple access lines or additional lines). Calls to the group will be indicated at a
free extension in the group.

8.2.1 TO ANSWER A GROUP CALL

A group call is answered in the normal way.

8.2.2 TO LEAVE A GROUP TEMPORARILY

Group member can logoff from a particular group, which it is part of by executing the
following procedure.
Using a procedure

• Lift the handset (dial tone).

• Dial #29* Group number# (special dial tone).

• Replace the handset

By making follow-me to your own extension number you can leave a internal group
hunting group temporarily:
Using the soft-key Absence

• Press the soft-key Absence .

• From the menu select Follow Me .

• Press the soft-key Select .

3/1553-ANF 901 54 Uen F5 2018-12-03 82

GROUP FEATURES

• Dial own extension number.

• Press the soft-key Enter (diversion lamp turns ON).

Using the diversion key

• Lift the handset (dial tone).

• Press the Diversion-key.

• Dial the own extension number.

• Press the Diversion-key (special dial tone and the diversion lamp is turned ON).

• Replace the handset.

Using a procedure

• Lift the handset (dial tone).

• Dial *21* own extension number# (special dial tone and diversion lamp is turned
ON).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected

8.2.3 TO RE-ENTER THE GROUP

Group member can logon to a particular group, which it is part of by executing the
following procedure.
Using a procedure

• Lift the handset (dial tone).

• Dial *29* Group number# (special dial tone).

• Replace the handset

To re-enter an internal group hunting group the follow-me to your own extension
number has to be canceled.
Using the soft-key NoDiversion

• Press the soft-key NoDiversion (the diversion lamp is turned OFF).

Using the diversion-key

• Press the Diversion-key (the diversion lamp is turned OFF).

Using a procedure

• Lift the handset (special dial tone).

• Dial #21# (dial tone and the diversion lamp is turned OFF).

• Replace the handset.

Note: For an additional line, the diversion lamp is not affected

8.2.4 TO DIVERT THE GROUP TO AN ANSWERING POSITION

The calls to the internal group hunting group can be diverted to an answering position.
To do that, you must have the category master extension.

• Lift the handset (dial tone).

• Dial *24*the group number*the answering position# (special dial tone).

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

83 3/1553-ANF 901 54 Uen F5 2018-12-03

• Replace the handset.

8.2.5 TO REVERT TO THE INTERNAL GROUP HUNTING GROUP

• Lift the handset (dial tone).

• Dial #24*the group number# (dial tone).

• Replace the handset.

8.3 GROUP DO NOT DISTURB
The group do not disturb feature allows a user (with a directory number defined as
master extension by a command) to mark a group of extensions as group do not
disturb, that is, calls to extensions in the group are not indicated.
An extension with group do not disturb activated can still make outgoing calls in the
normal way.
The master extension category can be assigned either to a triple access line or to an
additional line.

8.3.1 TO ORDER GROUP DO NOT DISTURB

An extension defined as master extension can activate group do not disturb by dialing
the following procedure:

• Lift the handset (dial tone).

• Dial *25*group number# (special dial tone).

• Replace the handset.

8.3.2 TO CANCEL GROUP DO NOT DISTURB

An extension defined as master extension can cancel group do not disturb by dialing
the following procedure:

• Lift the handset (dial tone).

• Dial #25*group number#.

• Replace the handset.

8.3.3 BYPASS OF GROUP DO NOT DISTURB

An extension defined as master extension can bypass the group do not disturb feature
by dialing the following procedure:

• Lift the handset (dial tone).

• Dial *60*extension number#.

The call is indicated on the dialed extension number.

3/1553-ANF 901 54 Uen F5 2018-12-03 84

OTHER FEATURES

9 OTHER FEATURES

9.1 ACCOUNT CODE

9.1.1 GENERAL

The feature account code provides two different functions:

• Charge a call to an account code instead of charging it to the calling extension’s
number.

• Prevent unauthorized telecommunication use by forcing the user to dial an
account code before dialing an external number.

Extensions and the external numbers for Least cost routing can be initiated with
account code categories. With these two categories it is possible to decide if the user
will have forced or optional account code dialing.

The procedure for account code normally has to be dialed before the wanted number.
It is also possible to tie an account code to an ongoing call, both incoming and outgoing.
Any previous stored account code will then be overwritten.

9.1.2 PROCEDURE

9.1.2.1 Predialing of account code

• Lift the handset.

• Dial the procedure for account code *FC* account code #, where FC is the func-
tion code for using account code. If provided, dial tone is received.

• Continue with the external number. If the category check is negative (in case of
forced account code dialing) the call is rejected.

• After conversation replace the handset.

9.1.2.2 Dialing of account code in speech

• You are in speech with an external party.

• Park the connected party.

• Dial the procedure for account code *FC*account code#, where FC is the func-
tion code for using account code. If provided, dial tone is received.

• Return to the parked party.

• After conversation replace the handset.

Forced means that the user must have dialed a valid account code before the
destination number otherwise the call is rejected.

Optional means that it is not necessary with an account code for the call. The call is
in this case always accepted.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

85 3/1553-ANF 901 54 Uen F5 2018-12-03

9.2 ADDITIONAL DIRECTORY NUMBER, ADN
You can be assigned one or more additional directory numbers. These are
programmed on free function keys on your telephone. When using the additional line,
use the following procedures:

9.2.1 TO RECEIVE A CALL

Incoming call to an additional line-key is indicated by a flashing lamp (the additional
line-key's lamp) and a ringing signal is heard.

• Lift the handset (dial tone).

• Press the additional line-key.

9.2.2 TO RECEIVE A CALL IN HANDSFREE MODE

• Press the additional line-key.

9.2.3 TO TERMINATE THE CALL

• Press the Clear-key or replace the handset.

9.2.4 TO MAKE A CALL

• Lift the handset (dial tone).

• Press the additional line-key (dial tone).

• Dial the wanted number.

9.2.5 USING FEATURES FROM AN ADDITIONAL LINE

Features have the same procedure as for triple access line if nothing else is stated with
the exception that the additional line-key has to be pressed after lifting the handset.

9.2.6 MULTIPLE DIRECTORY DIVERSION AND DND

This facility allows you to order and cancel the following features for all ADNs on the
telephone, without doing the procedure for each ADN:

• When follow-me, direct diversion or message diversion is ordered or canceled
from the ODN, the diversion is also ordered or canceled for all ADNs assigned
to your extension. The same rules are applied as if the procedure to order or
cancel the diversion had been dialed from the ODN and each ADN on the exten-
sion.

• When DND is ordered or canceled from the ODN, DND is also ordered or
canceled for all ADNs assigned to your extension. The same rules are applied
as if the procedure to order or cancel DND had been dialed from the ODN and
each ADN on the extension.

• When general cancellation is ordered from the ODN, the features follow-me,
direct diversion, message diversion and DND initiated for the ADNs are also
canceled.

This facility is controlled by a category (programmed by the system administrator).

3/1553-ANF 901 54 Uen F5 2018-12-03 86

OTHER FEATURES

9.3 ALARM EXTENSION
An alarm telephone is assigned characteristics similar to an alarm centre. A call to this
extension obtains automatic intrusion if the extension is busy. Up to 7 callers can be
connected to the alarm extension at the same time.

9.4 DATA COMMUNICATION
In a data communication environment the telephone can be used together with an
asynchronous terminal or an IBM compatible PC/industry standard PC as an integrated
voice/data terminal. The telephone together with a terminal adapter unit is connected
to the exchange over a 2-wire connection for simultaneous voice and data communi-
cations.

9.5 DATA PRIVACY
The feature data privacy is used to allow you to make calls without any disturbances
such as intrusion. The feature is automatically canceled when the call is finished.
To order data privacy

• Lift the handset (dial tone).

• Dial *41# (dial tone).

• Dial the wanted number.

9.6 DIRECT INDIALING
Normally the exchange has a direct indialing possibility, which enables external
subscribers to call you directly without needing to go via the PBX operator.

9.7 EMERGENCY STATE
In the event of an emergency, the PBX operator can switch the exchange into emer-
gency state. Only extensions with the appropriate category will be permitted to initiate
calls in this state.
If you have not been assigned this category and try to make a call, you will not receive
any dial tone.

9.8 FREE SEATING

9.8.1 GENERAL

9.8.1.1 Introduction

These directions for use describe the user procedures for handling the free seating
feature. You can log on and log off free seating by dialing a procedure.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

87 3/1553-ANF 901 54 Uen F5 2018-12-03

All the procedures used in this document are according to the standard application
system.
Log on can be done:

• From a DTS, mobile extension or ATS telephone.

Log off can be done:

• From a DTS, mobile extension or ATS telephone.

• From an external user via DISA.

• From the PBX operator assistant.

• By a new log on from another telephone using the same free seating number.

9.8.1.2 Display information when logged on to a DTS

The display presents your name and the free seating extension number as follows:

9.8.2 PROCEDURES

9.8.2.1 Activation

The procedure used is:
*11*RAC*FEN#

Note: Free seating can also be activated from the Soft-key LogOn. RAC and FEN are
requested and introduced sequentially.

Note: When you make a log on request to a host telephone a congestion tone will be
heard. The display will show congestion on the host telephone.

9.8.2.2 Deactivation

The procedure used is:
#11#

Note: In DBC 223/DBC 225 telephones free seating can be deactivated from the
Soft-key LogOff.

9.8.2.3 From a PBX operator assistant

Log off can be done from a PBX operator assistant console.

3/1553-ANF 901 54 Uen F5 2018-12-03 88

OTHER FEATURES

9.9 GENERAL CANCELLATION
The following procedure is used to request general cancellation:

• Lift the handset (dial tone).

• Dial #001#.

• Replace the handset.

The following initiated features are simultaneously canceled by the feature general
cancellation:

• Call back (all call back missions are canceled).

• Diversion/follow-me/external follow-me.

• Manual Message Waiting/Message Diversion.

• Do not disturb.

• Flexible night service.

Note: For an additional line, the call back missions from the triple access line are
canceled as well.

9.10 HOT-LINE (NON-DIALED CONNECTION)

9.10.1 DIRECT HOT-LINE

An extension number (triple access and additional number) can be defined as a direct
hot-line. When the handset on the telephone is lifted or a line-key is pressed a call is
automatically generated to a predefined extension position or external subscriber. The
only call that can be placed from this type of line is the direct hot-line call.

9.10.2 DELAYED HOT-LINE

An extension number (triple access and additional number) can be defined as a
delayed hot-line. When the handset on the telephone is lifted or a line-key is pressed
a timer is started, and if no digit is dialed before the timer expires, the call is automati-
cally generated to a predefined extension position or external subscriber. Otherwise
the call is treated as a normal call.

9.11 INTERCEPTION SERVICE

9.11.1 GENERAL

By using the interception service facility you can obtain effective interception (diver-
sion) of incoming calls when you are unable to answer your telephone.
The task of an interception computer is, quickly and simply, to store and display infor-
mation about those people (extension users), that is, employees of a company, who
use the PBX. Messages to and from users can be registered simply in the interception
computer. This takes place at special answer positions, message diversion positions.
A typical answer position is an extension or operator assistant connected to the inter-
ception computer. You initiate message diversion for your extension, that is, request

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

89 3/1553-ANF 901 54 Uen F5 2018-12-03

that your incoming calls be diverted to a message diversion position, by dialing a code
on your extension telephone. Included in the code is the reason for absence and
(possibly) estimated time of return.
It is possible to set the format of the date not only for the extension display but also the
format of the date sent to the interception computer.
When a person calls your extension and is diverted to an answer (divertee) position,
your diversion information will appear on the answer position. The person serving the
answer position can then inform the caller why you are absent, your estimated time of
return and pass on a message (if any) from you to the caller. A message from the caller
can be accepted and registered in the interception computer by the person serving the
answer position.
When you call your designated answer position directly from your extension you can
learn whether any messages exist for you and, if so, their contents. You can also leave
messages there for callers.
Message waiting is a special function which notifies your telephone that the intercep-
tion computer has a message stored for you. Notification is in the form of a short ringing
signal repeated at regular intervals (5-30 minutes) or a special dial tone. Digital system
telephones can be programmed instead for notification by means of a flashing function
key. Also, analog telephones may be equipped with a message waiting lamp and
programmed instead for notification by means of the lamp steady on. The notification
remains as long as any non-printed out message remains. No notifications will be
supplied as long as your telephone remains in the message diverted, direct diversion
or follow me state. The message waiting facility is optional and is programmed into the
PBX from a terminal.
When you terminate an ongoing message diversion any incoming messages to you will
be printed out automatically on the printer connected to the interception computer.
Messages to you can also be printed out from a message printout position.
A message printout position is an extension position equipped with a printer connected
to the interception computer. If messages have arrived during the period you were
absent you can call the message printout position and request that the messages be
printed out. The person serving the message printout position then prints out your
messages by keying a code on her/his telephone.

9.11.2 TO ORDER MESSAGE DIVERSION

You can have your incoming calls diverted to (intercepted by) a designated message
diversion position by keying a code on your telephone. The code includes reason for
absence and also (if known) your estimated time of return. The reason for absence is
indicated by a single digit (0-9). The significance of the digit value has been
programmed into the interception computer (that is, 1 = meeting, 2 = business trip).

• Ascertain what is applicable for your interception computer.

The estimated time of return is indicated with four digits. These digits can mean MMDD
(month + day) or HHMM (hour + minute) depending on your stated reason for absence.
If the time or return is set to be the date, it is possible to have it as MMDD (month +
day) or DDMM (day + month).
The message diversion position first had to be programmed as your common divertee
position.
It is also possible to order message diversion for your extension from the terminal situ-
ated at the message diversion position.

3/1553-ANF 901 54 Uen F5 2018-12-03 90

OTHER FEATURES

9.11.2.1 To order from your extension telephone

• Lift handset and await dial tone

• Key * 23 * reason for absence (one digit) *estimated time/date of return (four
digits) #

alternatively

• Key * 23 * reason for absence (one digit) #

• Await verification tone, replace handset

9.11.2.2 To order using the Absence soft-key

• Press Absence soft-key

• Press Select soft-key to select the absence reason option

• Press Select for the framed absence option

• If required, enter estimated time/date of return (four digits)

• Press Enter soft key

9.11.2.3 To order from the follow me position for ongoing follow me extension

• Lift handset and await dial tone

• Key * 230 * extension number with ongoing follow me * reason for absence (one
digit) * estimated time/date of return (four digits) #

alternatively

• Key * 230 * extension number with ongoing follow me * reason for absence (one
digit) #

• Await verification tone, replace handset

Via an I/O terminal it is possible to program the PBX so that the message diversion
receives higher priority than direct diversion or follow me. If this is not the case, then,
for message diversion to function, it will be necessary to cancel the ongoing follow me.

9.11.3 TO CANCEL MESSAGE DIVERSION

To cancel an ongoing message diversion you key a predetermined code on your tele-
phone. When you do this, any messages for you will be printed out on the printer, which
identity (number) you can state in the extension code. If you omit this number from the
code, the messages will be printed out at a predetermined terminal (printer).
The identity of the printer is stated by 2-5 digits. The number of digits to be used is
programmed into both the PBX and the interception computer.

• Ascertain what is applicable for your PBX.

It is also possible to cancel an ongoing message diversion for your extension from the
terminal at the message diversion position.

9.11.3.1 To cancel from your extension telephone

Cancellation means that any waiting messages for your extension will be printed out.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

91 3/1553-ANF 901 54 Uen F5 2018-12-03

• Lift handset and await special dial tone

• Key # 23 * terminal number (2-5 digits) #

alternatively

• Key # 23 #

• Await verification tone, replace handset.

9.11.3.2 To cancel using the No Diversion soft-key

• Press No Diversion soft-key

9.11.3.3 To cancel from the follow me position

Cancellation means that any waiting messages for the extension with ongoing follow
me will be printed out.

• Lift handset and await dial tone

• Key # 230 * extension number with ongoing follow me * terminal number (2-5
digits) #

alternatively

• Key # 230 * extension number with ongoing follow me #

• Await verification tone, replace handset.

9.11.4 TO ORDER DIVERSION

You can have your incoming calls diverted to a message diversion position by using
diversion facilities.
You can choose from the following types of diversion:

• Diversion direct

• Diversion on no reply

• Diversion on busy

The message diversion position first had to be programmed as your individual divertee
position.

9.11.5 TO CANCEL MESSAGE WAITING NOTIFICATION

Should you experience notification of message waiting as disturbing or for some other
reason wish to shut off notification, you can do this by dialing a code on your telephone.
To cancel notification:

• Lift handset and await dial tone

• Key # 91#

• Await verification tone, replace handset

3/1553-ANF 901 54 Uen F5 2018-12-03 92

OTHER FEATURES

9.11.6 PRINTOUT OF MESSAGE(S) FROM A MESSAGE PRINTOUT POSI-
TION

From a message printout position and by keying a code on the position's telephone you
can initiate a printout of messages addressed to a specific extension. The code
contains the extension number whose messages are to be printed out.
To order a printout:

• Lift handset and await dial tone

• Key * 23 * extension number #

• Await verification tone, replace handset

9.11.7 MESSAGE WAITING KEY

When the LED is extinguished the key has no function, that is, a key function is
obtained only if the key is pressed when you have received a message in one of the
message systems.
The key can have three different functions. The key function if affiliated to the message
system with which the notification is associated.

• Ascertain which function is applicable for your interception computer.

If you have received messages in more than one system, the key depression is valid
for the system at the head of the queue. In this manner, on each key depression, you
obtain the function that is affiliated to the system associated with the key depression.
If you press the key when your system telephone is in the traffic mode (that is, not in
the programming mode), you can access the following functions:

1. Presentation of text only in the display window (see figure below).

XXXXX...X identifies the message system, in this case the interception computer
via which you have received the message(s).
NN states the number of message systems for which queued notifications exist.
NN is displayed for the first notification in the queue only.

2. Call to a number affiliated to the interception computer, for example, the number
of a message printout position.

Depression of the key also results in erasure of the notification from the intercep-
tion computer.

3. Signal transmission to the interception computer that can result in, for example,
a printout of all messages to you in the interception computer. Notification in the
display window is in the same manner as in case 1.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

93 3/1553-ANF 901 54 Uen F5 2018-12-03

9.12 LEAST COST ROUTING

9.12.1 GENERAL

The Least Cost Routing Facility can be accessed by dialing Least Cost Routing Access
Code (LAC).
By using Least Cost Routing Access Code you will automatically be routed over the
cheapest available route. You cannot choose the cheapest route yourself, this is
performed automatically by LCR.

9.12.2 PROCEDURE

9.12.2.1 Outgoing call by using LAC

• Lift hand set

• Dial LAC provided a dial tone is received.

• Continue with the external number. If no free trunk is selected, a busy tone is
received. On-hook queuing is possible by dialing the suffix digit for call-back to
the busy route. If the selected route is marked as expensive, you will receive
Expensive Route Warning Tone which will make it possible for you to interrupt
the further routing of the call.

• Replace the handset when the call is completed.

9.13 MALICIOUS CALL TRACING, MCT
This feature allows you, before the call is disconnected, to signal to the public switched
telephone network (PSTN) that you have received a malicious call. If the calling
subscriber clears the call, the external line can be held for a limited period of time,
during which you can invoke the feature. This information is used by the PSTN to
record information about the origin of the call (that is, print calling party number, date,
time, and so on).
The following is the procedure for invoking malicious call tracing while connected to a
subscriber:

9.13.1 TO ORDER MALICIOUS CALL TRACING

• Press the soft-key TraceMalC or the MCT-key.

The system acknowledges with a tone message indicating if the MCT request was
accepted or rejected.

9.14 MULTIPLE REPRESENTED DIRECTORY NUMBER, MDN
The directory number assigned to the telephone can be multiple represented in other
digital system telephones. That is, the directory number is represented as a key on
other digital system telephones.
This key can also be assigned a Dial-by-Function key, in order to get the best use of
the keys on the telephone.

3/1553-ANF 901 54 Uen F5 2018-12-03 94

OTHER FEATURES

9.14.1 MULTIPLE REPRESENTED DIRECTORY NUMBER WITHOUT
DIAL-BY-FUNCTION KEY

9.14.1.1 To receive a call

An incoming call to a directory number that is multiple represented is indicated (with
lamp flashes, calling party information and/or ringing signal) in all telephones where the
number is represented.
If the calling party information is shown or not, is set by the system administrator.

9.14.1.2 To answer a call

The incoming call can be answered by any telephone (where the number is multiple
represented as a key) by lifting the handset and pressing that key. After the answer,
that telephone will be in speech with the calling party and all the other telephones
having the number multiple represented will indicate that the number is busy by turning
the corresponding lamp ON. During this time the represented number will be out of use
(on the triple access line the Line 2-key and Inquiry-key can be used for making calls
but not for receiving calls) until the call is disconnected by the answering party.

9.14.1.3 To make a call

Any telephone that has a key that represents another number can use that key to
initiate a call by pressing the key. All other telephones that have that number multiple
represented will indicate that the number is busy by turning the corresponding lamp
ON. During this time the represented number will be out of use (on the triple access
line the Line 2-key and Inquiry-key can be used for making calls but not for receiving
calls) until the call is disconnected by the answering party.

9.14.1.4 Parking

5.9 Parking on page 59 .

9.14.1.5 Using features from a multiple represented directory number

Features have the same procedure as for triple access line if nothing else is stated with
the exception that the multiple represented line-key has to be pressed after lifting the
handset. All features activated/canceled from the multiple represented line-key are
related to your own directory number except for the diversion feature.

9.14.2 MULTIPLE REPRESENTED DIRECTORY NUMBER WITH
DIAL-BY-FUNCTION KEY, MNS

9.14.2.1 To receive a call

An incoming call to a directory number that is multiple represented is indicated (with
lamp flashes, calling party information and/or ringing signal) in all telephones where the
number is represented.
If the calling party information is shown or not, is set by the system administrator.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

95 3/1553-ANF 901 54 Uen F5 2018-12-03

9.14.2.2 To answer a call

The incoming call can be answered by any telephone (where the number is multiple
represented as a key and there is one of Line 1 or Line 2 idle for answering calls) by
lifting the handset and pressing that key. After pressing the line-key the call will be auto-
matically transferred to an idle Line 1 or Line 2. After the answer, that telephone will be
in speech with the calling party and all the other telephones having the number multiple
represented will be idle (they can receive new calls).

9.14.2.3 To make a call

Any telephone that has a key that represents another number can use that key to
initiate a call by pressing the key when there is no incoming call on that line. The
number initiated on this key will be redialed as for Dial-by-Function key (4.8.3
Dial-by-Function key on page 53).

9.15 NIGHT SERVICE
During night service, incoming external calls are transferred to any selected extension
or group of extensions.

9.15.1 NIGHT SERVICE COMMON

All incoming calls are routed to one extension, and calls are answered in the normal
way.

9.15.2 NIGHT SERVICE INDIVIDUAL

One or more of the external lines in the exchange are routed to the designated exten-
sion, and calls are answered in the normal way.

9.15.3 NIGHT SERVICE UNIVERSAL

All incoming calls are signaled on universal signaling devices, that is, a bell. In order to
answer the call use the following procedure:

• Lift the handset (dial tone).

• Press the soft-key GrpPickUp or dial 8.

9.15.4 NIGHT SERVICE FLEXIBLE

Flexible night service permits you to select an external line and connect it directly to
Line 1, 2 or an additional line on your telephone. This is convenient when you are
expecting important calls after office hours and you wish to get them without delay.
Details about external line numbers can be obtained from the PBX operator. The
following procedures are used:
To activate flexible night service

• Lift the handset (dial tone).

• Dial *84*route number*external line number#.

• Replace the handset.

3/1553-ANF 901 54 Uen F5 2018-12-03 96

OTHER FEATURES

To cancel flexible night service

• Lift the handset (dial tone).

• Dial #84#.

• Replace the handset.

Note: This service is only valid for manual lines.

Note: If you forget to cancel flexible night service, it will be canceled automatically one
hour after the exchange has been switched back into day service, provided that
flexible night service has been operative for at least one hour.

9.16 SIMPLIFIED INTERCEPTION

9.16.1 GENERAL

The simplified interception feature has been introduced in order to render the telephone
interception function more effective. It improves the operator assistant’s possibilities of
providing concise and rapid answers to callers.
The simplified interception facility is a simplified version of the interception service
facility. The operator assistant console is used for the presentation of absence informa-
tion.
Absence information in this context means the reason for diversion and the time/date
of the sought user's return.
Message diversion procedure is used to program an extension to divert to its answering
position specifying absence information. Message diversion can be ordered/canceled
from the place of origin, from a secondary extension, from the divertee position to which
the extension has ongoing follow-me or from the operator assistant.
The answer position for message diversion is a common or an individual operator
assistant who has been initiated as a common divertee position for the entire PBX.

9.16.2 EXTENSION PROCEDURES

The following codes are used:

9.16.3 CALLS TO AN EXTENSION WITH ONGOING MESSAGE DIVERSION

From an extension with capability to display absence information.

• From the extension, dial the extension number (e.g. 1234)

• Reason for diversion, time/date of return is displayed.

• Press the * or soft key indicated DIAL to proceed with the message diversion call.

FC1 Message diversion feature code activated from the place of origin.

FC2 Message diversion feature code activated from another extension

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

97 3/1553-ANF 901 54 Uen F5 2018-12-03

9.16.4 FROM AN EXTENSION

9.16.4.1 To order

When you leave your room and wish to leave a message for callers via a operator
assistant, use the following procedure to switch your telephone into the message diver-
sion mode.

• Lift the handset

• Key *FC1* absence code * time#

• You will now hear a special dial tone

• Replace the handset

The code, reason for diversion, comprises one digit (0-9) and is determined internally
by each individual customer.
Time, estimated time of return, is stated by four digits, as hour + minutes, for example,
1430, month + day, for example, 1206, or day + month, for example, 0612. The date
format adopted is set by a parameter.
When the time of day or date is not to be stated:

• key # immediately after the code.

9.16.4.2 To order using the Absence soft-key

• Press Absence soft-key

• Press Select soft-key to select the absence reason option

• Press Select for the framed absence option

• If required, enter estimated time/date of return (four digits)

• Press Enter soft key

9.16.4.3 To cancel from an extension

When you return you cancel your ongoing message diversion in the following manner:

• Lift the handset

• Key #FC1#

• You will now hear a normal dial tone

• Replace the handset

9.16.5 FROM A SECONDARY NUMBER

9.16.5.1 To order

• Lift the handset

• Key *FC2* secondary extension number * absence code * time#

• You will now hear a special dial tone

• Replace the handset

3/1553-ANF 901 54 Uen F5 2018-12-03 98

OTHER FEATURES

9.16.5.2 To cancel

When you return you cancel your ongoing message diversion in the following manner:

• Lift the handset

• Key #FC2#

• You will now hear a normal dial tone

• Replace the handset

9.16.6 TO ORDER AN EXTENSION WITH ONGOING FOLLOW-ME FROM
THE FOLLOW ME POSITION

• Lift the handset

• Key *FC2* directory number of extension number with ongoing follow me code *
time#

• You will now hear a special dial tone

• Replace the handset

9.17 PARALLEL RINGING
If an extension part of parallel ringing list tries to activate/deactivate any of the below
features, then the procedure is performed on the main directory number but not on
itself.

• Call diversion for non-generic extension

• Do not disturb

• External follow-me

• Follow-me

• General Cancellation

• Individual Repeated Distribution or Personal Number

• Message diversion

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

99 3/1553-ANF 901 54 Uen F5 2018-12-03

10 SETTINGS

If you have a frequent need for the features provided by the telephone and the
exchange, you can program them for single key access which will save you a lot of
time. The programming is done either by yourself or by the system administrator.

10.1 CHOICE OF LANGUAGE

10.1.1 INTRODUCTION

The purpose of the Choice of language feature is to allow every user to select the
language in which the text messages appear in the display of your telephone.
Once a language has been chosen, all text strings will appear on the telephone in the
selected language until another language is chosen. There are up to ten available
languages to choose from.

10.1.2 DESCRIPTION

To select a language, you must dial a procedure from your own extension/console. The
procedure to dial is as follows: *08*L#

After dialing the procedure from an extension, you will get a confirmation tone (stated
by a market-dependent parameter) and a message in the new selected language will
be displayed stating that the operation has been successfully carried out.
If the selection of a new language has failed an erroneous tone (stated by a
market-dependent parameter) will be received, and a message indicating this event will
also be shown.
You can dial the Choice of language procedure when the extension is idle or when it is
receiving dial tone.
The standard language codes are:

10.1.3 USER PROCEDURE

Example
The user of the DTS extension with directory number 20320, with name Calimero,
wishes to change the language in which all text strings are shown in the extension
display from English to Spanish.

08 Feature code for Choice of language.

L Language code (one digit, 0-9).

0 English

1 French

2 German

3 Spanish

4 Italian

5-9 SPARE (text strings in English by default)

3/1553-ANF 901 54 Uen F5 2018-12-03 100

SETTINGS

For this example, extension 20320 has defined a key which diverts it to extension
45001.
This will give the following result on the display of extension 20320 which is a DBC 213:

1. Extension 20320 is idle.

2. Press the diversion key for extension 20320. The diversion information will be
shown as:

3. Extension 20320 dials *08*3#, where 3 corresponds to the number of the
Spanish language. 08 is the function code for the choice of language. As the
operation is OK, the text ’Operacionaceptada’ appears.

4. Press the clear key for extension 20320 and the entire display information will be
shown in Spanish.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

101 3/1553-ANF 901 54 Uen F5 2018-12-03

5. Press the diversion key for extension 20320 to reset the diversion.

10.2 FREELY PROGRAMMABLE FUNCTIONS
Features that you, as an end user, can place on any free button, both with and without
a LED, without any help from the system administrator.

• Call Back (4.2.4 Automatic call back on page 28). (*)

• Call waiting (5.1 Call waiting on page 54).

• Common parking/Call Pick-up (5.9.2 Common on page 59 and 3.6 Individual
call pick up on page 25).

• Conference (5.2 Conference on page 55).

• Dial-by-Function key (4.8.3 Dial-by-Function key on page 53).

• Diversion (6.1 Diversion on page 65). (*)

• Do not disturb, DND (3.4 Do not disturb, DND on page 23). (*)

• External number redial (4.2.6 External number redial on page 29).

• Immediate speech connection in loudspeaking mode (automatic answer, 3.5
Immediate speech connection on page 24). (*)

• Intrusion (5.5 Intrusion on page 57).

• Night service (allows you to select a specific exchange line to your telephone
during non-office hours, 9.15 Night service on page 95).

 (*) To get an enhanced functionality (that is, LED indication and toggle functionality)
these function keys should be placed by the system administrator.

10.3 FUNCTIONS THAT MUST BE REQUESTED
• Additional lines (9.2 Additional directory number, ADN on page 85).

• Dedicated intercom link (when you need a permanently available internal
communication link).

• Free on Second Line (3.3 To receive a second call on page 22).

• Malicious call tracing, MCT (9.13 Malicious call tracing, MCT on page 93).

• Manual message waiting (7.2 Manual message waiting, MMW on page 79).

• Message Waiting (7 Messages on page 79).

3/1553-ANF 901 54 Uen F5 2018-12-03 102

SETTINGS

• Multiple representation (9.14 Multiple represented directory number, MDN on
page 93).

• Name and number log (4.6 Name and Number Log on page 44).

• Personal number (6.4 Personal Number on page 72).

• Own external line.

10.4 PROGRAMMABLE FUNCTION KEYS
To order the features that you want from your system administrator, please use the
order form, see information for ORDER FORM FOR DBC 22X.

10.5 TO PROGRAM DIAL-BY-FUNCTION KEY
You can program internal and external numbers that you often use as single key
access numbers on function keys . For single key access calls you press the required
function key.
To program

• Press the soft-key Program .

• Press the selected key (the lamp turns ON).

• Dial the number or feature code.

• Press the selected key (the lamp turns OFF).

• Press the soft-key Exit .

To verify

• Press the soft-key Program . (The previous step is not needed if the functionality
has been accessed before.)

• Press the selected key (the lamp turns ON and the display shows the
programmed number).

• Press the soft-key Exit .

To erase

• Press the soft-key Program . (The previous step is not needed if the functionality
has been accessed before.)

• Press the selected key (the lamp turns ON and the display shows the
programmed number).

• Press the Clear-key (the number information is erased).

• Press the selected key (the lamp turns OFF).

• Press the soft-key Exit .

10.6 TO PROGRAM A FUNCTION
If you have frequent use of certain functions (that can be activated by a feature code),
you can program them for single key access. When you wish to order a function, you
just press the relevant function key.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

103 3/1553-ANF 901 54 Uen F5 2018-12-03

The same procedures as described in 10.5 To program Dial-by-Function key on page
102 are used to program a feature code on a function key.
The following functions can normally also be accessed with digits dialed on the tele-
phone or they can be allocated to function keys.

10.7 TO PROGRAM ABBREVIATED NUMBERS
You can program individual abbreviated numbers on all ten digit keys of your tele-
phone. The complete number can comprise a maximum of 20 digits plus * (indicating
the second dial tone from the public network) of the maximum programmable 21 char-
acters, only the last 20 will be shown on the display. The numbers can be extension
numbers or external numbers.

10.7.1 PROGRAMMING AN ABBREVIATED NUMBER

• Lift the handset (dial tone).

• Dial *51*digit (0-9)*telephone number#.

• Replace the handset.

That is, the system translates the digit into the telephone number.

10.7.2 TO ALTER AN INDIVIDUAL ABBREVIATED NUMBER

Use the same procedure as for programming individual numbers. The existing number
will be erased automatically.

10.7.3 TO ERASE AN ABBREVIATED NUMBER

• Lift the handset (dial tone).

• Dial #51*digit (0-9)#.

• Replace the handset.

10.7.4 TO ERASE ALL NUMBERS PROGRAMMED BY THE EXTENSION

• Lift the handset (dial tone).

• Dial #51#.

• Replace the handset.

10.8 TO PROGRAM RINGING OPTIONS
The ringing signal of your telephone can be individually programmed. 2.9.3 Ringing
options on page 21 describes the possible options for the ringing signal.
To program

• Press the soft-key Program .

• Press the Line 1-key (display shows digit 0-6).

• Dial digit (0-6).

3/1553-ANF 901 54 Uen F5 2018-12-03 104

SETTINGS

• Press the Line 1-key (Line 1 lamp is turned OFF).

• Press the soft-key Exit .

To verify

• Press the soft-key Program .

• Press the Line 1 (display shows digit 0-6).

• Press the soft-key Exit .

The same procedure is used to program ringing signal options for additional lines and
multiple represented lines. Press the corresponding additional line/multiple repre-
sented line-key and dial the corresponding digit in the same way as above.

10.9 TO PROGRAM RINGING SIGNAL TONE CHARACTER
Ringing signals are generated in the telephone loudspeaker by a tone ringer. The
selection of one of ten different ringing signal tone characters can be made in program-
ming mode. Each tone corresponds to a digit between 0 to 9. The following procedure
is used:

• Press the soft-key Program (the display indicates the current ringing tone
programmed for the telephone).

• Press a digit-key.

The telephone acknowledges with a ringing signal with a tone that corresponds
to the pressed digit. You may try different characters until you find a satisfactory
one.

• Press the soft-key Exit .

10.10 TO PROGRAM RINGING SIGNAL MELODY
There is a possibility to change the normal ringing signal to melodies for all three
different ringing signals, internal, external and call back. The number of possible tones
is 40 for internal call and external call and 20 for call back .
At delivery, there are three different default melodies installed on the telephone for
internal, external and call back.
If a melody is programmed and activated, the corresponding LED is lit when the melody
mode is entered.

Note: If no melody is programmed for the selected ringing signal, the selection will be
ignored.

10.10.1 MELODY MODE

In Melody mode you can activate or deactivate the programmed melodies, or enter the
Program Melody mode to compose or edit melodies
To enter via the soft-key PhoneSet

• Press the soft-key PhoneSet

• From the menu select Melody Programming and press the soft-key Select

To enter via a key combination:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

105 3/1553-ANF 901 54 Uen F5 2018-12-03

• Press C , * and 7 simultaneously during at least 1 second

A tone signal is heard, and the display shows (example):

Note: The soft-keys and the Activate/deactivate information text are only available
when firmware revision R3F or later is active for the telephone. See Firmware
indication to check the firmware revision.

11.10 Firmware indication on page 113
To exit Melody mode

• Press the soft-key Exit or press #.

If no key is pressed for 30 seconds, the telephone returns to idle. In this case nothing
is stored. Also 10.10.5 To save a melody on page 108 .

10.10.2 PROGRAMMING MODE

To enter

• Press the soft-key Program , or the top function key.

The top function key lamp is turned on, and the display shows:

Note: The soft-key and the Program/edit,delete information text are only available
when firmware revision R3F or later is active for the telephone. See Firmware
indication to check the firmware revision.

11.10 Firmware indication on page 113

10.10.3 SELECT RINGING TYPE

To select the wanted ringing type to program, press Line 1, Line 2 or Inquiry for
Internal call, External call or Call Back respectively. The corresponding LED starts
flashing.
The display shows the corresponding programmed melody (the default melodies are
shown as examples - when no melody is stored, only the cursor (<) is shown):

3/1553-ANF 901 54 Uen F5 2018-12-03 106

SETTINGS

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indications to check the firmware revision.

11.10 Firmware indication on page 113

10.10.4 CREATING A MELODY

The telephone has the capability to handle a range of tones. See the figure and table
below to find out which notes and notations correspond to which key. If the key is
pressed and held down for a longer time than 0.5 second, a long tone will be the result.
(Shown with a capital letter, for example D). The sign + shows that the tone has been
raised one octave.
The tones are placed on the keyset as follows:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

107 3/1553-ANF 901 54 Uen F5 2018-12-03

In addition to this the following signs are used:

Explanation of terms

Pitch steps:
When a tone is raised or lowered to the next halftone.

Pause:
A number of pauses can be stored continuously. A maximum of 38.

Octave:
An interval between eight tones.

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision.

11.10 Firmware indication on page 113

Decreases or increases the pitch tone steps. Press once to sharp (#)
twice to flat (b) and a third time to get back to normal. # must be pressed
after the tone.

* Press to insert a short pause. Shown with a p in the display. Press and
hold to insert at long pause. Shown with a P in the display.

Soft-keys </>
or Vol. -/+

Placing the cursor within the melody. Press and hold to get to the
beginning or to the end of the melody.

0 The inserted note is raised one octave. A higher octave is shown with a
plus sign (+) before the note.

C Erases the tone to the left of the cursor. If Clear (C) is pressed and held
down, the whole melody will be erased.

3/1553-ANF 901 54 Uen F5 2018-12-03 108

SETTINGS

10.10.5 TO SAVE A MELODY

The written notes and any change is automatically stored whenever you leave the
Programming mode (also when time-out).

• Press soft-key Back , or the top function key (with the lit lamp)

10.10.6 TO ACTIVATE

• Enter melody mode

• Press the selected melody key. The lamp is switched on.

• Press the soft-key Exit , or press # to exit Melody Mode

10.10.7 CHECK THE MELODY

There are three possibilities of checking the melody.

• When a melody is activated in programming mode the stored melody is played.

• If the loudspeaker key is pressed in programming mode, the activated melody
will be played.

• In program mode it is also possible to scroll through the activated melody, note
by note, with the soft-keys < and > , or the volume keys (-/+).

10.10.8 EXAMPLE

The example above, the James Bond theme, shows in the first position a long tone, in
the sixth position a pause and in the eleventh position a raised d.

Note: A maximum of 20 characters can be shown simultaneously.

Note: The b between D and A is not tone b, it shows a decreased tone step.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

109 3/1553-ANF 901 54 Uen F5 2018-12-03

11 MISCELLANEOUS

11.1 TELEPHONE REGISTER (OPTIONAL)
On the tray underneath your telephone you can note, for example, all common abbre-
viated numbers.

11.2 LABELLING
Lift the protective cover underneath the handset and write your extension's number.
Label your individually programmed function keys, by lifting the overlay slightly and
remove the strip. Write the number or function in the field next to the appropriate key
in pencil. Put the strip back and snap the overlay into position on the right side by
pressing the three tabs under the edge of the front cover.
Use the Designation Card Manager CD-ROM to make and print your own designations.

11.3 CLEANING
Wipe your telephone clean with a damp cloth. If needed use water and a mild soap
solution.

11.4 WALL MOUNTING
The telephone can be wall mounted without using a special console. This can be used
for instance in conference rooms or public areas.

11.5 HEADSET FUNCTION
This function offers you the possibility of using a headset. Headset mode must be acti-
vated (by means of the Headset-key).

Note: The headset itself is ordered separately.

11.5.1 TO MAKE CALLS

• Press the Headset-key.

• Dial the wanted number.

• Wait for answer.

11.5.2 TO CHANGE FROM HEADSET MODE TO HANDSET

• Lift the handset.

3/1553-ANF 901 54 Uen F5 2018-12-03 110

MISCELLANEOUS

11.5.3 TO CHANGE FROM HANDSET TO HEADSET MODE

• Press the Headset-key.

• Replace the handset.

11.5.4 TO CHANGE FROM HEADSET MODE TO LOUDSPEAKING WITH
HEADSET

• Press the Speaker-key.

11.5.5 TO CHANGE FROM LOUDSPEAKING WITH HEADSET TO HEADSET
MODE

• Press the Speaker-key.

11.5.6 TO CHANGE FROM HEADSET MODE TO HANDSFREE

• Press the Speaker-key.

• Press the Headset-key.

11.5.7 TO CHANGE FROM HANDSFREE TO HEADSET MODE

• Press the Headset-key.

11.5.8 TO CLEAR THE CALL

• Press the Clear-key.

11.6 HEADSET PRESET FUNCTION
Headset Preset
By default the telephone is set for calls to be connected to the loudspeaker when you
answer or make calls by pressing a Line key, so called Loudspeaker Preset. Also when
you dial the number without lifting the handset, the call is automatically connected to
the loudspeaker.
When you use a headset for your telephone, you can change the setting to get calls
connected to the headset instead, so called Headset Preset.

Note: Independently of the type of preset setting, when you lift the handset the call is
always connected to the handset.

Also handsfree and loudspeaking work as usual, that is, when the Loud-
speaker key is pressed, the call is temporarily connected to the loudspeaker.

Activation and cancellation of Headset Preset can only be done when the tele-
phone is in idle mode.

Headset Preset can be activated and canceled either by use of the headset and loud-
speaker keys, or via the soft-key PhoneSet .
To activate using the soft-key PhoneSet:

• Press the soft-key PhoneSet

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

111 3/1553-ANF 901 54 Uen F5 2018-12-03

• From the menu select Headset Preset and press the soft-key Select

A tone signal is heard, and the display shows:

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision. For
earlier version the settings is automatically changed every time the Headset
Preset menu is entered.

11.10 Firmware indication on page 113

• Press the soft-key Change to switch to Headset Preset- Off replaced by On .

• Press the soft-key Save&Exit , or press # to finish setting.

The headset key lamp flashes for some seconds. The headset symbol is displayed to
indicate Headset Preset.
To cancel using the soft-key PhoneSet :

• Press the soft-key PhoneSet

• From the menu select Headset Preset and press the soft-key Select .

A tone signal is heard, and the display shows:

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision. For
earlier version the settings is automatically changed every time the Headset
Preset menu is entered.

11.10 Firmware indication on page 113

• Press the soft-key Change , or press the Line 1 key to switch to Headset Preset
Off replaced by On .

• Press the soft-key Save&Exit , or press # to finish setting

The loudspeaker key lamp flashes for some seconds, and the headset symbol disap-
pears from the display.
To activate using the Headset key:

• Press the Headset key and hold for at least 4 seconds.

A short acknowledgement tone signal is heard, and the headset key lamp flashes for
some seconds. The headset symbol is displayed to indicate Headset Preset.

3/1553-ANF 901 54 Uen F5 2018-12-03 112

MISCELLANEOUS

To cancel using the Headset key:

• Press the Loudspeaker key and hold for at least 4 seconds.

A short acknowledgement tone signal is heard, and the loudspeaker key lamp flashes
for some seconds, and the headset symbol disappears on the display.

11.7 HEARING LEVEL FUNCTION
For people with impaired hearing, the handset volume level can be extra amplified.
To change the level :
To enter via the soft-key PhoneSet:

• Press the soft-key PhoneSet

• From the menu select Set Hearing Level and press the soft-key Select .

To enter by use of a key combination:

• Press C * 5 simultaneously for at least 1 second.

• Press the Line 1 key (key lamp is turned on)

A tone signal is heard, and the display shows:

or

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision. For
earlier versions the Line 1 key is used to switch between standard and increased
level (key lamp on = increased level).

11.10 Firmware indication on page 113

• Press the soft-key Change to change to the requested level.

• Press the soft-key Exit , or press # to finish setting.

Note: A level change also affects a headset connected to the headset outlet.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

113 3/1553-ANF 901 54 Uen F5 2018-12-03

11.8 DISPLAY CONTRAST
To enter the contrast menu via the soft-key PhoneSet :

• Press the soft-key PhoneSet .

• From the menu select Display Contrast and press the soft-key Select .

To enter the contrast menu via a key combination:

• Press the C , * and 5 simultaneously for at least 1 second.

• Press the top function key (key lamp is turned on).

A tone signal is heard, and the display shows:

• Press the soft-key - , or the volume key - to reduce the contrast.

• Press the soft-key + , or the volume key + to increase the contrast.

Note: The soft-keys are only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision.

11.10 Firmware indication on page 113
The display shows how the contrast is changed. When the requested contrast is
shown:

• Press the soft-key Save&Exit , or press # to finish setting.

11.9 EXTRA HANDSET
The extra handset is used in parallel with the ordinary handset allowing another person
to listen to an ongoing call. The extra handset is connected to the handset outlet under
the telephone.
It is possible to switch between the speaking party and the listening party.

• Press the headset key to switch between the speaking and listening party

Note: When speaking, due to speech quality, only one person at the time will speak.

11.10 FIRMWARE INDICATION
To allow the user to improve the local telephone functions, the telephone firmware can
be updated to the latest version.
To check the current firmware revision that is used for your telephone:

• Press the soft-key PhoneSet .

• Press the menu Firmware indication and press the soft-key Select .

3/1553-ANF 901 54 Uen F5 2018-12-03 114

MISCELLANEOUS

A tone signal is heard, and the display shows:

Note: The soft-key Exit is only available when firmware revision R3F or later is active
for the telephone.

The current or active firmware in the example is R3L. The passive firmware R3H was
the previously used version. For a telephone that has not been updated after manufac-
ture, the active value is shown to the left, and NO VALUE to the right.

• Press the soft-key Exit , or press # to finish checking.

11.11 TELEPHONE SELF-TEST FUNCTION
The telephone has a self-test function to check the firmware, the key lamps, and the
display pixels. When making a self-test also the current firmware revision is displayed
for some seconds.
To make a self-test via the soft-key PhoneSet :

• Select the soft-key PhoneSet .

• From the menu select Local Test Mode and press the soft-key Select .

To make a self-test using a key combination:

• Press the C , * and 4 simultaneously for at least 1 second.

A tone signal is heard, all the key lamps will be turned on, and for 5 seconds the display
shows (example):

Note: The soft-key Exit is only available when firmware revision R3F or later is active
for the telephone.

The current or active firmware CAA 1580026 in the example has revision R3L, and the
result of the self-test is OK.
After 5 seconds all the pixels of the display are turned on, that is, the whole pixel area
will be dark.

• Press the soft-key F1 (still Exit , however the turned on pixels hide the text), or
press # to finish checking.

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

115 3/1553-ANF 901 54 Uen F5 2018-12-03

12 APPLICATIONS

The digital system telephones belonging to the exchange can be used in different appli-
cations which can be programmed within the exchange.

12.1 SECRETARIAL SUPERVISION
In order to improve the availability and service level within an organization, secretarial
supervision can be arranged. This allows a secretary to supervise and intercept
incoming calls to members of a group and make inquiry calls to its members.
Secretarial supervision groups are set up by your system administrator.

12.2 EXECUTIVE-SECRETARIAL SERVICE
For improvement of the availability and service level of management, executive-secre-
tarial links can be set up. This allows secretaries to supervise and intercept incoming
calls to the executive and make inquiry calls as well.
Executive-secretarial links are set up by your system administrator.
Also see extra facility description for BOSS-SECRETARY

12.3 KEY SYSTEMS (MULTIPLE REPRESENTATION)
In order to increase the availability of special groups within an organization such as
service department or a unit within a bank environment, key systems can be set up. A
number of incoming lines to an organizational unit can be distributed to all members
within that group. A call on any of the lines can be answered by anybody within the key
system group.
Key system within your organization can be set up by your system administrator.

3/1553-ANF 901 54 Uen F5 2018-12-03 116

ACCESSORIES

13 ACCESSORIES

13.1 OPTION UNIT
The DBY 420 01 allows connection of either:

Extra bell
Activated in parallel with the ring signals

Busy signal
Activated during speech

Combined Extra Bell and Busy signal
Activated in parallel with the ringing signals and steady active during speech.

Note: Calls on another free line (that is, line 2) does not activate the Extra bell function.

For installation of the DBY 420 01 option unit, see installation instructions for TELE-
PHONE SETS DBC 222 01, DBC 223 01, DBC 224 01, DBC 225 01, KEY PANEL UNIT
DBY 419 01 AND OPTION UNIT DBY 420 01 .
To check or change the function (after mounting of the DBY 420 01 to the DBC
223 telephone):
Entering via the soft-key PhoneSet :

• Press the soft-key PhoneSet .

• From the menu select Option Units Settings and press the soft-key Select .

Entering using a key combination:

• Press C, * and 1 simultaneously for 1 second

A tone signal is heard, and the display shows:

Note: The soft-key Exit is only available when firmware revision R3F or later is active
for the telephone. See Firmware indication to check the firmware revision.

11.10 Firmware indication on page 113
The present function is indicated by the Line 2 key lamp.

Off
Extra bell (default setting)

On
Busy signal

Flashing
Combined Extra bell and Busy signal

To change the function:

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

117 3/1553-ANF 901 54 Uen F5 2018-12-03

• Repeatedly press the Line 2 key to set the requested function.

To Exit:

• Press the soft-key Exit , or press # to finish checking/setting.

3/1553-ANF 901 54 Uen F5 2018-12-03 118

LIST OF FEATURES AND PROCEDURES

14 LIST OF FEATURES AND PROCEDURES

Features Procedure
AUTOMATIC CALL BACK

- to order:

- busy extension or no reply 6

- busy external line 6 external number#

- to cancel:

- busy extension or no reply #37*extension number#

- busy external line #37*external number#

- all ordered call backs #37#

BYPASS *60*B-number#

CALL PICK UP

- individual 8

- group 8

CALL WAITING

- to initiate call waiting 5

COMMON SPEED DIALING NUMBERS see List of speed dialing numbers

CONFERENCE 3

CUSTOMER IDENTITY STORAGE *77*customer identity#

DATA PRIVACY *41#wanted number

DISPLAY CONTRAST C*5 and then top function key

Features Procedure
DIVERSION

Diversion to common answering position

- to order from your own telephone *21#

- to cancel from your own telephone #21#

- to order from the answering position *21*A-number*B-number#

- to cancel from the answering position #21*A-number#

Diversion to individual answering position,
direct

See common

Diversion to individual answering position, on no answer

- to order *211#

- to cancel #211#

Diversion to individual answering position, on busy

- to order *212#

- to cancel #212#

Diversion to individual answering position, to paging

- to order *218#

- to cancel #218#

Diversion to paging from divertee position

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

119 3/1553-ANF 901 54 Uen F5 2018-12-03

- to order (dial from divertee extension) *218*your own extension number#

- to cancel (dial from your own extension) #218#

Diversion to individual answering position, to extra paging number

- to order *218*extra paging number#

- to cancel #218*extra paging number#

DO NOT DISTURB

- to order *27#

- to cancel #27#

EXTERNAL FOLLOW-ME

- to order *22#route access code and external
number#

- to cancel #22#

- to order from another extension *22* extension number to divert # route
access code and external number#
North America: *23* extension
number to divert # route access
code and external number#

- to cancel from another extension #22* diverted extension number #
North America: #23* diverted extension
number #

FIRMWARE INDICATION soft-key PhoneSet and then Firmware

FOLLOW-ME

- to order from own extension *21*B-number#

- to cancel from own extension #21#

- to cancel from answering position #21*A-number#

- to order new follow-me position *21*A-number*C-number#

- to order from another extension *21*extension
number to divert * number of
follow-me position#

- to cancel from another extension #21*diverted extension
number#

GENERAL DEACTIVATION #001#

GROUP DO NOT DISTURB

- to order (from master extension) *25*group number#

- to cancel (from master extension) #25*group number#

- to bypass (from master extension) *60*extension number#

HEADSET PRESET

- to activate Press the headset key

- to deactivate Press the speaker key

HEARING LEVEL C * 5 and Line 1

INDIVIDUAL SPEED DIALING NUMBERS

- to program and alter *51*speed dialing number* translated
number#

- to use **speed dialing number

Features Procedure

3/1553-ANF 901 54 Uen F5 2018-12-03 120

LIST OF FEATURES AND PROCEDURES

- to erase individual speed dialing number #51*speed dialing number#

- to erase all speed dialing numbers #51#

INQUIRY

- to initiate Inquiry

- to revert to original party Line 1 or Line 2

INTERNAL GROUP HUNTING

- to leave group temporarily *21*own extension number#

- to re-enter group #21#

- to divert the group *24*PBX group number*answering
position#

- to revert to the group #24*PBX group number#

INTRUSION 4

INTRUSION ON SPECIFIC EXTERNAL LINE

- to intrude *44*indvidual external line number#

LAST EXTERNAL NUMBER REDIAL ***

MALICIOUS CALL TRACING

- to order Press the MCT-key.

MANUAL MESSAGE WAITING

- to order *31*extension number#

- to cancel #31#

MELODY MODE C*7

NIGHT SERVICE

Universal 8

Flexible

- to order *84*route number* external line number#

- to cancel #84#

NUMBER PRESENTATION RESTRICTION *42# B-number

OPTION UNIT SETTINGS C*1

SELF-TEST FUNCTION C*4

Features Procedure

MIVOICE 4223 OFFICE (DBC 223) FOR MIVOICE MX-ONE

121 3/1553-ANF 901 54 Uen F5 2018-12-03

15 LIST OF SPEED DIALING NUMBERS

Individual

Common

Abbr. No. Complete translated number Name
**1

**2

**3

**4

**5

**6

**7

**8

**9

**0

Abbr. No. Complete translated number Name

	1 Introduction
	2 Telephone instrument DBC 223
	2.1 DBC 223
	2.2 DBY 419 01
	2.3 Key functions for DBC 223
	2.4 Triple access line
	2.5 Display
	2.5.1 Display layout
	2.5.1.1 DBC 223

	2.5.2 Display messages when the telephone is idle
	2.5.2.1 Normal
	2.5.2.2 Diverted
	2.5.2.3 Display Text

	2.5.3 Display messages when making an outgoing call
	2.5.3.1 Normal
	2.5.3.2 Diverted

	2.5.4 Display messages for an incoming call
	2.5.4.1 Normal
	2.5.4.2 Diverted

	2.5.5 Display messages while making an inquiry call

	2.6 Soft-keys
	2.6.1 Example of soft-key information
	2.6.1.1 Extension is idle

	2.6.2 Summary of the soft-key functions
	2.6.3 To request a telephone feature by using a soft-key

	2.7 Soft-keys Menu functions and Absence services
	2.7.1 Soft-keys Menu functions
	2.7.1.1 Menu function while in idle state

	2.7.2 Soft-key absence services

	2.8 Loudspeaker function
	2.8.1 Warning tone
	2.8.2 Handsfree
	2.8.2.1 To make calls
	2.8.2.2 To receive calls
	2.8.2.3 To change from handsfree to handset
	2.8.2.4 To change from handset to handsfree
	2.8.2.5 To change from handsfree to headset
	2.8.2.6 To change from headset to handsfree
	2.8.2.7 To clear the call

	2.8.3 Call progress monitoring
	2.8.4 Loudspeaking
	2.8.4.1 To make calls
	2.8.4.2 To change from loudspeaking with handset to handset
	2.8.4.3 To change from handset to loudspeaking with handset
	2.8.4.4 To change from loudspeaking with handset to loudspeaking with headset
	2.8.4.5 To change from loudspeaking with headset to loudspeaking with handset
	2.8.4.6 To clear the call

	2.9 Tones and ringing signals
	2.9.1 Tone characteristics
	2.9.2 Ringing signals
	2.9.3 Ringing options
	2.9.4 Ringing signal volume
	2.9.5 Silent ringing
	2.9.6 Lamp indications

	2.10 Choice of Language

	3 Incoming calls
	3.1 Receiving calls on Line 1-key (normal case)
	3.2 Receiving calls on any other key
	3.3 To receive a second call
	3.4 Do not disturb, DND
	3.4.1 To order do not disturb
	3.4.2 To cancel do not disturb

	3.5 Immediate speech connection
	3.5.1 Permanently active
	3.5.2 Activated by automatic answer-key

	3.6 Individual call pick up

	4 Outgoing calls
	4.1 To call another extension
	4.1.1 Called extension is free and answers
	4.1.2 Called extension is free but does not answer
	4.1.3 Called extension is busy

	4.2 To call the PBX operator assistant
	4.2.1 Common PBX operator assistant
	4.2.2 Individual PBX operator assistant
	4.2.3 To make an external call
	4.2.3.1 Normal external calls
	4.2.3.2 External calls on individual external line
	4.2.3.3 Forbidden area code

	4.2.4 Automatic call back
	4.2.4.1 To order
	4.2.4.2 To answer
	4.2.4.3 To cancel a single call back
	4.2.4.4 To cancel all call backs

	4.2.5 Automatic call back if all external lines are busy
	4.2.5.1 To order
	4.2.5.2 To answer
	4.2.5.3 To cancel a call back to external line

	4.2.6 External number redial
	4.2.6.1 To redial last external number
	4.2.6.2 To redial any external number

	4.3 Authorization code
	4.3.1 General
	4.3.2 Procedure
	4.3.2.1 Dialing from extension with common authorization code
	4.3.2.2 Locking extension with common authorization code
	4.3.2.3 Unlocking extension with common authorization code
	4.3.2.4 Dialing with individual authorization code from own telephone
	4.3.2.5 Dialing with individual authorization code from other telephone
	4.3.2.6 Locking extension with individual authorization code
	4.3.2.7 Unlocking extension with individual authorization code
	4.3.2.8 Changing individual authorization code

	4.4 Bypass
	4.5 Dial by Name
	4.5.1 Dial by name key functions
	4.5.1.1 Soft-keys
	4.5.1.2 Alphanumeric keys

	4.5.2 Procedures
	4.5.2.1 Accessing the directory function
	4.5.2.2 Entering or deleting characters
	4.5.2.3 Searching a name
	4.5.2.4 Displaying detailed information
	4.5.2.5 Scrolling the list
	4.5.2.6 Dialing a name

	4.6 Name and Number Log
	4.6.1 Access to the NLOG handling function
	4.6.2 Scroll through the call logging information
	4.6.3 Dial logged call information shown on the display
	4.6.4 Delete logged call information shown on the display
	4.6.5 Exit the NLOG handling function

	4.7 Number presentation restriction
	4.8 Speed dialing
	4.8.1 Common speed dialing numbers
	4.8.2 Individual speed dialing numbers
	4.8.3 Dial-by-Function key

	5 During calls
	5.1 Call waiting
	5.1.1 To request call waiting indication
	5.1.2 To answer a call waiting call
	5.1.2.1 To terminate an ongoing call
	5.1.2.2 To park an ongoing call
	5.1.2.3 To refer back between parked party and current call partner
	5.1.2.4 To transfer an ongoing call

	5.2 Conference
	5.2.1 To initiate a conference
	5.2.2 To add a new party in a conference
	5.2.3 Internal consulting during a conference
	5.2.4 To leave a conference

	5.3 Customer identity storage using feature code
	5.4 Inquiry
	5.5 Intrusion
	5.6 Intrusion on a specific external line
	5.6.1 To intrude

	5.7 Transfer
	5.7.1 Transfer after answer
	5.7.2 Transfer before answer

	5.8 Display of charging
	5.8.1 To activate display of charging information
	5.8.2 To deactivate display of charging information

	5.9 Parking
	5.9.1 Individual
	5.9.2 Common

	5.10 Refer back
	5.11 Suffix dialing (dialing during speech)
	5.11.1 Suffix dialing - permanently active
	5.11.2 Suffix dialing - activated by a feature code

	5.12 Timer
	5.12.1 Manual timer
	5.12.1.1 To activate the timer
	5.12.1.2 To start the time measurement
	5.12.1.3 To stop the time measurement
	5.12.1.4 To reset the time measurement
	5.12.1.5 To change from time measurement to date
	5.12.1.6 To display the time measurement
	5.12.1.7 To exit the time measurement

	5.12.2 Automatic Timer
	5.12.2.1 Timer start
	5.12.2.2 Timer stop
	5.12.2.3 To change from time measurement to date
	5.12.2.4 To display the time measurement
	5.12.2.5 To exit the time measurement

	6 Call forwarding
	6.1 Diversion
	6.1.1 Direct diversion
	6.1.1.1 To order from your own telephone
	6.1.1.2 To cancel from your own telephone
	6.1.1.3 To order from the answering position
	6.1.1.4 To cancel from the answering position

	6.1.2 Diversion on no answer
	6.1.2.1 To order
	6.1.2.2 To cancel

	6.1.3 Diversion on busy
	6.1.4 Diversion to paging
	6.1.5 Diversion to paging from divertee position
	6.1.6 Diversion to extra paging number, used by visitors

	6.2 Follow-me
	6.2.1 To order follow-me from your own telephone
	6.2.2 To cancel follow-me from your own telephone
	6.2.3 Ordering follow-me from another telephone
	6.2.4 To cancel follow-me from another telephone
	6.2.5 Ordering follow-me remotely
	6.2.6 Cancelling follow-me remotely

	6.3 External follow-me
	6.3.1 To order external follow-me
	6.3.2 To cancel external follow-me
	6.3.3 Ordering external follow-me remotely
	6.3.4 Canceling external follow-me remotely

	6.4 Personal Number
	6.4.1 General
	6.4.2 Procedures
	6.4.2.1 From your own telephone
	6.4.2.2 From your own telephone via the Absence soft-key
	6.4.2.3 From your own telephone via the Personal Number key
	6.4.2.4 Boss-secretary service activation/deactivation

	6.4.3 Profile designing and ordering
	6.4.3.1 Important when designing your search profiles
	6.4.3.2 How to fill in a setting form for search profiles, examples:
	6.4.3.3 Setting form for the Personal number search profiles

	7 Messages
	7.1 Integrated voice mail
	7.2 Manual message waiting, MMW
	7.2.1 Manual message waiting indication
	7.2.2 Calling the party that requested manual message waiting
	7.2.3 Checking the party that requested manual message waiting
	7.2.4 Order manual message waiting indication
	7.2.5 Cancel manual message waiting indication

	8 Group features
	8.1 Call pick up group
	8.1.1 Own group
	8.1.2 Alternative answer group

	8.2 Internal group hunting
	8.2.1 To answer a group call
	8.2.2 To leave a group temporarily
	8.2.3 To re-enter the group
	8.2.4 To divert the group to an answering position
	8.2.5 To revert to the internal group hunting group

	8.3 Group do not disturb
	8.3.1 To order group do not disturb
	8.3.2 To cancel group do not disturb
	8.3.3 Bypass of group do not disturb

	9 Other features
	9.1 Account code
	9.1.1 General
	9.1.2 Procedure
	9.1.2.1 Predialing of account code
	9.1.2.2 Dialing of account code in speech

	9.2 Additional directory number, ADN
	9.2.1 To receive a call
	9.2.2 To receive a call in handsfree mode
	9.2.3 To terminate the call
	9.2.4 To make a call
	9.2.5 Using features from an additional line
	9.2.6 Multiple Directory Diversion and DND

	9.3 Alarm extension
	9.4 Data communication
	9.5 Data privacy
	9.6 Direct indialing
	9.7 Emergency state
	9.8 Free Seating
	9.8.1 General
	9.8.1.1 Introduction
	9.8.1.2 Display information when logged on to a DTS

	9.8.2 Procedures
	9.8.2.1 Activation
	9.8.2.2 Deactivation
	9.8.2.3 From a PBX operator assistant

	9.9 General cancellation
	9.10 Hot-line (Non-dialed connection)
	9.10.1 Direct hot-line
	9.10.2 Delayed hot-line

	9.11 Interception service
	9.11.1 General
	9.11.2 To order message diversion
	9.11.2.1 To order from your extension telephone
	9.11.2.2 To order using the Absence soft-key
	9.11.2.3 To order from the follow me position for ongoing follow me extension

	9.11.3 To cancel message diversion
	9.11.3.1 To cancel from your extension telephone
	9.11.3.2 To cancel using the No Diversion soft-key
	9.11.3.3 To cancel from the follow me position

	9.11.4 To order Diversion
	9.11.5 To cancel message waiting notification
	9.11.6 Printout of message(s) from a message printout position
	9.11.7 Message waiting key

	9.12 Least cost routing
	9.12.1 General
	9.12.2 Procedure
	9.12.2.1 Outgoing call by using LAC

	9.13 Malicious call tracing, MCT
	9.13.1 To order Malicious call tracing

	9.14 Multiple represented directory number, MDN
	9.14.1 Multiple represented directory number without Dial-by-Function key
	9.14.1.1 To receive a call
	9.14.1.2 To answer a call
	9.14.1.3 To make a call
	9.14.1.4 Parking
	9.14.1.5 Using features from a multiple represented directory number

	9.14.2 Multiple represented directory number with Dial-by-Function key, MNS
	9.14.2.1 To receive a call
	9.14.2.2 To answer a call
	9.14.2.3 To make a call

	9.15 Night service
	9.15.1 Night service common
	9.15.2 Night service individual
	9.15.3 Night service universal
	9.15.4 Night service flexible

	9.16 Simplified interception
	9.16.1 General
	9.16.2 Extension procedures
	9.16.3 Calls to an extension with ongoing message diversion
	9.16.4 From an extension
	9.16.4.1 To order
	9.16.4.2 To order using the Absence soft-key
	9.16.4.3 To cancel from an extension

	9.16.5 From a secondary number
	9.16.5.1 To order
	9.16.5.2 To cancel

	9.16.6 To order an extension with ongoing follow-me from the follow me position

	9.17 Parallel ringing

	10 Settings
	10.1 Choice of Language
	10.1.1 Introduction
	10.1.2 Description
	10.1.3 User procedure

	10.2 Freely programmable functions
	10.3 Functions that must be requested
	10.4 Programmable function keys
	10.5 To program Dial-by-Function key
	10.6 To program a function
	10.7 To program Abbreviated Numbers
	10.7.1 Programming an abbreviated number
	10.7.2 To alter an individual abbreviated number
	10.7.3 To erase an abbreviated number
	10.7.4 To erase all numbers programmed by the extension

	10.8 To program ringing options
	10.9 To program ringing signal tone character
	10.10 To program ringing signal melody
	10.10.1 Melody mode
	10.10.2 Programming mode
	10.10.3 Select ringing type
	10.10.4 Creating a melody
	10.10.5 To save a melody
	10.10.6 To activate
	10.10.7 Check the melody
	10.10.8 Example

	11 Miscellaneous
	11.1 Telephone register (optional)
	11.2 Labelling
	11.3 Cleaning
	11.4 Wall mounting
	11.5 Headset function
	11.5.1 To make calls
	11.5.2 To change from headset mode to handset
	11.5.3 To change from handset to headset mode
	11.5.4 To change from headset mode to loudspeaking with headset
	11.5.5 To change from loudspeaking with headset to headset mode
	11.5.6 To change from headset mode to handsfree
	11.5.7 To change from handsfree to headset mode
	11.5.8 To clear the call

	11.6 Headset preset function
	11.7 Hearing level function
	11.8 Display contrast
	11.9 Extra handset
	11.10 Firmware indication
	11.11 Telephone self-test function

	12 Applications
	12.1 Secretarial supervision
	12.2 Executive-secretarial service
	12.3 Key systems (Multiple representation)

	13 Accessories
	13.1 Option unit

	14 List of features and procedures
	15 List of speed dialing numbers

