

Alcatel-Lucent **OmniPCX** Enterprise Communication Server

Alcatel-Lucent IP Touch 4018 Phone
Alcatel-Lucent IP Touch 4008 Phone
Alcatel-Lucent 4019 Digital Phone

Introduction

Thank you for choosing a telephone from the IP Touch range manufactured by **Alcatel-Lucent**. Your IP Touch digital terminal has a new ergonomic layout for more effective communication.

How to use this guide

- Lift the receiver.
- Hang up.
- Numeric keypad.
- Means that the function is subject to programming. If necessary, contact your installer.
- Means that the function can be accessed by pressing a programmed key - see **Programming the programmable keys**.
- Adjustment "reduce".
- Adjustment "increase".
- Loudspeaker., hands free.
- Move the navigation key up or down.
- To go back one level (press and release) or to return to the welcome page (press and hold) ; during a conversation, can be used to access the different pages (Menu, Perso, etc.) and to return to the telephone screens.
- Line key.
- Specific key on numeric keypad.
- Partial view of display:..
- Fixed key.
- MENU key.
- Voice mail access key.

These symbols can be supplemented by small icons or text.

Contents

1.

Getting to know your telephone p.6

Using your telephone p.7

- 1.1 Making a call p.7
- 1.2 Receiving a call p.7
- 1.3 Using the telephone in "Hands free" mode p.7
- 1.4 Activating the loudspeaker during a conversation (receiver lifted) p.7
- 1.5 Make a call using the personal phone book p.8
- 1.6 Redialling p.8
- 1.7 Make a call-back request to a busy number p.8
- 1.8 Receiving intercom calls p.8

2.

During a conversation p.9

- 2.1 Making a second call during a conversation p.9
- 2.2 Answering a second call during a conversation p.9
- 2.3 Barring the reception of a new call during communication p.9
- 2.4 Switching between calls (Broker call) p.9
- 2.5 Transferring a call p.9
- 2.6 Three-way conference with internal and/or external correspondents (conference) p.10
- 2.7 Casual conference p.10
- 2.8 Placing a call on hold (hold) p.10
- 2.9 Placing an outside call on hold (parking) p.10
- 2.10 Intrusion into an internal conversation p.11
- 2.11 Sending DTMF signals p.11
- 2.12 Mute, so that your correspondent cannot hear you p.11
- 2.13 Adjust audio volume p.11
- 2.14 Recording the current conversation p.11
- 2.15 Signal malicious calls p.11

3.

Sharing p.12

- 3.1 Answering the general bell p.12
- 3.2 Manager/secretary filtering p.12
- 3.3 Call pick-up p.12
- 3.4 Hunting groups p.12
- 3.5 Calling an internal correspondent on his/her pager p.13
- 3.6 Answering a call on your pager p.13
- 3.7 Calling a correspondent on his/her loudspeaker p.13
- 3.8 Sending a written message to an internal correspondent p.13
- 3.9 Send a voice message copy p.14
- 3.10 Sending a recorded message to a number / a distribution list p.14

4.

Keep in touch p.15

- 4.1 Diverting calls to another number (immediate diversion) p.15
- 4.2 Diverting your calls to your voice message service p.15
- 4.3 When you return, consult recorded messages p.15
- 4.4 Forwarding your calls from the receiving terminal ("Follow me") p.15
- 4.5 Cancelling all diversions p.16
- 4.6 Diverting calls when your line is busy (divert if busy) p.16
- 4.7 Do not disturb p.16
- 4.8 Leaving a recorded message for internal callers p.16
- 4.9 Consulting written messages p.16

5.

Managing your charges p.17

- 5.1 Charging your calls directly to business accounts p.17
- 5.2 Finding out the cost of an outside call made for an internal user from your terminal... p.17

6.

Programming your telephone p.18

- 6.1 Initializing your voice mailbox p.18
- 6.2 Customising your voice greeting p.18
- 6.3 Modify the password for your phone set p.18
- 6.4 Modify the password for your voice mailbox p.18
- 6.5 Configuring the telephone ringer p.19
- 6.6 Adjusting screen brightness p.19
- 6.7 Selecting language p.19
- 6.8 Programming your personal directory p.20
- 6.9 Programming the programmable keys p.20
- 6.10 Programming an appointment reminder p.20
- 6.11 Identify the terminal you are on p.20
- 6.12 Lock / unlock your telephone p.20
- 6.13 Call the associated set p.21
- 6.14 Forward your calls to the associated number p.21
- 6.15 Modify the associated number p.21
- 6.16 The Tandem configuration p.21

7.

Use the telephone in SIP mode p.22

- 7.1 Switch to Alcatel-Lucent proprietary mode p.22
- 7.2 Switch the phone to SIP mode p.22
- 7.3 Making a call p.22
- 7.4 Make calls via your programmed call keys p.23
- 7.5 Make a call using the personal phone book p.23
- 7.6 Receiving a call p.24
- 7.7 Making a second call during a conversation p.24
- 7.8 Answering a second call during a conversation p.24
- 7.9 Placing a call on hold (hold) p.25
- 7.10 Switching between calls (Broker call) p.25
- 7.11 Transferring a call p.25
- 7.12 Three-way conference with internal and/or external correspondents (conference) p.26
- 7.13 Mute, so that your correspondent cannot hear you p.26
- 7.14 Adjust audio volume p.26
- 7.15 Diverting calls to another number (immediate diversion) p.26
- 7.16 Diverting your calls to your voice message service p.27
- 7.17 Consulting your voice mailbox p.27
- 7.18 Programming the programmable keys p.27
- 7.19 Change your direct call keys p.28
- 7.20 Delete a direct call key p.28
- 7.21 Programming your personal directory p.28
- 7.22 Configuring the telephone ringer p.29
- 7.23 Adjusting screen brightness p.30
- 7.24 Selecting language p.30
- 7.25 Sending DTMF signals p.30

Guarantee and clauses p.31

Getting to know your telephone

Handset

Alphanumeric keypad

Navigation

Up-down navigator: used to navigate around the home page, through the menus or in a text zone when entering characters.

The home page consists of:

- Information on the status of the set (set locked, call forward, etc.)
- Date and time
- Set programming and configuration functions

Functions accessible (set in idle position):

	Identify the terminal you are on,
	Lock / unlock your telephone,
	Divert your calls to another number. (immediate forwarding, forward to voice mail, forward to bleeper),
	Configure the set (personal assistant, display, ring tone, voice mail, etc.),
	Accessing recent calls made and unanswered external calls.

Features accessible in conversation:

	Calling a second person during a conversation,
	Sending DTMF signals,
	Recording the current conversation,
	Barring the reception of a new call during communication.

Other features can be accessed depending on the configuration of the system.

OK key: used to validate your choices and options while programming or configuring.

Back/Exit key: to return to previous menu (short press) or return to first screen (long press).

Audio keys

Hang-up key: to terminate a call.

Hands-free/Loudspeaker Key: to make or answer a call without lifting the receiver (Alcatel-Lucent IP Touch 4008/4018 Phone).

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

Intercom/Mute key:

- During a conversation: press this key so that your correspondent can no longer hear you.
- Terminal idle: press this key to answer calls automatically without picking up the receiver (Alcatel-Lucent IP Touch 4008/4018 Phone).

To adjust the loudspeaker or handset volume up or down

Function keys

Messaging key to access various mail services

If the key flashes orange, a new voice message, a new text message or a call-back request has been received.

'Redial' key :

- To access the 'Redial' function (short press)
- Call back on the last 8 number dialled (long press).

Function keys and programmable keys

Guide key: use to obtain information on the pre-programmed keys or to access the set programming or configuration.

Phone book key : Access your personal directory.

Pre-programmed function keys and programmable key

Lit when the function associated with the key is activated.

1 Using your telephone

1.1 Making a call

To make an external call, dial the outside line access code before dialling your correspondent's number. 9 is the default code for an outside line.

For the operator, dial '0' (by default).

Depending on how the system is configured, the name or number of the caller is displayed on the screen. Pressing the 'i' key displays the name or number of the caller on the screen. If the number is displayed by default, pressing the 'i' key displays the name. If the name is displayed by default, pressing the 'i' key displays the number.

The duration of your external call may be limited in time by the administrator. In this case, a beep sounds and/or a message will be displayed on the screen 20 seconds before the end of the communication.

1.2 Receiving a call

Depending on how the system is configured, the name or number of the caller is displayed on the screen. Pressing the 'i' key displays the name or number of the caller on the screen. If the number is displayed by default, pressing the 'i' key displays the name. If the name is displayed by default, pressing the 'i' key displays the number.

The duration of your external call may be limited in time by the administrator. In this case, a beep sounds and/or a message will be displayed on the screen 20 seconds before the end of the communication.

Using the telephone in 'Hands free' mode (Alcatel-Lucent IP Touch 4008/4018 Phone only)

Terminal idle:

Call in progress:

During a conversation, you can lift the receiver without terminating the call.

Activating the loudspeaker during a conversation (receiver lifted) - Loudspeaker

1.4

Using your telephone

press and release the loudspeaker key to switch to hands free mode (light steady) (Alcatel-Lucent IP Touch 4008/4018 Phone).

1.5 Make a call using the personal phone book

1.6 Redialling

- Redialling the last number dialled (redial)

- Call back on the last 8 number dialled

1.7 Make a call-back request to a busy number

Receiving intercom calls (Alcatel-Lucent IP Touch 4008/4018 Phone only)

1.8

You can answer a call without lifting the receiver. When you receive a call, you are automatically connected in hands-free mode. The identity of the caller is displayed on the screen.

- To activate - Terminal idle:

When your caller hangs up, intercom mode remains active.

- To deactivate - Terminal idle:

2

During a conversation

2.1 Making a second call during a conversation

• Other methods for calling a second correspondent

- Call back on the last 8 number dialed (long press).
- Calling from your personal directory (PersSpDial)
- programmed line key.

• To cancel your second call and recover the first:

If you make an error, hang up: your telephone will ring and you will recover your first call.

2.2 Answering a second call during a conversation

• A second correspondent is trying to call you:

■ Answer call displayed

line key for which icon is flashing

• To return to your first caller and end the conversation in progress

2.3 Barring the reception of a new call during communication

During communication, you do not want to be called by another caller:

2.4 Switching between calls (Broker call)

During a conversation, a second call is on hold.
To accept the second call:

2.5 Transferring a call

• To transfer your call to another number:

During a conversation

- If the number receiving the transfer answers:

Transfer between two outside calls is not generally possible (depends on country concerned and system configuration).

2.6 Three-way conference with internal and/or external correspondents (conference)

- During a conversation, a second call is on hold

during a conversation

- Cancel conference and return to first correspondent

- After the conference, to leave your two correspondents talking together:

hang up

2.7 Casual conference

During a 3-way conference, you can add up to three additional participants.

2.8 Placing a call on hold (hold)

- **Exclusive hold:**

During a conversation, you wish to place the call on hold and recover it later, on the same telephone.

during a conversation press the key for the line that is lit up (call in progress)

- **Recover the call on hold:**

key for the line whose light is flashing

during a conversation

2.9 Placing an outside call on hold (parking)

Park/retrieve call

You can place an outside call on hold and recover the call on another telephone:

during a conversation

enter the number of the telephone on which you want to resume the conversation

Your correspondent is parked and hears the hold melody.

- **To recover the parked call:**

Park/retrieve call

If the parked call is not recovered within a preset time (default value 1 min 30), it is transferred to the operator.

During a conversation

2.10 Intrusion into an internal conversation

Your correspondent's line is busy. If the number is not "protected" and if authorised, you can intrude into the call:

2.11 Sending DTMF signals

During a conversation you sometimes have to send DTMF signals, such as with a voice server, an automated attendant or a remotely consulted answering machine.

2.12 Mute, so that your correspondent cannot hear you

You can hear your correspondent but he/she cannot hear you:

2.13 Adjust audio volume

During a call, to adjust the volume level of the loudspeaker or receiver:

2.14 Recording the current conversation

To record the conversation during communication:

2.15 Signal malicious calls

3.1 Answering the general bell

↔ Night service call pick up

When the operator is absent, outside calls to the operator are indicated by a general bell. To answer:

3.2 Manager/secretary filtering

↔ Screened List

System configuration allows “manager/secretary” groups to be formed, so that the manager’s calls can be directed to one or more secretaries.

• From the manager’s or secretary’s telephone:

same key to cancel

Filtering is indicated on the manager’s telephone by the icon corresponding to the “filtering” programmed key.

3.3 Call pick-up

You hear a telephone ringing in an office where no-one can answer. If authorised, you can answer the call on your own telephone.

• If the telephone ringing is in your own pick-up group:

↔ Group call pick up

• If the telephone ringing is not in your pick-up group:

↔ Individual call pick up

The system can be configured to prevent call pick-up on certain telephones.

3.4 Hunting groups

• Hunting group call:

Certain numbers can form a hunting group and can be called by dialling the group number.

Sharing

• Temporary exit from your hunting group:

➔ Go out of hunting group

• Return into your group:

➔ Go into hunting group

Belonging to a group does not affect the management of direct calls. A specific telephone within a group can always be called by using its own number.

3.5 Calling an internal correspondent on his/her pager

The number called does not answer and you know that the person called has a pager:

Your correspondent can answer from any telephone in the system.

3.6 Answering a call on your pager

➔ Paging answer

A call on your pager can be answered from any telephone within the system.

3.7 Calling a correspondent on his/her loudspeaker

Your internal correspondent does not answer. If authorised, you can remotely activate your correspondent's phone:

3.8 Sending a written message to an internal correspondent

• Predefined message

• Message to complete

3.9 Send a voice message copy

3.10 Sending a recorded message to a number / a distribution list

• During the recording, you can:

- Rewind OK play back the message from the start.
- Backward OK listen to the end of the message.
- Pause OK stop recording momentarily.
- End OK end of recording.

* Options: used to assign transmission options (confidential, urgent, confirmation, etc.).

4

Keep in touch

4.1 Diverting calls to another number (immediate diversion)

The number can be your home, portable or car phone, voice message or an internal extension (operator, etc.).

You can make calls, but only the destination number can call you.

4.2 Diverting your calls to your voice message service

4.3 When you return, consult recorded messages

The light indicates that messages have been received.

• While listening to messages, you can:

- OK** play back the message from the start,
- OK** listen to the end of the message,
- OK** Pause while listening to the message,
- OK** enter the voicemail number,
- OK** terminate consultation.

• After consulting the message, you can:

- OK** play back the message from the start,
- OK** erase message,
- OK** call back sender of message,
- OK** save the message,
- OK** listen to message,
- OK** Send a copy of a message.

4.4 Forwarding your calls from the receiving terminal ("Follow me")

Remote forward

You wish to receive your calls in your present location:
Use the "Follow me" function.

Keep in touch

4.5 Cancelling all diversions

4.6 Diverting calls when your line is busy (divert if busy)

Forward on busy

→ diversion is acknowledged

4.7 Do not disturb

Do not disturb on/off

You can make your terminal temporarily unavailable for all calls.

Callers wishing to contact you will see the 'Do Not Disturb' message displayed on their sets when they try to call.

4.8 Leaving a recorded message for internal callers

You can leave a message on your terminal which will be displayed on the screen of the terminal calling you.

4.9 Consulting written messages

The light indicates that messages have been received.

After consulting the message, you can:

5 *Managing your charges*

5.1 Charging your calls directly to business accounts

You can charge the cost of your outside calls to business account numbers.

5.2 Finding out the cost of an outside call made for an internal user from your terminal

6 Programming your telephone

6.1 Initializing your voice mailbox

light flashes enter your personal code then record your name according to voice guide instructions

6.2 Customising your voice greeting

You can replace the greeting message by a personal message

 Voice mail Perso options

personal code

 Greeting message Perso greeting

→ Normal prompt Perso greeting End

to return to the default message recording end of recording

→ Accept Restart Replay

apply re-record a message replay message

6.3 Modify the password for your phone set

 Settings Phone Password

old code (4 digits) new code (4 digits) enter new password again to confirm

This code acts as a password controlling access to programming functions and the user 'Set Locking' function (code by default: 0000).

6.4 Modify the password for your voice mailbox

 Voice mail Perso options

personal code

 Admin options Genl admin My password

 #

new code (4 digits)

As long as your voice mailbox has not been initialized, personal code is 0000.

Programming your telephone

6.5 Configuring the telephone ringer

Choose the tune

select the type of call to which the ringing is to be associated

select the melody of your choice (16 tunes) apply your choice

Adjusting the ringer volume

select the volume of your choice (12 levels) apply your choice

Activate/disable meeting mode (progressive ringing)

apply your choice

Activate/deactivate discreet ring mode

apply your choice

Adjust ringer volume while a call arrives

6.6 Adjusting screen brightness

adjusting screen brightness

adjusting screen brightness

6.7 Selecting language

select the language of your choice apply your choice

Programming your telephone

6.8 Programming your personal directory

press and release enter the number

Settings Phone Directory program

→ Modify OR

select an empty entry in the directory modify the associated number enter the number

6.9 Programming the programmable keys

Settings Phone Key programming

→ Services OR Modify

press a key to program

OR

6.10 Programming an appointment reminder

You can define the time of a temporary reminder (one in 24 hours) or a permanent reminder (every day at the same time).

• Program a temporary reminder call.

Settings Services Consultation

Appointment →

twice enter time of appointment

• At the programmed time, your telephone rings:

If you are in conversation, the display flashes and an audio tone is generated. After three calls without reply, a temporary request is cancelled but a permanent request remains in memory.

If your calls are diverted to another terminal, the diversion is not applied to the reminder call.

6.11 Identify the terminal you are on

WhoamI

6.12 Lock / unlock your telephone

Lock → your telephone is locked/unlocked

enter your personal password

Programming your telephone

6.13 Call the associated set

The number of another set can be associated with your set number (see Modify the associated number). To call it:

6.14 Forward your calls to the associated number

If you have previously defined an associated number, you can forward your calls to this number.

6.15 Modify the associated number

The associated number can be a phone set number, the voice mail number or the pager number.

6.16 The Tandem configuration

This configuration lets you group two sets under a single call number. Your set is then the main set and the second set, usually a DECT set, is the secondary set. Each set has its own directory number, but the tandem number is that of the main set. When you receive a call, the two sets ring simultaneously. When one of the sets answers, the other set stops ringing. When all the lines of the main set are busy, the secondary (DECT) set does not ring. The secondary set can still be called by its own number, but in this case, the tandem function will no longer be taken into account. Most of the functions are common to the two sets, for example: forwarding, meet-me reminder, the various messages, etc., while others are specific to each set, for example: individual directory, last number redial, out of service, set padlock, etc.

For more information regarding this configuration, contact the person in charge of your installation.

7 Use the telephone in SIP mode

Your telephone is compliant with the SIP standard and can be used in simplified mode in a SIP environment. SIP (Session Initiation Protocol) mode is a communication mode that uses a standards-based communication protocol to set up calls without using proprietary communication protocols.

In SIP mode, you do not have access to all the Alcatel-Lucent system functions. However, you do have access to the main functions such as 3-way conference calling and direct-call key programming.

In SIP mode, each telephone is identified by a character string called the URI. Within your company, the URI of your correspondent is usually the correspondents telephone number.

Switching from one mode to another (SIP/Alcatel-Lucent proprietary) requires some system reconfiguration. For more information, contact your installer or administrator.

According to the configuration the telephone system of your company, your phone set can automatically switch to 'safe' mode in case of loss of connection with the system, in order to ensure continuity of service. Then, your telephone is running in SIP mode until the connection with the telephone system of your company is re-established. You can access the main functions of your telephone.

The SIP mode is only available for 8 Extended Edition Series

Pre-programmed function keys are disabled in SIP mode

7.1 Switch to Alcatel-Lucent proprietary mode

Your phone is in SIP mode and you want to switch to Alcatel-Lucent proprietary mode.

To enable your phone in Alcatel-Lucent system mode, you need to restart it. You can launch a quick restart by pressing the 'hang-up' key.

7.2 Switch the phone to SIP mode

Your phone is in Alcatel-Lucent system mode and you want to switch to SIP mode. To do this, you must restart the phone by disconnecting then reconnecting it.

During phone start-up, press the 'i' key followed by the '#' key when the progress bar reaches 2/5.

When the menu is displayed:

To enable your phone in SIP mode, you need to restart it. You can launch a quick restart by pressing the 'H' key.

7.3 Making a call

Seizing the line

Call by dialing the internal number of your correspondent

Make calls via your programmed call keys

You can program a number on programmable keys 2, 3, 4 and 5 of your phone. If you have programmed a key with your contact's number, you can call them just by pressing the programmed key.

call the chosen correspondent

Use the telephone in SIP or 'Safe' mode

▼ Call using your correspondents URI

*enter the text: the number pad keys have letters that you can display by successive presses. Some special characters can be displayed by successively pressing the * key (+% \$ / & () [] =) or # key (@) or 0 key (, . : ' ? !) or 1 key (- _).*

In SIP mode, each telephone is identified by a character string called the URI. Within your company, the URI of your correspondent is usually the correspondents telephone number.

▼ Make a call using the personal phone book (1)

▼ Make a call using the personal phone book (2)

▼ Redialling the last number dialed (redial)

7.4 Make calls via your programmed call keys

You can program a number on programmable keys 2, 3, 4 and 5 of your phone.

call the chosen correspondent

7.5 Make a call using the personal phone book

▼ Make a call using the personal phone book (1)

▼ Make a call using the personal phone book (2)

Use the telephone in SIP mode

7.6 Receiving a call

Another call is received:

▼ Stop the ringer

once

▼ Reject the call displayed

twice

▼ Answer the call

lift the receiver

hands free

line key

7.7 Making a second call during a conversation

You are in communication with a first correspondent.

free line key

number of second correspondent

call using your correspondents uri

calling from your personal directory (persspdial)

redialling the last number dialled (redial)

hang up the ongoing call

enter the text: the number pad keys have letters that you can display by successive presses. Some special characters can be displayed by successively pressing the * key (+% \$ / & () [] =) or # key (@) or 0 key (, , : ' ? !) or 1 key (- _).

In SIP mode, each telephone is identified by a character string called the URI. Within your company, the URI of your correspondent is usually the correspondents telephone number.

• To cancel your second call and recover the first:

hang up the ongoing call

key whose light is flashing

7.8 Answering a second call during a conversation

You are in communication with a first correspondent.

• A second correspondent is trying to call you:

name or no. of the caller displayed for 3 seconds

light flashes

Use the telephone in SIP mode

Answer call displayed

line key with light flashing

- To return to your first caller and end the conversation in progress

7.9 Placing a call on hold (hold)

- Retrieve the correspondent on hold

7.10 Switching between calls (Broker call)

You are in communication with a first correspondent. A second correspondent is on hold. To accept the second call:

7.11 Transferring a call

- ▼ You are in communication with a first correspondent.

- ▼ You are in communication with two correspondents.

- ▼ You are in communication with a first correspondent. A second correspondent is on hold. You want to transfer the ongoing call to a 3rd correspondent.

Recover the correspondent on hold :

Use the telephone in SIP mode

7.12 Three-way conference with internal and/or external correspondents (conference)

- During a conversation, a second call is on hold

during a conversation

- hang up on all correspondent

7.13 Mute, so that your correspondent cannot hear you

You can hear your correspondent but he/she cannot hear you:

resume the conversation

7.14 Adjust audio volume

During a call, to adjust the volume level of the loudspeaker or receiver:

7.15 Diverting calls to another number (immediate diversion)

number receiving diversion

You can continue to make calls but can only receive calls on the phone to which you have forwarded your calls

- Modify the forwarding

erase number

number receiving diversion

Use the telephone in SIP mode

▼ Cancel the forwarding

7.16 Diverting your calls to your voice message service

7.17 Consulting your voice mailbox

→ follow the instructions of the voice guide

• terminate consultation

7.18 Programming the programmable keys

You can program a number on programmable keys 2, 3, 4 and 5 of your phone.

press the key you want to program

• Program using the number:

• Program using the directory:

Use the telephone in SIP mode

7.19 Change your direct call keys

press the key you want to program

• Reprogram using the number:

• Reprogram using the directory:

7.20 Delete a direct call key

press the key you want to delete

7.21 Programming your personal directory

▼ Access your personal directory

press and release

▼ Create a record in the personal phone book

name, first name and number of your contact

▼ Modifying a card in the personal directory

select the card to be modified

name, first name and number of your contact

Use the telephone in SIP mode

enter the text: the number pad keys have letters that you can display by successive presses. Some special characters can be displayed by successively pressing the * key (+% \$ / & () [] =) or # key (@) or 0 key (, . : ' ? !) or 1 key (- _).

▼ Delete a record

7.2 Configuring the telephone ringer

▼ Choose the tune

▼ Adjusting the ringer volume

▼ Activate/disable meeting mode (progressive ringing)

▼ Activate/deactivate discreet ring mode

▼ Adjust ringer volume while a call arrives

Use the telephone in SIP mode

7.23 Adjusting screen brightness

adjusting screen
brightness

adjusting screen
brightness

7.24 Selecting language

select the language
of your choice

apply your choice

7.25 Sending DTMF signals

During a conversation you sometimes have to send DTMF signals, such as with a voice server, an automated attendant or a remotely consulted answering machine.
By default during a communication, your telephone in SIP mode is configured to send codes in voice frequency: enter these codes directly using the keys on your telephone
For more information regarding this configuration, contact the person in charge of your installation.

Guarantee and clauses

Independently of the legal warranty that covers this appliance, it is guaranteed for 1 year, parts and labour, counting from the date indicated on your invoice.

The invoice will be demanded if making a claim under the warranty. The warranty does not however apply in the following cases: in the event of use that does not comply with the instructions given in this user's manual, faults or damage caused by natural wear, damage resulting from a cause external to the appliance (e.g. impact, fall, exposure to dampness, etc.), noncompliant installation or modifications or repairs carried out by people who are not approved by the manufacturer or retailer.

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

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

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

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

Declaration of compliance

EC countries: we, **Alcatel-Lucent Enterprise**, declare that the Alcatel-Lucent IP Touch 4008/4018 Phone and 4019 Digital Phone products comply with the essential demands of Directive 1999/5/CE of the European Parliament and Council. A copy of the original of this declaration of compliance can be obtained from your installer.

Consumption in standby: 3,5V.

Information relative to the environment

This symbol indicates that at the end of its life, this product should be subject to special collection and disposal in member countries of the European Union, as well as in Norway and Switzerland. By ensuring this product is disposed of correctly, you will help to conserve natural resources and help prevent potential negative consequences to the environment and human health which could otherwise be caused by

inappropriate disposal of this product. For further details about recycling this product, please contact the supplier who sold you the product.

Operating conditions

Operating temperature range: -5°C /45°C.

Acoustic shock protection

The acoustic level of the signal generated by the handset earpiece is less than 130 dBspl for a transient signal (123 dBspl for Australia) and less than 118 dBspl (rms) for a continuous signal (120 dBA for Australia).

Directive 2003/10/EC specifying the risks inherent in noise at work

The ring contributes towards overall daily noise; at its maximum setting, the level is 105 dBA at 60 cm from terminal. To reduce the level, the following is recommended:

- reduce the setting (9 levels of 5 dB)
- program a progressive ring.

Alcatel-Lucent Enterprise, in keeping with its policy of constant product improvement for the customer, reserves the right to modify product specifications without prior notice. Copyright © Alcatel-Lucent Enterprise. 2009. All rights reserved.

MUI9008BSAD-E910ed01-0950

