Contents

PAGE Welcome to BT Inspiration -An introduction to your new BT Inspiration System and its documentation 6 Featurephone basics 7 Your BT Inspiration Featurephone 7 Facility menus and scroll keys 7 Facility activation keys 7 Programmable keys 7 **Function group keys** 7 Programme P 7 Personal speed list 7 Handsfree-answerback 7 Key programming 7-8 Headset mode 8 Ringing Options 8 **Contrast Options** 8 System Programming 8 MESSAGE -8 DIRECTORY -8 **ISDN** 8 Volume, mute and handsfree keys 8 Using the VOLUME key 8 Using the HANDSFREE key 8 Using the MUTE key 8 **EDIT and Scroll keys** 8 Using the Scroll keys 8 Ringing/message waiting indicator light 8 Featurephone display 9 **Idle Display Content** 9 9 Basic uses of the display Feature activation 9 9 Time and date 9 Keyed digits Internal call extension number/name 9 9 Messages Features 9 9 Caller Display Service (CDS/CLI) **Featurephone Programming** 9 Programming your personal directory 9 9 To enter the name To dial a number from your Personal Directory 9 10 Display messages Using your Featurephone with a Headset 10 Using your phone in Headset mode 10

Contents

	PAGE
Featurephones making and answering calls	11
Making and answering calls	11
To make an external call	11
To make an internal call	11
To make an internal call To answer a call	11
	11
Deflecting a call Placing an external call on hold	11
To transfer a call to another extension	11
To transfer a call to another extension To transfer a call to an external number	11
To make an external consultation call	11
System Programming	12
Most frequent system programming tasks	12
Setting the time and date	12
Assigning extension names	12
To enter the name	12
System speed dial numbers	12
To add or delete a system speed dial number	12
To access speed dial number	12
System features	13
Answer machine	13
Auto attendant	13
Call waiting tone	13
Call waiting tone protection on an individual call	13
Camp on busy	13
Conference	13
Internal conference	13
External conference	13
Day service/night service	13
Incoming ringing (which extensions ring)	13
Automatic night service	13
To set the start and end time for night service	14
Manual night service	14
Weekend service	14
To set the weekend service	14
Diverting calls	14
Divert all calls	14
Divert on busy	14
Divert on no answer	14
Do not disturb	15
Extension lock	15
Locking your extension	15
Unlocking your extension	15
Making a call with the lock set	15
Follow me	15
Forced call waiting	15
Accepting a waiting call	15
Forward Recall	15
General call	15
Group Hunting	16
Programming the groups	16
Hunt group diversion	16

System features (continued)	PAGE
Hot line	16
Hunt Groups	16
Intmode Options	16
Manager/Secretary working	16
Dedicated line	17
Call diversion to secretary	17
Secretary extension status	17
Secretary phone – Manager extension	17
On hold options	18
Paging	18
PA system	18
PA answer	18
Internal page (all Featurephones)	18
Internal page (one Featurephone)	18
Internal page answer	18
Page-protection on Featurephones	18
Park	18
Phone pick-up	19
To programme pick-up groups	19
External call pick-up	19
Redial Perinder call	19 19
Reminder call	19
Reset phone Ring back	19
Room monitor	19
Speed dial numbers/names	19
Programming your personal directory	19
To enter the name	20
To dial a number from your personal directory	20
Standard telephone operation	20
System speed dial numbers	20
Time and Date	20
Voice Mail	20
Standard telephone basics	21
Using a fax machine with your BT Inspiration	
	22
BT's Select Services	23
Forward recall	23
Using Caller Display and Calling Line Identity Services (CDS, CLI)	24
Displayed Information	24
Caller ID memory	24
Caller ID memory and redial	24
Associating Names and extension numbers with CDS numbers	25
To program the names to be associated with CDS numbers	25
· · ·	
Call restrictions	26
Extensions access to outgoing lines	26
Lines - incoming only	26
Classes of Service	26 26
Extensions Class of service – day service Extensions Class of service – night service	26 26
Class 5 and 6	26 27
System speed dial numbers – Class of service override	27
System speed did nambers States of Service Overnue	21

Contents

	PAGE
Courtesy Service	28
Using Voice Mail	29
Voice Mail	29
Allocating voice mail boxes	29
Entering your own greeting	29
Turning on your voice box	29
Retrieving messages left in your voice mail box	29
To retrieve recorded messages remotely	29
Monitor mode	30
Changing your password	30
Automatic deleting of messages	30
Operation of voice boxes from standard telephones	30
Answering Machine	31
Turning the answering machine on	31
Programming the lines to be answered by the answering machine	31
Retrieving messages from the Answering Machine	31
Examine Answering Machine password	31
Entering your own Answering Machine greeting	31
To retrieve recorded Answering Machine messages remotely	31
Answering Machine/Voice mail box access codes Table	31
Auto Attendant	32
Dialling through to an extension (external callers)	32
Auto attendant programming	32
Customised Courtesy message	32
Using a Door Intercom	33
Door Intercom	33
Answering a door Intercom call	33
Programming a door intercom	33
Opening the door (doorstrike)	33
Doorstrike mechanism connection	33
BT Inspiration ISDN Services	34
Multiple Subscriber Numbering	
(MSN)/Direct Dialling In (DDI)	34
Programming MSN/DDI numbers	34
Calling Line Identity (CLI) services	34
Calling Line Identity Presentation (CLIP)	34
Calling Line Identity Presentation Restriction (CLIR)	35
Setting CLIR on an individual call	35
Setting CLIR for all calls	35
Connected Line Presentation (COLP)	35
Connected Line Restriction (COLR)	35
3.1kHz extensions	35
Other ISDN programming options	35
For setting point to point to multipoint	35
For T or S interface	35
For ISDN PARY programming	35
For ISDN PABX programming	35
ISDN to the Desk	36

	PAGE
Call manager	37
Using the Call Logging Interface Module	38
Call logging information - enable / disable	38
Power Failure options	39
Battery back up	39
Power fail transfer	39
Miscellaneous features	40
Alternative routing	40 40
Equipped lines Extension disconnect	40
Extension priority	40
Line key light	41
No trunk to trunk calls	41
Port swapping Outgoing call line priority	41 41
Outgoing groups	41
PABX group	41
Port swapping	41
PSTN programming	42
Reset options Timers	42 42
Administration programming	43
Programming via a Featurephone	43
Basic programming procedure	43
Help	45
Appendices	46
Appendix A (voice services on BT Inspiration)	46
Fax detect	46
Courtesy service Answering machine	46 46
Auto attendant	46
Voice boxes	46
Summary	46
Appendix B (remote programming and support)	47
Remote moves and changes	47
Support	47
Appendix C (exchange line facilities)	48
Incoming ringing patterns	48
Incoming ring day service Incoming ring night service	48 48
Outgoing line access	48
Appendix D (BT Inspiration systemwide speed dial number record)	49
Appendix E BT Inspiration Call Restrictionst	50
Call barring class of restrictions	50
Call barring day	50
Call barring night	50
Additional restrictions required	
Glossary	51
Index	52

Welcome to BT Inspiration

AN INTRODUCTION TO YOUR NEW BT INSPIRATION SYSTEM AND ITS DOCUMENTATION

The first thing you should know is that your BT Inspiration system is easy to use.

BT Inspiration has a wide range of timesaving, efficiency-improving features.

It can have either six, twelve or eighteen extensions. No matter what size system you start with, you can expand up to the maximum capacity.

The BT Inspiration can have either standard exchange lines, ISDN2 lines or a mixture of both. A maximum capacity of 6 standard lines, or 3 ISDN2 lines can be provided, again with the option of a mixture up to the maximum capacity.

The standard system can be upgraded to the ISDN2 system.

BT Inspiration is a hybrid system. It may be set up as a PABX, with all calls being answered by an operator, or you can use it as a key-system. In both cases you can connect any combination of Featurephones and standard telephones, and you can change the combination at any time.

This Owner's handbook is your guide to using the BT Inspiration System and its features, with either a Featurephone or a standard telephone. It also explains how to program features and facilities on your Featurephone.

The Featurephone has a large display. There are six keys associated with the display. These are used to activate the facilities, which are shown on the display. It is not necessary to dial any facility codes when using the Featurephones.

Using this guide

Throughout this guide, you will find a description of each feature, and how to use it both from a Featurephone and a standard telephone. The codes shown are the codes that a standard telephone uses to activate the facilities. If you wish, you can use the codes from a Featurephone.

Problem Reporting section

On the rare occasions when you experience a problem with your telephone system, could you please check the help section of this Owners Guide to see if your difficulty can be quickly resolved by a simple reset operation. If however you are still experiencing a problem and wish to contact us, we are able to solve the majority of queries without visiting your premises, by use of the BT Inspiration's inbuilt remote maintenance package.

With this package we are able to carry out various checks and tests remotely, and whilst we are carrying out these checks we may ask you to cooperate with any requests made.

If however we were still unable to resolve your problem remotely then we may need to visit your premises to investigate the problem.

Remote programming option

Your BT Inspiration telephone system is easily programmed by yourself. So any changes that need to be made can be carried out by simply following the instructions contained in this handbook. However if you would like BT to carry out this service on your behalf, we do offer a remote programming service at a price to suit your requirements - see appendix B for details.

Featurephone basics

THIS SECTION DESCRIBES THE BASIC OPERATION OF THE INSPIRATION FEATUREPHONE

Your BT Inspiration Featurephone

Your Featurephone may be mounted at two separate viewing levels. The plinth can be clipped out and moved to the alternate position without the use of any tools. You simply clip it out of one position and into another.

The Featurephone may also be wall mounted, the handset hook will need to be reversed and there is a handset park 'lip' on top of the Featurephone if you need to move away from the phone during a call.

Your Featurephone is a highly featured display phone for use with BT Inspiration. Not only does it have a wide range of features, but it is also easy to use.

The phone is fully handsfree so you can make calls, receive calls and use features without lifting the handset.

The time and date are shown on your phone on the top line of the display. The other three lines of the display show the facilities that can be operated by pressing the keys located beside the display (display keys).

When the phone is idle a large number of features can be activated and are displayed in groups of three. If you are on a call, operating a facility etc., only those options, relevant to what you are doing, are displayed.

Facility menus and scroll keys

The scroll keys under the display are used to scroll through the facility options. When the scroll down key is pressed, the next three available facilities are displayed. The number of facilities available depends on whether your phone is idle, you are on a call or you are activating a facility.

The illustration on page 9 shows where the scroll keys are located on the Featurephone, and gives a brief explanation of their use on page 8.

Facility activation keys

The six keys associated with the display are used to activate the facilities shown on the display.

Programmable keys

Above the keypad on your phone you will see eight programmable keys-lights. These keys are preprogrammed as line keys. You can easily reprogramme these keys to suit your own requirements. The codes and instructions for programming features appear on the following pages.

Function group keys

There are four function group keys located directly above the Featurephone display. Particular facilities are grouped under these keys.

Programme P

This key accesses the options available to customise your phone settings and to enter your personal twelve number / name directory. When you press this key, the following options are displayed.

Personal speed list

You are prompted step by step to program your personal directory of numbers and names. You may program up to 12 numbers each with or without a name.

The numbers programmed here are selected using the directory \square key.

Handsfree-answerback

You may program your phone to work in Handsfree Answerback mode. The options provided are to turn Handsfree answerback on and off. When 'set h/f answerback' is selected HANDS FREE light flashes red. When you receive an internal call, you hear a burst of tone and the call is connected automatically. You can speak to the caller without touching the phone. To leave this mode select 'cancel handsfree answerback' under the programming key.

Key programming

You may re-program any or all of the eight programmable keys. These are the keys that run along the top of the phone. You can program lines, extensions, features or speed dial numbers onto these keys.

You are prompted to select the key you want to program. When you press the chosen key you are prompted to select the feature.

To programme the key with a speed dial number select the 'Individual Digits' option.

If you are programming a quick dial number remember to precede the number with a **9**.

When a feature is selected you can enter a number by selecting 'Enter data'. This allows you, for example, to programme a key to Divert a call to a particular number.

Function Group Keys (cont)

Headset mode

This feature allows you to put your Featurephone into headset operation mode. The phone should be equipped with a headset to operate correctly. The headset has to be plugged in instead of the handset. The HANDSFREE key is used to answer and make calls. You will notice that the handset no longer operates. See page 10 for Headset Mode Programming.

Ringing options

You can select one of three ringing tones.

Contrast options

You may choose from 4 levels of display contrast.

System Programming

If your extension is the programming extension, you have access to the system programming options. If you select this option, you will be prompted to enter the password. If this option is selected from any other position the display will show 'Programming refused'. For more information about System programming, refer to the relevant sections of this Manual.

MESSAGE 🖂

When you press the **MESSAGING** key you can select between display and voice messaging.

If the Voice Mail module has been equipped and a voice mailbox allocated to your extension you can access the voice messaging control menus. See page 29 for Voice Message Programming.

When display messaging is chosen you can choose one of eight preprogrammed messages, which will be shown on the display of Featurephones calling your phone. Message 9 is one where you can enter your own message. See page 10 for Display Message Programming.

DIRECTORY 🕮

When you press the **DIRECTORY** key, you are prompted to select either your personal directory or the system directory. You then select the number or name you require from within that directory a line will automatically be seized and the number dialled.

ISDN

This key allows you to select the ISDN service CLIR. When selected your telephone number is not presented to the person you are calling.

Volume, Handsfree and Mute keys

Using the VOLUME key

To adjust the speaker volume press the **VOLUME** key when in handsfree mode.

To adjust the receiver volume press the **VOLUME** key when in handset mode.

To adjust the ringer volume press the **VOLUME** key when the phone is ringing.

Using the HANDSFREE key

The handsfree key allows you to have a full conversation without having to lift the handset. When you are in handsfree mode use the key to go off and on hook.

When you have the handset off hook, pressing the key puts the phone into monitor mode. The speaker is turned on so that other people in the room with you may hear the conversation.

Using the MUTE key

The **MUTE** key can be pressed when you are using the handset or speaking handsfree. When pressed the other person on the call cannot hear you.

EDIT AND SCROLL KEYS

The two keys below the keypad, are called **EDIT** keys. You use them to correct digits in enbloc mode or entering letters when programming names or messages. Enbloc means you dial all the digits before going off hook.

Using the Scroll keys

The scroll keys are located below the display and are used to scroll up and down through the displayed menus.

Note:

Some menus do not display a 'Cancel' option to allow you to exit from it. In these cases pressing the UP scroll key (**△**) for 2 seconds will exit the menu.

RINGING / MESSAGE WAITING INDICATOR LIGHT

On the top right hand corner of the phone there is a light. The light flashes when a call is ringing. It also lights to indicate that a voice message has been left in your voice mailbox.

Featurephone display

THE LARGE DISPLAY MAKES BT INSPIRATION EVEN EASIER TO USE

Basic uses of the display

Feature activation

The first thing you will notice about the display is that it presents the features available and they can be activated by pressing the green key associated with the feature you want.

Time and date

When your Featurephone is not in use, its display shows the time and date on the top line. You can set the time as described on page 12.

Keyed digits

When you key an external number, the display shows the digits as they are keyed

Internal call extension number/name

When you make an internal call, the extension number is displayed. If the extension has been programmed with a name it is displayed.

Features

When features such as 'extension lock' and 'divert all calls' are set, the first prompt on the display becomes the option to cancel the activated feature.

Caller Display Service (CDS / CLI)

The BT Select Service Caller Display Service (CDS) or the ISDN Calling Line Identity service (CLI) allows the number (or name if programmed) of the caller to be displayed on your Featurephone.

(Refer to Caller Display Service section for more details).

Featurephone Programming

Programming your personal directory

- You may program up to 12 numbers
- Press the Phone setup key P and select the 'Personal speed list'
- Select the location (down the left-hand side) you want to programme and enter the number. Press 'Confirm' when the number is entered
- You are then prompted to enter the name. Enter the name as described below, or if you wish to enter the number only press 'Cancel'
- Press HANDS FREE when you have finished programming.

When programming a speed dial number, you may insert a pause of 1.5 seconds between digits by pressing the PAUSE key.

To enter the name

Press 2 once for A, twice for B, three times for C; press
 3 once for D, twice for E, three times for F, and so on.

Wait for two seconds for the cursor to move on or press the edit key to move to the next location.

A maximum of 10 characters (including spaces) may be entered.

To dial a number from your Personal Directory

- Press the directory key 🕮
- Select personal directory
- Select the number/name you want. A free line is automatically selected and the number is dialled.

Display messages

This feature enables you to leave an advisory message that will be displayed to any Featurephone calling your extension.

- Press Message ☒ key
- Select 'Display messaging'.

You are offered the choice of 8 preprogrammed messages. Message 9 is blank and you can enter your own message.

Select the message.

The message menu is

1	(Return at)	6 (At home)
2	(Call back at)	7 (On holidays)
3	(Call me at)	8 (Call)
4	(At a meeting)	9 (enter your own message)
5	(At lunch)	

- If you wish to enter details such as time, date, numbers and so on, use ★ for : and # for -
- Replace the handset or press HANDS FREE.

Using your Featurephone with a Headset

To use a headset with your Featurephone the handset will need to be unplugged from the base and the headset plugged in the handset socket. The Featurephone will then need to be programmed for headset operation as follows

Press the Phone setup key **P**, then use the scroll key to find 'Headset mode', select this mode and turn the 'Headset on' from the next menu. If ever you wish to go back to using the handset then follow the same procedure but use 'Headset off'.

Using your phone in Headset mode

To make an internal or external call

 Press HANDSFREE and dial your calls in the normal way.

To clear down (end) a call

Press HANDSFREE.

To answer a call

 Press the 'Answer the call' display key or press HANDSFREE.

Featurephones making and answering calls

To make an external call

- Obtain a free line in one of the following ways:
 - Press the 'External call' option on the display and select a free line.

Busy lines are indicated by a solid diamond beside the line on the display.

- or Press the **L1** key for line 1, the **L2** key for line 2 etc.
- Key the number you require.

Digits are sent to line as they are keyed

- or key 9
- or key **51**, **52**, **53**, **54**, **55**, **56** to select line **1**, **2**, **3**, **4**, **5**, **6**.
- or key **81**, **82** or **83** to select a line from a specific group (2, 3 or 4).

You can have your lines split into outgoing groups. Refer to outgoing groups description for more information.

then in each case

Key the number you require.

You can edit the number you have entered at any time prior to lifting the handset, pressing the Handsfree key or pressing the 'Send digits' key. Use the left-hand edit key located below the keypad to edit a number.

To make an internal call

You can place an internal call in one of two ways.

 Press the 'Internal call' option on the display and select the extension from the list.

or

- Key the extension number (20 37), or key 0 for the Operator.
- If you have selected the internal call option, all the extensions are shown, if you wish to exit the screen without placing a call, press the UP scroll (▲) key for 2 seconds.

To answer a call

When the phone rings either press the 'Answer the call' display key, lift the handset or press **HANDS FREE**.

Deflecting a call

When a call is ringing press the 'Deflect the call' display key. The extension menu is offered. Select a free extension. The call is presented to the selected extension and stops ringing your phone. If you attempt to deflect a call to an unavailable extension it will continue to ring your phone. To deflect your call to your voice box key 38 after selecting 'Deflect the call'.

Placing an external call on hold

Select the System Hold option on the display

To retrieve the call select 'Return to line' on the display or press the line key.

To transfer a call to another extension

Select the 'Internal transfer' option on the display Select the extension from the extension list or dial the extension number.

Select the 'Transfer' option or go on hook to transfer the call.

You can transfer a call to an extension when the extension is answered, when the extension is ringing or when the extension is busy (camp on busy).

To transfer a call to an external number

Select the 'External transfer' option on the display Select a free line and key the number.

When the call is answered press 'Transfer'

The option to transfer to an external number may not be presented. This option is dependent on the type of line connected to the system. If you need the facility, and it is not presented on the display, contact the system administrator or BT.

To make an external consultation call

While on an external call you can contact another external number to make an enquiry.

Select the 'external consultation' option on the display Select a free line and key the number.

When the call is answered you can go back and forth between both calls.

System Programming

MOST FREQUENT SYSTEM PROGRAMMING TASKS

Setting time and date

- From the programming position, press the Phone setup key P and select 'System programming'
- Enter the PIN and select 'System'
- Select Time and Date and enter the correct time and date
- Press HANDS FREE.

In the event of a power failure, you may need to reset the time and date.

Assigning extension names

You may assign names to extensions. These names will be displayed in place of extension numbers on internal calls.

- From the programming position, press the Phone setup key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Name programming'
- Select the extension you want to name and enter the name as described below. Up to 10 characters can be entered for each name
- When the name is entered press 'Confirm'. You will be presented with the extension menu and can continue programming other extension names
- Press HANDS FREE.

To enter the name

Press 2 once for A, twice for B, three times for C; press
 3 once for D, twice for E, three times for F, and so on.

Wait for two seconds for the cursor to move on or press the edit key to move to the next location.

A maximum of 10 characters (including spaces) may be entered.

Note:

The system can be configured with analogue lines, ISDN lines or a mixture of both. The system detects which type of lines are connected and adjusts the line programming menus accordingly.

The menu prompt 'Line' denotes one discreet analogue line. These will always be in pairs.

The menu prompt 'Access' denotes one discreet ISDN2 providing two lines. Access 1 refers to lines 1 and 2, Access 2 refers to lines 3 and 4, Access 4 (5) refers to lines 5 and 6.

System speed dial numbers

200 system speed dial numbers and names may be programmed. Users of the system may then access these numbers, provided that they have access via the appropriate class of service.

The *Call restrictions* section on page 27 includes a description of the *System speed dial numbers - Class of service override* facility. This allows an extension to access all system speed dial numbers, even-though the extension may be restricted from directly keying these numbers because of their Class of service.

To add or delete a system speed dial number

- From the programming position, press the phone set up key **P** and select 'System programming'
- Enter the PIN and select 'System'
- Select the 'System directory' option and press the 'New Entry' key
- Enter an index number 001-200, one index number for each of the 200 speed dial locations. Enter the telephone number and select 'Confirm'.
- You are then prompted to enter a name for the telephone number. Select 'Confirm' and the menu returns to allow another system speed dial number to be added.
- To delete an entry select 'Edit entry' once the 'System directory' option has been taken. Enter the index number and select 'Change'. This will erase the programmed number, selecting 'Confirm' will complete the programming.
- Press HANDS FREE to finish programming.

Up to 30 digits may be stored in any location. A name of ten characters can be entered for each entry.

To access a system speed dial number

- Press the directory key
- Select system directory
- If the directory has names programmed you can choose 'Select by name'. All the entries are sorted in alphabetical order and you enter the first letter of the name you want. The first three entries starting with the letter are displayed. Use the scroll keys to locate the name you want and select it.If names are not programmed on all of the entries you can choose to 'Select by location'. All entries, with and without names are displayed in the location order.
- Select the number / name you want. A free line is automatically selected and the number is dialled.

From a standard telephone dial one of the system speed dial number codes (7001 - 7200).

System Features

READ THESE PAGES TO FIND OUT MORE ABOUT WHAT BT INSPIRATION CAN DO FOR YOU

Answer machine

See later section Answering Machine page 31

Auto attendant

See later section Auto Attendant page 32

Call waiting tone

Call waiting tone protection

You may program an extension to hear system call waiting tone. The default is that all extensions are protected from call-waiting tone.

- From the programming position, press the Phone setup key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Tone protect' and press the display keys associated with the extensions you wish to change
- Press HANDS FREE to finish programming.

A solid diamond beside the extensions indicates that 'call waiting' is off.

Call waiting tone protection on an individual call

This allows you to protect a call from interruption by system call waiting tone.

 When you are on a call press the 'Tone protect' display key.

From a standard telephone the code is R66.

Camp on busy

If you get busy tone (engaged tone) when you call an extension, stay off hook and when the called extension becomes free your extension will call the phone.

Conference

This feature allows you to hold a three-way conversation between three extensions, two extensions and an exchange line or two exchange lines and an extension.

Internal conference

When on a call, select the 'Internal conference' display key. Select the extension to be included in the conference. When the extension answers press the 'Conference' display key.

External conference

When on a call, select the 'External conference' display key. Select a free line and dial the external number. When the call is answered press the 'Conference' display key.

If the external conference option is not shown when you are on an external call and you need the option, please contact your system administrator or BT. This option is dependent on the type of line connected to your system.

From an standard telephone, press ${\bf R}$ when on a call, place the second call, and when it is answered key ${\bf R3}$.

Day service / night service

The system can be programmed to allow two different incoming ringing and Class of service options to be selected (see Call restrictions section for Class of service). These are called day service and night service. The auto attendant greeting is also changed when night service is selected (see auto attendant section).

Incoming ringing (which extensions ring)

You can set different incoming ringing for day service and night service.

In default all lines will ring extensions **20** to **25**. Every exchange line may be programmed to ring up to eighteen extensions and a Central Bell. The Door Intercom may be programmed to ring up to eighteen extensions.

- From the programming position, press the phone set up key **P** and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Day ringing phones'
- Select the first line you want to programme. The extension menu is presented. Select the extensions that are to ring for calls on the line. These phones are indicated with a solid diamond. When the extensions are selected scroll to the end of the extension list and press 'Cancel' or press the Up scroll key for two seconds. The lines are presented again. Select the next line and repeat the programming until all the lines are programmed for the day group. If a Door Intercom is equipped the phones to ring for Door Intercom calls are also entered
- When you have programmed all the lines in the Day group select 'Cancel' on the Line menu and select 'Night ringing phones'. Programme the lines and extensions as required
- If a Central bell is connected select 'Day central bell' and 'Night central bell' to programme the ringing requirements
- Press HANDS FREE to finish programming.

Automatic Night Service

This feature allows you to set the times at which the system automatically enters night service and reverts to day service.

To set the start and end time for night service

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select the 'Night service' option and press the 'Automatic service' key
- Enter the automatic on and off times in the 24 hour clock format
- Press HANDS FREE to finish programming.

Manual night service

This feature enables you to turn night service on or off manually. When you turn night service on, the night service ringing and Class of Service come into operation.

• At extension 20 press the 'Night service' display key.

Weekend service

This feature when programmed ensures that if night service is invoked on a Friday evening the switch remains in Night service until Monday morning.

To set the weekend service

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select the 'Night service' option and press the 'Weekend service' key
- Select 'weekend service on'
- Press HANDS FREE to finish programming.

Diverting calls

Divert all calls

Before you leave your extension, you can divert all your calls to ring at another extension. Alternatively you can divert all external calls presented to your phone only to ring an external number.

The option to divert to an external number may not be presented. This option is dependent on the type of line connected to the system. If you need the facility, and it is not presented on the display, contact the system administrator or BT.

- Press the 'Divert' display key and select 'Divert all calls'.
- Enter an internal number if you want to divert all your calls to another extension.
- Enter 9 followed by an external number if you want to divert external calls to an outside number. If diversion is set to an external number it will be ignored for internal calls. Internal calls will ring the phone.

Broken dial tone will be heard at your extension until all call diversion is cancelled. You cannot divert to an extension that has Do Not Disturb set.

To cancel the diversion press the 'Cancel divert' display key.

From a standard phone the code is **151** to set and cancel the diversion. When external divert is used a '#' must be dialled after the external number, e.g. 151 9 external number #.

Divert on busy

You can divert your calls to ring at another extension if your extension is busy (engaged). You can also set the Divert on busy to ring an external number. This diversion is activated for external calls presented to your phone. Internal calls will be given busy tone.

- Press the 'Divert' display key and select 'Divert when busy'. Enter an internal number if you want to divert all your calls to another extension.
- Enter 9 followed by an external number if you want to divert external calls to an outside number.
- To cancel the diversion press the 'Divert' display key and select 'Divert when busy'. The diversion is automatically cancelled.

From an standard telephone the code is **152**. When external divert is used a '#' must be dialled after the external number, e.g. 152 9 external number #.

Divert on no answer

You can divert your calls to ring at another extension if there is no answer at your extension after four rings.

Alternatively you can divert all external calls to an external number if your phone is not answered after four rings. This diversion is activated for external calls presented to your phone. Internal calls will continue to ring the phone.

- Press the 'Divert' display key and select 'Divert on no answer'. Enter an internal number if you want to divert all your calls to another extension.
- Enter 9 followed by an external number if you want to divert external calls to an outside number.
- To cancel the diversion press the 'Divert' display key and select 'Divert on no answer'. The diversion is automatically cancelled.

From an standard telephone the code is **153**. When external divert is used a '#' must be dialled after the external number, e.g. 153 9 external number #.

Note: External calls will only follow the divert if the call is exclusive to that extension, i.e. it is the only extension programmed to ring for the call. The exception to this is external calls to an extension with divert on no answer set. In this case the call will follow the divert.

Do not disturb

If your phone is set to Do Not Disturb, anyone trying to call you will receive busy tone. If the person trying to contact you has a Featurephone, 'Do not disturb enabled' will appear on its display.

Call Back and Reminder Call are the only incoming ringing that will be accepted when this feature is set.

Press the 'Do not disturb' display key.

To cancel press the Cancel do-not-disturb display key. This prompt is given only when the facility is set.

From an standard telephone the code **150** is used to set and cancel the feature.

When Do not disturb is set you will hear broken dial tone when you lift the handset.

Extension lock

You can lock your extension to prevent unauthorised users from making external calls.

Changing your extension lock code

- Press the 'Extension lock' display key and select 'Change the lock code'
- Dial the existing lock code (preset as 123)
- Dial your new three-digit lock code

From an standard telephone the code is **42**.

The lock codes for all extensions can be examined from the programming position.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Examine Passwords' and 'Extn. Lock Password'
- Select the extension. The password is briefly displayed on the top line of the display
- Press HANDS FREE to finish

Locking your extension

- Press the 'Extension lock' display key and select 'Lock the phone'
- Dial your lock code (preset as 123)

From a standard telephone the code is 41.

Unlocking your extension

- Press the 'Unlock the phone' display key. This prompt appears when the phone is locked.
- Dial your three digit personal code.

From a standard telephone the code is 41.

Making a call with the lock set

- Dial 9, press a line key or dial the code for a line (51-56) as if to select a line
- Dial your lock code
- A line will be seized
- Dial the number you require.

Follow me

After you have left your extension, you can divert your calls to follow you and ring at another extension.

- From the Featurephone which is to answer the calls, press the divert display key and select 'Follow me'.
 You will be prompted to enter your extension number and your personal code. When these are entered the diversion is activated
- To cancel this feature from your own extension select the 'Cancel divert' display key.

From an standard telephone the code is 154.

Forced call waiting

If you get busy tone when you call an extension you can present the extension with call waiting tone.

Select the 'Waiting tone' display key when busy tone is returned from an extension.

From an standard telephone the code is R8.

Accepting a waiting call

If another extension presents you with call waiting this will be indicated on your display. You will also hear call waiting tone, provided call waiting is programmed to be supplied to your phone.

You can select a display key to answer the waiting call and either hold or release the current call. If you ignore the call waiting for a short period the calling phone will be presented with the message 'Call waiting rejected'.

Forward Recall

See later section BT's Select Services on Page 23.

General call

When activated this feature rings all extensions connected to the Inspiration. The first phone to answer is connected and the call continues as a normal call.

Select 'General call' display key.

From an standard telephone the code is 65.

You can programme extensions so that they are not rung when a General call is placed

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'general call' protection
- From the extension list select those extensions that are not to be rung. These extensions are indicated with a solid diamond
- Press HANDS FREE when you have finished programming.

Group Hunting

Group hunting allows you to have groups of extensions answering different lines. The calls to the group are presented in cyclical order to the extensions in the group. The first call is presented to the first available phone, the next to the second available phone etc.

Programming the groups

Up to four groups can be programmed

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Hunt groups'
- Select the Group
- Select the extensions in the group and select cancel to confirm
- Select the lines in the group
- Press HANDSFREE to finish programming.

The lines and extensions programmed in a group are exclusive to that group and cannot be placed in another group.

Hunt group diversion

Extension position 20 can program diversions for calls presented to hunt groups. Individual extensions in a hunt group cannot divert calls presented to the hunt group.

At extension 20 select Hunt group diversion

- Select the group
- Select the type of diversion
- Enter the extension the calls are to be diverted to.

Hot Line

Phones can be programmed so that they automatically dial a number when they go off hook. This can be any number

- From the programming position, press the phone set up key **P** and select 'System programming'.
- Enter the PIN and select 'Extensions'.
- Select 'Hot Line'
- Select the extension from the extension list
- Enter the number
- Press HANDS FREE when you have finished programming.

When a phone is programmed as a hot line no other facilities can be invoked after it is programmed. As soon as you go off hook on the phone the number is dialled.

Hunt Groups

See Group Hunting

Intrude Options

When a call is transferred externally or an externally diverted call is in progress an 'Intrude' option is available on extension 20.

Selecting 'intrude' allows extension 20 to enter the call. When extension 20 clears, the lines are released.

Manager / Secretary working

Manager/Secretary working is a set of programming options used to maximize the efficiency with which two people may work together. It is traditionally used for a manager and secretary.

When the Manager/Secretary combinations are programmed, the Secretary may answer calls ringing on the Manager or Managers' phone(s) by pressing a key on which the Manager's extension is programmed.

To activate Manager/Secretary working, it is necessary to combine the Manager and Secretary phones as follows:

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Manager secretary'
- Select the secretary extension. When selected the menu changes to allow you to enter the manager extensions
- Select the manager extension(s)
- Press HANDS FREE to finish programming.

If the extension has been combined previously with a Secretary the existing Manager number(s) will be indicated with a solid diamond when the secretary number is selected. Pressing the key(s) with the solid diamonds will delete the programming.

Dedicated Line

You may program a dedicated line for the Manager so that no other extension may make or receive calls on that line.

- From the programming extension, program this line so that only the Manager's extension may make outgoing calls on this line
- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Outgoing Restriction'
- Select the line to be dedicated to the extension
- Ensure the extension is the only one with a clear diamond beside it
- Press HANDS FREE to finish programming.

The Manager phone can be programmed with a key for paging the Secretary's phone.

- From the managers phone, press the phone set up key P and select 'Key programming'
- Select the key you want to programme
- Select the 'Voice Call' option and enter the secretary's extension number as 'Data'
- Press HANDS FREE to finish programming.

When this key is pressed the secretary's phone is called and it automatically answers the call.

Call Diversion to Secretary

When this key is pressed all calls to the Manager extension will be diverted to the Secretary extension.

- From the managers phone, press the phone set up key P and select 'Key programming'
- Select the key you want to programme
- Select the 'Divert all calls' option and enter the secretary's extension number as 'Data'
- Press HANDS FREE to finish programming.

Secretary Extension Status

You may allow the Manager, by simply pressing a key, to call the Secretary and also to see the status of the Secretary phone.

- From the manager's phone, press the phone set up key P and select 'Key programming'
- Select the key you want to programme
- Select the 'Extensions' option and enter the secretary's extension number as 'Data'
- Press HANDS FREE to finish programming.

Secretary Phone - Manager Extension

You may allow the Secretary to see the status of the Manager's phone. This programming will allow the Secretary to call the Manager while the Manager's extension is idle simply by pressing a key. If the Secretary presses the key while the Manager's extension is ringing, the Secretary answers the call.

- From the secretary's phone, press the phone set up key P and select 'Key programming'
- Select the key you want to programme
- Select the 'Extensions' option and enter the manager's extension number as 'Data'
- Press HANDS FREE to finish programming.

On hold options

When an external call is placed on hold you can choose between supplying music, tone or silence to the caller.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Music on hold' and select the option you want
- Press HANDS FREE to finish programming.

A solid diamond indicates the current programming. The default is that tone is supplied. The music is built into the system and cannot be changed.

Internal callers are always returned Tone on hold.

If both Music on Hold, and pre-recorded Courtesy Service are programmed, the Courtesy Service message and music will be played in rotation to callers on hold while the system is in day service. In night service, tone on hold will be returned.

Operator access

Key the code (0) or the operator's extension (20).

Paging

PA system

If there is a PA connected to your BT Inspiration, any extension can make an announcement.

- Press the 'Paging' display key, select 'Public address' and make your announcement (maximum of 15 seconds)
- Do not hang up if you want the PA Answer feature to be available.

From a standard telephone the code is 47.

PA answer

If you have been paged over the PA, this feature puts you in direct contact with the paging extension, provided that the person who paged you has not replaced the handset.

 When you are paged select 'Answer Page' on the nearest featurephone or dial the code (45) from the nearest standard phone. You are connected to the paging extension.

Internal page (all Featurephones)

Any extension can make an announcement to all Featurephones by using the Internal Paging feature. Featurephones, which are page-protected, will not be paged see below.

- Press the 'Paging' display key and select 'Page all featurephones'
- Make your announcement.

From a standard telephone the code is 44.

Internal page (one Featurephone) (Voice Call)

This feature allows you to page an individual Featurephone.

- Press the 'Voice call' display key
- Select the extension you wish to page
- Make your announcement.

From a standard telephone the code is 43.

Internal page answer

 To answer a page, press the MUTE key and speak either handsfree or via the handset.

Page-protection on Featurephones

In default all Featurephones may be paged. You can page-protect a Featurephone to prevent it from being paged from both of the Internal paging options.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Page protection' and press the display keys associated with the extensions you wish to protect
- Press HANDS FREE to finish programming.

A solid diamond beside the extensions indicates the feature is set.

Park

The Park feature allows you to put an external call on special hold by 'parking' it in the system. You may then pick up the call at any extension.

Only one call may be parked in the system.

A parked call will recall after three minutes.

- On a Featurephone, press the 'Call park' display key.
- 'Pick up park' is displayed as the top facility on all Featurephones. Press this key to retrieve the parked call.

On an standard telephone, the code is **R40** to park a call, and **40** to retrieve it.

Phone pick-up

Phone pick-up

You can pick up any call (internal or external) which is ringing at another extension provided both phones are programmed in the same pick up group. Up to four pick-up groups can be programmed in the system.

Select the 'Call pickup' display key.

From a standard telephone the code is 68.

To programme Pickup Groups

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select the 'Pickup groups' option
- Select the group and from the extension menu select the extensions in the group
- Press HANDS FREE to finish programming.

External call pick-up

You can pick up an external call which is ringing on a Central Bell or at another extension. *This feature will not work for internal calls.*

• Select the 'External call pickup' display key From an standard telephone the code is **67**.

Redial

Use this feature to redial the external number you most recently dialled. A line is seized automatically.

Press the 'Redial last number' display key.

From an standard telephone the code is 60.

Reminder call

This feature enables you to set your phone to ring at a given time.

- Press the 'Reminder call' display key.
- Enter the time in the 24 hour clock format. E.g. 0930 for 9.30 am.

At the programmed time the phone will give ten rings. If not answered it will ring twice more at two-minute intervals and will then cancel.

Alarm calls must be set daily.

To review a Reminder call select the 'Reminder call' display key and the time set will be displayed. You can press 'Confirm' to retain the programmed time. If you wish you can change the time by selecting 'Change and entering a new time. To cancel the Reminder call press 'Change' followed by 'Confirm'.

From a standard telephone the code **46** is used to set a Reminder call and **46*** is used to cancel it.

Reset phone

You can reset your phone to cancel all the following features if they have been set: Do Not Disturb, Divert, Call Back, Messaging, Reminder Call.

- Press the 'Phone reset' display key
- If you are using an standard telephone dial **157** and wait for the acknowledgement tone (internal dial tone).

Ring back

If you call a busy extension, use Ring Back so that the extension rings you once it becomes free.

If you dial for an exchange line and no lines are free, use Ring Back to receive an exchange line as soon as one is available.

 On a Featurephone, press the 'Ring back' display key when you have called a busy extension or dialled for a line when none is free.

From a standard telephone the code is **R5**.

Room monitor

You can call a phone, which has set this feature, and listen through the handset.

- Press the 'Room monitor' display key and leave the phone off hook
- Dial the extension number (from extension 20 or 21 only) to monitor
- To cancel this feature, replace the handset.

From a standard telephone the code is 48.

Speed dial numbers / Names

Every Featurephone user can programme their own personal directory of twelve numbers. Each number can be programmed with a name for easy identification.

Programming your personal directory

- Press the phone setup key **P** and select the 'Personal speed list'
- Select the location (down the left hand side) you want to programme and enter the number. Press 'Confirm' when the number is entered
- You are then prompted to enter the name. Enter the name as described below, or if you wish to enter the number only press 'Cancel'
- Press HANDS FREE when you have finished programming.

When programming a speed dial number you may insert a pause of 1.5 seconds between digits by pressing the PAUSE key.

System features (CONTINUED)

To enter the name

 Press 2 once for A, twice for B, three times for C; press 3 once for D, twice for E, three times for F, and so on.

Wait for two seconds for the cursor to move on or press the edit key to move to the next location.

A maximum of 10 characters (including spaces) may be entered.

To dial a number from your Personal Directory

- Press the directory key
- Select 'personal directory'
- Select the number / name you want. A free line is automatically selected and the number is keyed.

Standard telephone operation

If you have an standard telephone you can program up to ten personal numbers.

To program a personal speed dial number

- Dial the code (62)
- Enter the location (0-9) where you want to store the number
- Key the number you want to store.
- Go on hook.

To access a personal speed dial number

- Dial the code 61
- Key the location (0-9) of the number you wish to access. The number is automatically keyed.

System speed dial

See page 12.

Time and Date

See page 12.

Voice Mail

See page 29.

Standard telephone basics

STANDARD TELEPHONES MAKING AND ANSWERING CALLS

To make an external call

- Lift the handset, or use Handsfree if it is available on your telephone
- Obtain a free line in one of the following ways:
 - key 9
- or key **51**, **52**, **53**, **54**, **55**, **56** to select line 1, 2, 3, 4, 5, 6
- or key **81**, **82** or **83** to select a line from a specific group (2, 3 or 4).

(You can have your lines split into specific groups. Refer to outgoing group for more information)

then in each case

• Key the number you require.

To make an internal call

- Lift the handset, or use Handsfree if it is available on your telephone.
- Key the extension number (20 37), or key 0 for the Operator.

To answer a call

 When the phone rings, lift the handset or use Handsfree if it is available on your telephone.

Holding and transferring calls

To place a call on hold

 Press the Recall (R) key. If you replace the handset you can continue to use your phone. The held call will call back within 30 seconds provided your phone is idle. If you are busy on the phone after the 30 seconds the call will ring as soon as you replace the handset.

To transfer a call

- Press the Recall (R) key
- Key the extension number and replace the handset to transfer a call.

To make an enquiry call

While on an external call you can contact another extension to make an enquiry.

- While on an external call, press the Recall (R) key
- Key the extension number
- To return to the external call and place the extension on hold, press R and key 2
- To return to the external call and release the extension on hold, press R and wait (or press R and key 1)
- You will transfer the external call to the extension if you replace the handset when talking to the extension with the external call on hold.

Note: To activate a voice box you invoke a divert facility to 38.

Telephone feature code list

This list shows the various feature codes available on a standard telephone with the BT Inspiration

In the following table, R means the Recall key.

Feature	Code
Answering machine on /off	158
Call pick-up (incoming calls only)	67
Call pick up group (all calls)	68
Call waiting tone protection	66 (R66)
CLIR activation	64
Conference	R3
Display messages	39 0-9
Divert on busy	152 xx
Divert on no answer	153 xx
Divert to (all)	151 xx
Do not disturb - set/cancel	150
Door open	86
Extensions	20-37
S - Bus Extensions	120-127
S - Bus Extensions	130-137
S - Bus Extensions	140-147
Extension lock - change code	42 (PIN) xxx
Extension lock/unlock	41 (PIN) xxx
External call hold	R
Follow me	154 (Password) xx
Forced call waiting	R8
Forward recall	R87
Line access group 1	9
Line access 1-6	51-56
Line access groups 2-4	81-83
Night service - on/off (extension 20 only)	156
Operator/extension 20	0
Page - Featurephones	44
PA - answer	45
PA announcement	47
Park	R40
Pick up parked call	40
Recorded messages - retrieving	88
Redial	60
Reminder call	46
Reminder call cancel	46*
Reset phone	157
Return and release in two call handling	R1
Return and hold in two call handling	R2
Ring back	R5
Room monitor	48
Speed dial - accessing personal numbers	61 0-9
Speed dial - accessing system numbers	7001-7200
Speed dial - programming personal numbers	62 0-9
Voice box number	38 See Note
Voice call (Page one Featurephone)	43

Using a fax machine with your BT Inspiration

If your Inspiration is equipped with standard (PSTN) lines, it is recommended that one of the lines is allocated as a Fax line. You can program the unit to route all calls received on this line directly to an extension equipped with your fax machine. The line will be available to make outgoing calls as normal. You can restrict the number of extensions that have access to this line for making calls. This allows you to ensure that the line is generally available to receive faxes.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines
- Select 'Day ringing phones'
- Select the line
- Select the extension with the fax machine. Ensure that the extension with the fax machine is the only extension with a solid diamond
- Press the UP cursor key for two seconds or scroll to the end of the menus and select 'Cancel' This returns you to the line menu. Press the UP cursor key again for two seconds or scroll to the end of the menus and select 'Cancel'
- Select 'Night ringing phones' and repeat the programming
- Press HANDS FREE to finish programming.

If you have a limited number of lines and wish to receive standard calls and fax calls on the same line a Fax detect option is provided in the switch.

When a line is programmed for 'Fax detect' a voice message is provided to callers on the line.

When a call rings in on a fax detect line it is answered by the system and the following message is returned to the caller:

'If you are sending a fax please press the send key. If not please hold.'

This message is followed by silence while the system looks for fax tones. If fax tones are detected the call will be sent to the programmed extension where the fax machine is connected. If fax tones are not detected, the call will be presented as a normal incoming call.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'PSTN programming'
- Select 'Fax detect line'
- Select the line
- Select the extension with the fax machine
- Press HANDS FREE to finish programming.

BT's Select Services

BT Inspiration is compatible with all BT Select Services that require tones to be sent to line, home banking, voice message systems and the numerous services now available via the telephone.

All these services rely on tones being sent from your telephone to choose the options available.

To use these BT Select Services, you just dial the appropriate number(s) on your telephone.

If you require more details about BT's Select Services, please contact your BT Account Manager or call BT Sales FREE on 0800 800 152.

Forward recall

This feature is required if you are using BT Select Services on standard telephone lines (PSTN), or if your BT Inspiration is connected to another telephone system (PABX).

The Forward Recall feature allows you to send a hold signal forward on the exchange line.

- To send a hold signal, you must be on a call, or have dialled at least one digit of the number you are calling
- For Featurephones, press the 'Forward recall' display key.

For standard telephones, the code is R87.

Using Caller Display

AND CALLING LINE IDENTITY SERVICES (CDS, CLI)

Caller Display Service (CDS) is a BT Select Service provided on standard lines. The Calling Line Identity service (CLI) is a BT Digital Select Service provided on ISDN2 lines. These services may be used with a BT Inspiration. It means that when you receive an incoming call, the caller's number will appear on the displays of all Featurephones programmed to ring for incoming calls so you know who is calling before you answer.

If you have the CDS Select Service provided then the BT Inspiration will need to be programmed to recognise this service.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'PSTN programming'
- Select 'CDS detection'
- Select the lines, noting the display changing 'Set to ON'
- Press HANDS FREE to finish programming.

Displayed Information

- If a name has been programmed through system programming for association with the external number, the name will appear on the display
- The calling line number of the associated name for the answered line will remain on the display for the duration of the call
- A caller may have chosen to withhold their identity, in the case of the CDS service, the display will show 'Number withheld'

instead of the caller's number or name

 If the number information is not available, in the case of the CDS service, the display will show

'Line x' (Where x is the line number)

instead of the caller's number or name

- If more than one line is calling at any one time, the number displayed will be that of the first call in the queue. When this call is answered by one of the ringing Featurephones, the number of the next line in the queue will be displayed on the displays of the other ringing Featurephones
- If your Featurephone is not ringing for the call, you
 may examine the incoming call ID by selecting
 'Examine I/C call'. The same information shown on
 the ringing Featurephones is then displayed.

Caller ID memory

- Information about the last 65 calls to the system is stored automatically in the system. The information which is stored is the calling line number and the date and time of the call. Information is not stored for calls withheld or unavailable numbers.
- The store can be allocated as one central store which stores the data on calls ringing the incoming groups. This store alerts extension 20 only that new calls have been stored.
- You can programme, up to 12 extensions to each have a 5 record store. Each of these extensions will have a separate record of calls which ring on private lines programmed to ring their phones only.
- The number, date and time of unanswered calls only is stored unless you change the programming to store both answered and unanswered calls.

See Administration programming for 'CLI store'.

- When the memory is full, the oldest record is discarded from memory when a new record is received working on a first in first out basis
- Select the 'Examine CLI store' display key to display the numbers in a personal store
- Select the 'Examine sys. CLI store' display to examine the system store. This can be selected from any extension.
- The righthand edit key is used to examine CDS date information.

Caller ID memory and redial

- Select 'Examine CLI store' or 'Examine sys. CLI store'.
 - The number and time of the last three calls received are displayed
 - If the call was answered, the display will show an A on the right hand side of the record
 - If the call was not answered, the A will not be displayed.
- If you press the right hand edit key the date information for that call is shown for a few seconds instead of the time
- You may scroll through the stored numbers using the ▲ and ▼ keys situated below the display
- If you press the display key associated with a particular record, the system automatically seizes a free line and dials the displayed number. If the extension is restricted from keying or if there is no line available, you will hear the busy tone
- If an R is displayed on the right hand side of the record this indicates that the number has been redialled and answered.

It should be noted that on certain lines successfully redialled numbers may not display the ${\bf R}.$

It should also be noted that the 'CLI store' will not keep a record of 'withheld' or 'unavailable' numbers.

Associating Names and extension numbers with CDS numbers

- Up to 30 names, each of a maximum of 10 characters (including spaces), may be associated with telephone numbers. When a number with an associated name is received, the name rather than the number will be displayed
- A further table is available in this field, whereby an extension number may be added. In the case of a number being identified as associated with a particular extension, the call rings the programmed extension
- If the extension is busy the call rings in as normal in the case of standard lines and returns a busy indication in the case of ISDN 2 lines.
- CLI names allocation takes precidence over Auto Attendant.

To program the names to be associated with CDS numbers

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Program CLI number'
- Select an index number, 01-30, and enter the number
- Select 'Program CLI extn' and enter the extension if the number is to call the extension
- Select 'Program CLI name, and enter the name to be associated with the number
- Press HANDS FREE to finish programming.

Call restrictions

Extensions access to outgoing lines

This feature lets you decide which exchange lines each extension has access to for outgoing calls.

In default all extensions have access to all lines.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Outgoing restriction'
- Select the line
- Select the extensions to be restricted from accessing the line for outgoing calls
- Press HANDS FREE to finish programming.

Lines - incoming only

This feature lets you decide if an exchange line is to receive incoming calls only with no outgoing access from any extension.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Incoming calls only'
- Select the line, and ensure the display changes to 'Set to ON'. No outgoing calls will be possible on that line
- Press HANDS FREE to finish programming.

Classes of Service

Each extension is programmed for a Class of service which determines the type of call the extension is allowed to dial. There are four basic Classes of service. In default, all extensions are in Class 1.

The following table shows the types of restriction for the different Classes of service available:

Type of restriction	Class
No restriction	1
Restrict international calls (010, 00) and directory enquiry calls (153, 192)	2
Restrict international and national calls (0) and directory enquiry calls (153, 192)	3
Internal calls only (emergency allowed)	4
Allowed codes that can be combined with other classes	5
Restricted codes that can be combined with other classes	6

In addition to the four basic classes there are two tables, Tables 5 and 6, each of which can be programmed with 50 codes.

You should program extensions into the Class appropriate for the type of calls the extension is permitted to dial. If the extension is to be allowed to dial all numbers they are entered into Class 1.

If extensions are to be restricted from keying international calls they should be put into Class 2. Similarly, if an extension is to be limited to local calls only, they are put into Class 3. Class 4 restricts the extension to internal calls and emergency external calls only.

Extensions Class of service - day service

With this feature you assign the extensions to a Class which operates when the system is in day service.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Restriction classes'
- Select 'Day Class of service'
- Select the class
- Enter the extensions to be entered in this class
- Press HANDS FREE to finish programming.

Extensions Class of service - night service

With this feature you assign the extensions to a Class which operates when the system is in night service.

- From the programming position, press the phone set up key **P** and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Restriction classes'
- Select 'Night Class of service'
- Select the class
- Enter the extensions to be entered in this class
- Press HANDS FREE to finish programming.

Class 5 and 6

Codes in Class 5 are codes entered in Table 5 which when combined with Classes 2 and 3 are additional codes which are allowed to be dialled in the combined class.

Codes in Class 6 are codes entered in Table 6 which combined with Classes 1, 2 and 3 are additional codes which are restricted in the combined class.

Each Table can be programmed with 50 codes.

It should be noted that both Classes 5 and 6, can be associated with the same extension.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Class codes'
- Select the Table
- Select an index number, 01-50, and enter the number
- Press HANDS FREE to finish programming.

System speed dial numbers – Class of service override

You may wish to allow restricted extensions to dial numbers, entered in the system speed dialling list, which they cannot dial directly, for example, these could be particular numbers which extensions in Classes 2, 3 or 4 cannot dial directly. By entering these numbers into the system speed dialling list and programming the extensions for this feature, the restricted extensions can access these numbers.

In default, no extensions are programmed for this feature.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN, and select 'Extensions'
- Select 'Sys. Speed no. override'
- Enter the extensions to be programmed. Those extensions allowed to dial the speed dial numbers not normally appropriate to their class are indicated with a solid diamond.
- Press HANDS FREE to finish programming.

Courtesy Service

When activated, the Courtesy Service answers callers to the system automatically with a greeting. Lines must be programmed for the Courtesy Service feature.

When a call rings in day service, if not answered manually within a programmed time, 30 seconds is default, it is automatically answered with the following message "Thank you. Your call will be dealt with. Please hold."

Caution

On certain telephone lines, even if a caller hangs up, the call will be 'Held' by the system until it is either picked up internally or the system times out.

A different message is returned to callers when the system is in night service: 'Thank you. There is no-one here at the moment. Please call back again during office hours.' If not answered within 30 seconds, it is cleared down.

When the call is automatically answered and the message is being returned, it continues to ring as an incoming call until it is answered by an extension or the call is automatically cleared down by the system after 3 minutes.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Courtesy service'
- Select the source for the message. The internal source is standard on all units. The second source is only available when a voice mail module is fitted
- Select the lines which are to be answered by the Courtesy service
- Press HANDS FREE to finish programming.

You can change the time during which a call will ring before being answered by the Courtesy Service.

- From the programming position, press the phone set up key **P** and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Timers'
- Select the 'Courtesy answer' and enter the time required
- Press HANDS FREE to finish programming.

Note:

See the option to supply the Courtesy service with customised messages in the Voice Mail module section.

Using Voice Mail

If your system is equipped with a Voice Mail a number of voice services can be programmed. These are individual mail boxes for extensions, system answering machine, Auto Attendant and providing a customised Courtesy Service greeting.

Voice Mail

Allocating voice mail boxes

In default no extension is allocated a voice mail box.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Voice Boxes'
- Enter the extensions to be allocated a mail box.
 Those extensions with a box will be indicated by a solid diamond
- Press HANDS FREE to finish programming.

Entering your own greeting

Each extension, with a Voice Mail box. can enter their own greeting which will be relayed to callers who are answered by their voice box.

Press the Message key And select Voice Messages
You are prompted to enter your voice mailbox number
(which is your extension number) and then your four digit
password (1111 by default) followed by #. You are now in
the voice messaging control menu and you can select
from the following options on the display.

Play	Change password
Erase all messages	Monitor
Greeting	Cancel

Select the 'Greetings' display key and follow both the text and voice prompts to enter and check your greeting. Greeting message can be up to 60 seconds.

Turning on your Voice Box

You can turn on your voice box by activating a divert facility and entering **38** as the extension number. If All call divert is activated to **38**, all calls will be answered by the voice box. You can also activate Divert on no answer or Divert on busy to **38** so that unanswered calls or calls to your extension when you are busy are answered by the voice box.

Retrieving messages left in your voice mail box

If new voice messages have been left in your voice box the Message light, on the top right hand corner of the phone, will be on and the top prompt on your display will show 'New Voice Messages'. To retrieve the messages press the 'New Voice messages' display key and enter your extension number. You will then be prompted for your password. This is 1111 in default. Enter your password followed by #.

Select the display option 'Play'. The new messages are replayed. Each message is preceded by the Date stamp so that you know when the message was received.

When the new messages are replayed you are informed of the total number of messages in your box.

You can access your voice box at any time
Press the Message key ☑ and select Voice Messages
Enter your extension number and Password followed by
#

To retrieve recorded messages remotely

Connect to your Voice mail from a remote telephone.

When answered by the Voice mail, to access the voice box, dial **88** followed by the extension number, password and #.

See the Answering machine/Voice mail box access codes table (page 31) for dialling codes used when the voice box is accessed.

Using Voice Mail (CONTINUED)

Monitor mode

Monitor mode allows calls diverted to your mailbox, when your phone is free, to be relayed over the speaker of your phone. If you lift the handset you can intercept the call. In this case no message is left in the voice box.

- Press Message key and select Voice Messaging
- Follow both the text and voice prompts to enter your extension and password. Use the scroll key to find the 'Monitor' option then select 'Monitor on'
- To turn the monitor off use the same procedure but select 'Monitor off'.

Changing your password

In default each extension is allocated the same voice mail password (1111). You can enter your own password, which can be up to 8 digits long.

Follow both the text and voice prompts to enter your extension and password. Use the scroll key to find the 'Password' option.

Select the 'Password' display key and enter your new password.

Note:

If you forget your password remember that all extension passwords can be examined from the programming position.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Examine Passwords' and 'Voice mail Password'
- Select the extension. The password is briefly displayed on the top line of the display
- Press HANDS FREE to finish.

Automatic deleting of messages

All messages which have been replayed are permanently deleted after 8 days and non-retrieved messages are permanently deleted after 15 days.

Operation of voice mail boxes from standard telephones

Standard telephones can also be allocated a voice mail box. This is activated by using the Divert codes, **151** (Divert all), **152** (Divert on busy) and **153** (Divert on no answer) followed by the number **38**.

If messages have been left for a standard telephone there is no indication given to the phone. You should regularly access the voice box to check for message.

The code to access a voice box is **88** followed by your extension number, password and #.

See the Answering machine/Voice mail box access codes table (page 31) for dialling codes used when the voice box is accessed.

Answering Machine

Answering machine

This feature allows you to turn on an answering machine from extension 20. When turned on, the answering machine will answer calls ringing on those lines which are programmed to be answered.

Turning the answering machine on

On extension 20 select the 'Answering machine' display key.

The top line of the display will show 'Answering machine' when the feature is activated.

To turn the answering machine off press' Answering machine' again.

Programming the lines to be answered by the answering machine

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Answering machine'
- Select the lines to be answered when 'Answering machine' is turned on
- Press HANDS FREE to finish.

You can also programme the time a call will ring before the answering machine answers.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Timers'
- Select 'Answering machine' and set the time you want.
- Press HANDS FREE to finish.

Retrieving messages from the Answering Machine

When messages have been left on the answering machine the message light on extension 20 will be lit. The first prompt will be 'Voice messages'.

Press the 'Voice messages' display key and follow the voice prompts. The extension number for the answering machine is '0'. You will then be prompted for your password. This is 1111 in default. Enter your password followed by #.

Note:

Extension 20 can have their own voice box, accessed by using extension number 20, and the answering machine accessed by keying 0 as the extension number. Both can have separate passwords.

Changing your password

See page 30.

Examine answering machine password

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Examine Passwords' and 'Answering Machine'
- The password is briefly displayed on the top line of the display
- Press HANDS FREE to finish.

Entering your own answering machine greeting

You may record your own greeting which will be relayed to callers who are answered by the answering machine.

- Select the 'Greetings' display key and follow both the text and voice prompts to enter and check your greeting.

To retrieve recorded answering machine messages remotely

Connect to your answering machine from a remote telephone.

When answered by the answering machine, to access the voice box, dial 88 followed by 0, password and #.

See the Answering machine/Voice mail box access codes table below for dialling codes used when the voice box is accessed.

Answering machine/Voice mail box access codes table

Dial 1	Playback commences at the first
D1 1 "	message.
Dial #	Playback is paused
Dial 2	Save this message and move to the
	next message
Dial 3	Erase this message and move to the
	next message
Dial 4	Go back to the start of the message
Dial 5	Go back to the previous message
Dial 6	Erase all messages
Dial 7	Go back 10 seconds
Dial 8	Go forward 10 seconds
Dial 91	Change the O/G greeting
Dial 92	Check the O/G greeting
Dial 93	Delete the O/G greeting
Dial 0	Change password

Auto Attendant

Dialling through to an extension (external callers)

The Auto Attendant feature allows callers to ring directly through to an extension provided that they know the extension number of the person they wish to contact. The Voice mail module must be installed for this feature.

When the caller phones in on a line programmed for Auto attendant the call will be answered by the system. When the system is in day service, the caller will hear the following pre-recorded greeting:

'Thank you for calling. If you know the extension number you wish to contact, please dial the number, if you require assistance, please wait or dial zero'.

The caller then dials the extension number required. (The caller's phone must be in tone mode.) The system will wait ten seconds for the caller to dial the first digit, and a further four seconds for the second digit. If the digits are not received within that time, the call will ring in as a normal incoming call.

When the caller enters the extension number correctly, the extension will ring. If it is not answered within 30 seconds, the call will be presented as an incoming call. If the extension is busy or an incorrect extension number is dialled, the call will be presented as an incoming call.

If a call is received on an auto attendant line when the voice mail system is busy, the call will ring as a normal call. If the Voice Mail becomes free before the call is answered it will be automatically answered and the auto attendant message returned.

Auto attendant programming.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Auto attendant'
- Enter the lines which are to have the auto attendant service
- Press HANDS FREE to finish programming.

The greetings returned to callers can be customised.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Change greetings'.

You can personalise the auto attendant Day and Night messages from this screen.

'Night Service' greeting

If a call is received when the system is in Night Service, the following standard greeting will be given to the caller: 'Thank you for calling. There is no one available to deal with your call at the moment. If you wish to contact a particular extension please dial the number'.

Customised Courtesy message

When programming the Courtesy service it is possible, when the Voice mail module is fitted, to select the voice mail module as the source of the message. This message can be customised.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Change greetings'
- Select the 'Courtesy service day' greeting and when prompted enter the new greeting
- Similarly select the 'Courtesy service night' greeting and enter the new greeting.

Note:

It is recommended that if Voice mail is being used for Customised Courtesy that all other uses of Voice mail be limited.

Using a Door Intercom

Door Intercom

If you have a BT Inspiration door intercom, anyone visiting your premises can call you when they arrive, so you can speak to them before you let them in.

If you have a doorstrike fitted, you can open the door from your phone.

Your BT engineer can provide the connection for a doorstrike but you must purchase the doorstrike yourself, and arrange for a qualified electrician to install it.

Answering a door intercom call

One phone or a group of phones may be programmed to ring when someone calls at the Door Intercom

 To answer a door intercom call, lift the handset and speak (there is no code to dial).

Programming a Door Intercom

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Door intercom'
- Select 'Door intercom equipped'.

To select which extensions are to ring when the Door Intercom is used

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Day ringing phones'
- Select 'Door intercom'. The extension menu is presented. Select the extensions that are to ring for calls on the Door Intercom. These phones are indicated with a solid diamond. When the extensions are selected scroll to the end of the extension list and press 'Cancel' or press the Up scroll key for two seconds
- When you have programmed the Door Intercom in the Day group repeat the procedure with 'Night ringing phones' for the Night group.

Opening the door (doorstrike)

If you have a doorstrike installed, select the 'Open the Door' display prompt.

On an ordinary telephone, the code is **R86** when on a call, and **86** if you are not on a call.

You can restrict certain extensions from being able to open the door in programming. In default all extensions are restricted from opening the door.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Open door restriction'
- Select the extensions that are to be allowed to open the door. The extensions that are restricted from opening the door are indicated with a solid diamond
- Press HANDS FREE to finish programming.

Doorstrike mechanism connection

Operating the doorstrike (86) mechanism from a Inspiration telephone causes the switch to close. The switch is a dry contact, i.e. it provides no voltage and has a maximum power rating as shown. The Connection Box can be provided by BT.

If an attempt is made to remove extension 20 without programming another extension the prompt 'Minimum reached' will be displayed and extension 20 will remain programmed. Similarly if an attempt is made to remove a single extension the same prompt will be given.

BT Inspiration ISDN Services

If your Inspiration is connected to ISDN 2 lines there are a number of additional services which you can provide on the switch.

Note:

The ISDN2 services are provided on Inspiration switches supplied with the ISDN capability. If your switch was supplied as a standard unit, without the ISDN capability, it can be upgraded by the addition of the ISDN upgrade kit.

Multiple Subscriber Numbering (MSN)/Direct Dialling In (DDI)

Your network provider can allocate more than one number to each of your ISDN2 lines. These numbers may then be programmed to ring individual extensions and provide you with Direct Dialling In to those extensions. Direct Dialling In means an external caller can dial directly through to a specific extension. You may also choose to allocate a number to a group of extensions so that a caller may dial through to a particular group of extensions.

An example of typical use of this facility is to publicise one of these numbers as a fax number and route calls received on this number through to a fax machine connected to an extension.

Another typical use is to have some numbers ringing directly through to extensions and retain at least one number which will ring in like a normal line. This number can then be provided with the normal call services of Auto Attendant, Answering machine and Courtesy service.

This service is provided by your network provider.

Programming MSN / DDI numbers

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Allocating MSN / DDI'
- Select the index number
- Enter the MSN / DDI number
- Select the extension(s) to ring for this number.

The same table is used for MSN and DDI numbers. MSN numbers are allocated on an ISDN2 line basis for each P-MP access.

DDI numbers are allocated for P-P accesses and are allocated across all P-P accesses.

In P-MP mode each access can be allocated up to 10 MSNs.

For ACCESS 1	these are Index numbers 1-10
For ACCESS 2	these are Index numbers 11-20
For ACCESS 4	these are Index numbers 21-30
For ACCESS 5	these are Index numbers 31-40

The numbers entered are used for two purposes.

For CLIP / CLIR and Network facility activation the number entered is sent to line.

The switch also matches the received MSN / DDI number to route the call to extensions.

A total, of 15 digits can be entered as an MSN or DDI number.

Up to 18 extensions can be associated with each MSN / DDI number.

Extension 20 is allocated by default to each MSN/DDI number. When programming a different extension(s) to ring extension 20 must be removed.

If an attempt is made to remove extension 20 without programming another extension the prompt 'Minimum reached' will be displayed and extension 20 will remain programmed. Similarly if an attempt is made to remove a single extension the same prompt will be given.

Calling Line Identity (CLI) services

Calling Line Identity services are network services that may be provided on your ISDN2 lines.

Calling Line Identity Presentation (CLIP)

The CLIP service means that when you receive an incoming call on your ISDN2 lines the caller's number is presented to the Inspiration. This number, or name if a name has been associated with the number through administration programming, is displayed on all Featurephones programmed to ring.

The additional services of storing call information, dialling numbers in the call stores and routing calls on the received numbers, as described in 'Using Caller Display and Calling Line Identity Services (CDS, CLI) are provided.

Calling Line Identity Presentation Restriction (CLIR)

Calling Line Identity Presentation Restriction (CLIR) allows you to prevent your number being displayed to the person you are calling when you make a call on your ISDN2 lines.

CLIR must be enabled on the network to allow this facility to operate. This facility is only appropriate when DDI/MSN is programmed. For non DDI/MSN lines the network can set CLIR for all calls.

Setting CLIR on an individual call

- Select the ISDN kev and select 'Set CLIR'
- Enter the number and select 'Send to Line'

The call is placed with the CLIR service activated.

Setting CLIR for all calls

- From the programming position, press the phone set up key P and select 'System programming'.
- Enter the PIN and select 'Extensions'.
- Select 'Permanent CLIR'
- Select the extensions. Those extensions programmed for CLIR are indicated by a solid diamond.
- Press HANDS FREE to finish.

Connected Line Presentation (COLP)

Connected Line Presentation (COLP) is an ISDN network service, which may be provided on your ISDN2 lines. If the service is available on your lines, it is activated automatically.

COLP means that when a call is sent over an ISDN line, the number of the line, which answers the incoming call is displayed. This number may be different to the number which the caller dialled if Multiple Subscriber Numbering (MSN) is being used.

Connected Line Restriction (COLR)

Connected Line Restriction (COLR) is an ISDN network service, which may be provided on your ISDN2 lines. This service prevents the transmission and display of

the Connected Line Presentation (COLP) number (in other words, the number of the line, which answers an incoming call). The caller is therefore not made aware that the call has been answered by a different number to the number that they dialled.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Permanent COLR'
- Enter the extensions to be programmed for the service. Those extensions with the service will be indicated by a solid diamond
- Press HANDS FREE to finish programming.

3.1kHz extensions

This is used when a modem or fax machine is connected to an extension and the unit is equipped with ISDN2 lines.

- From the programming position, press the phone set up key P and select 'System programming'.
- Enter the PIN and select 'Extensions'.
- Select '3.1kHz extensions'
- Enter the extensions to be programmed for the service. Those extensions with the service will be indicated by a solid diamond.
- Press HANDS FREE to finish programming.

Other ISDN programming options

Various other ISDN programming options are available, but unless you are completely conversant with the implications in altering them, then do not change the existing settings.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'ISDN programming'.

For setting Point to Point or Point to Multipoint

- Select 'P- >P or P->MP'
- Select the required Access and set as required
- Press HANDS FREE to finish programming.

For T or S interface

- Select 'T or S interface'
- Select the required Access and set as required
- Press HANDS FREE to finish programming.

For Base MSN programming

- Select 'Base MSN Programming'
- Select the required Access and set the base MSN as required
- Press HANDS FREE to finish programming.

For ISDN PABX programming

- Select 'ISDN PABX'
- Select the required Access and set as required
- Press HANDS FREE to finish programming.

ISDN to the Desk

The Inspiration can be equipped with an internal ISDN2 circuit, which can be used to optimise the use of your ISDN2 lines. (When the Inspiration is equipped with 12 or more extensions, two internal ISDN2 circuits can be provided).

Each of the ISDN 2 circuits can be equipped with eight ISDN2 devices. Four of these can be powered from the Inspiration. The remaining four, if equipped, must be separately powered.

Eight extension numbers are allocated to each ISDN2 internal circuit. The first circuit is allocated extensions 120-127, the second either 130-137 or 140-147 depending on the build of the system.

Incoming calls are presented to the internal ISDN circuits when one of the ISDN extension numbers is programmed in the ringing group. If an appropriate device is connected to the internal circuit, the call will be presented to it.

It is recommended that MSN / DDI numbers are programmed to ring the ISDN internal numbers so that incoming calls will be routed directly to any device which is programmed to respond to the extension number.

Call manager

Call Manager allows the Featurephone to be controlled from a Personal Computer (PC).

One Call manager kit must be purchased for each Featurephone. There is no limit to the number of Featurephones that can use Call Manager.

Call Manager also provides you with the following additional facilities:

Extended call log.

A log is maintained on the PC of all incoming and outgoing calls to the phone

· Phone book.

As the Phone book is PC based a large number of entries can be stored. Phone numbers on other applications can be readily imported.

Call notes.

A history can be maintained of calls by inserting text notes for each call received from that person. When recalled, notes for all the calls received from that person are displayed.

NOTE: There is a separate user guide for BT Inspiration Call Manager.

Additional BT Inspiration Call Managers can be ordered by contacting your BT Account Manager or calling BT Sales on 0800 800 152.

Example of the standard call manager screen.

Example of call notes Call manager screen

Using the Call Logging Interface Module

If a Call Logging Interface Module is installed a printer or PC may then be connected to your BT Inspiration system.

The call logging feature allows you to record incoming and outgoing calls made on the system. Details are printed as the calls are completed.

If you are connecting a PC or printer to your BT Inspiration the speed at which data is sent to the PC or printer can be set at 4800,9600 or 19200BPS. In earlier systems the speed was set at 4800BPS. It should be a serial V24/RS232-C and should meet the following specifications:

Data 8 bits	Parity None	
-------------	-------------	--

Selecting 'Set V24 baud rate' in the 'System' programming list sets the speed. The default setting is 19200BPS.

The Pin outs from the serial port are:

9 Way	D-Type connector Pin Description
Pin 1	DCD Data Carrier Detect Pin
Pin 2	Receive Data Pin
Pin 3	Transmit Data Pin
Pin 4	DTR Data Terminal Ready
Pin 5	Signal Ground
Pin 6	DSR Data Set Ready
Pin 7	RTS Request to send
Pin 8	CTS Clear to send
Pin 9	RI Ring Indicate

Call Logging information

If a Call Logging Interface Module is installed, you should enable call logging. This feature enables call logging. No output is programmed on power-up.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Call logging' and choose 'Call logging on'
- Press HANDS FREE to finish.

If you do not wish to log certain extensions then:

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'No call logging'

- The extension menu is presented. Select the extensions that do not need logging. These extensions are indicated with a solid diamond
- Press HANDS FREE to finish.

Calls are printed out in the following format as they are completed:

	1	2	3	4	5	6	7	8	9
	O/G	10/12/95	12.00:01	00:00:30	L01	S21	S21	000.00	1234567
Ī	O/G	10/12/95	12.00:10	00:01:56	L02	S25	S25	000.00	567890
Ī	I/C	10/12/95	12.01:13	00:06:32	L03	S22	S24	000.00	

The data shown in this print-out is:

Column number	Meaning
1	Incoming or Outgoing Call
2	Date (Day/Month/Year)
3	Start Time
4	Duration of the Call
5	Line used
6	Initiating Extension
7	Terminating Extension
8	Call Cost Indicator (Unused)
9	Digits Dialled or Received via CLI or CDS

Power Failure options

Battery back up

An optional battery back up unit is available. When equipped, full operation of the BT Inspiration is provided for at least one hour in the event of a power failure.

If your switch is equipped with ISDN2 lines it is recommended that this unit is installed so that calls can be received and made on the ISDN2 lines when power fails. The initial battery is supplied with the battery backup unit.

Power fail transfer

In the event, of the power failing standard telephone lines are switched automatically to particular extensions so that calls can be made and received on these lines until the power is restored.

Line 1 is switched to extension 24

Line 2 is switched to extension 25

Line 5 is switched to extension 31

Line 7 is switched to extension 37

Note:

The Featurephone will not work when the power has failed so the extensions must be connected to standard telephones when the lines are switched to them.

ISDN2 lines are not switched and Battery Back up must be provided if service is required on these lines during a power failure.

Miscellaneous features not covered elsewhere

Alternative Routing

If your BT Inspiration is connected to different network suppliers lines or if you want to make use of a different network suppliers service using your standard lines you can do so. This feature allows you to decide which type of call should be sent on each line and what, if any, code change is required to do so.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'.
- Select 'Alternative routing' and set to on.
- Enter the code index 01-50. Up to 50 codes can be programmed, one code against each index.
- Enter input code and select confirm. This is the code that will be dialled by the caller, up to 5 digits can be programmed.
- Enter output code and select confirm. This is the code you want the system to dial to replace the input code. Up to 7 digits can be programmed.
- Select mode. Select the option Preferred or Exclusive. If exclusive is selected the calls will always be routed on the alternative route. If preferred is selected the calls will be routed on standard lines if no lines are available in the alternative route group.
- Select the lines that are to be used for the alternative route.
- Select cancel to complete the entry. The menu returns to allow the next alternate routing input code to be entered.
- Press HANDSFREE to finish programming.

Equipped lines

If the BT Inspiration is equipped with more exchange lines than is provided by the network, then you may wish to disable the spare positions

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'Equipped lines'
- Select the lines to be disabled, ensuring the display changes to 'set to OFF'
- Press HANDSFREE to finish programming.

Extension disconnect

This allows you to disable unused extensions from service. Once disabled any Featurephone keying that extension will receive 'Invalid' on the display.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'.
- Select 'Extension disconnect'
- Enter the extensions to be disabled. Those extensions disabled will be indicated by a solid diamond
- Press HANDS FREE to finish programming.

Extension priority (applies to calls on ISDN lines only)

This allows extensions to be prioritised into one of four priority groups, priority 1 is the highest priority and priority 4 is the lowest priority. If an extension with a high priority goes off hook and dials a line access code (either 9, 81, 82 or 83) to make a call, and no free lines are available, a call on an ISDN line to an extension with a lower priority, will be cleared down and the line presented to the higher priority extension. The lowest priority extension is always dropped. If there are a number of calls in progress by extensions of the same class and a higher-class extension tries to seize a line, the call with the highest line number is disconnected. There is no announcement or signal to the extension that is cleared down.

In default all extensions are programmed as priority 4.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'Extension priority"
- Select the priority.
- Enter the extensions to be entered in this priority.
- Press HANDS FREE to finish programming.

Changing priority assignments to a different level will automatically remove it from the current level option. An extension can only be assigned one priority.

Warning. This feature will cut calls off. The feature should only be used for extensions requiring line access in emergencies.

Note: Outgoing calls to emergency numbers are not dropped as part of the extension prioritization feature. Emergency numbers are the following: 112 and 999

Line key light

When a call is placed on system hold you can decide if the line light is flashing or steady on all other Featurephones. The default setting is 'Light flashing on hold'.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Line key light'
- Chose either 'Light flashing on hold' or 'Light steady on hold'
- Press HANDSFREE to finish programming

No trunk to trunk calls

This allows you to prohibit extensions from activating external divert, external transfer and external conference

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select 'No trunk-to-trunk calls'
- Enter the extensions to be denied this feature.
 Those extensions denied the feature will be indicated by a solid diamond
- Press HANDS FREE to finish programming.

Outgoing call line priority

On systems programmed with a mixture of ISDN and PSTN (Analogue lines) an option is provided so that either the ISDN or PSTN lines will always be selected first when an external call is being made. The default operation is that the lines are selected cyclically, no priority.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select "Outgoing Line priority"
- Chose either "No priority", "ISDN priority" or "PSTN priority"
- Press HANDS FREE to finish programming.

NOTE: This feature does not override any restrictions on line selection programmed for the extension. Alternative routing takes precedence over outgoing line priority.

Outgoing groups

Lines can be programmed into groups and lines in a group can be selected by dialling the group access code. In default all lines are in group one and the dialling code to access group one is 9.

Lines .in groups 2, 3 and 4 are accessed by dialling 81, 82 and 83 respectively.

- From the programming position, press the phone set up key **P** and select 'System programming'.
- Enter the PIN and select 'Lines'.
- Select 'Outgoing groups'.
- Select the Group you wish to set up. Up to four Groups can be set up, each with a corresponding access code – 0, 81, 82 and 83.
- Select the Lines to be in the Group.
- Press HANDSFREE to finish programming.

Note:

Lines can be in one Outgoing Group only. Selecting a Line to be a member of a Group automatically removes it from all other Groups.

PABX group

Lines connected to a PABX can be programmed together in an outgoing group, see Outgoing groups. Outgoing groups can be specified as PABX group.

From the programming position, press the phone set up key **P** and select 'System Programming'

- Enter PIN and select 'Lines'.
- Select 'PABX group'.
- Select which Outgoing Group you wish to use. You are then presented with another menu with which to programme the parent PABX Access digits.
- Select 'Set PABX status' to set or clear the selected Outgoing as a PABX group. A confirmation prompt appears momentarily on the top line of the Display
- Select 'Access digits'. Enter the 'Access digits' for an external line on the parent PABX and select 'Confirm'.
- Select Ext. num length'. Enter the number of digits in the extension numbers on the parent PABX.
- Press the Hands-free key to finish programming.

Port swapping

If an extension position becomes faulty you can move the extension, and all its programming, to a new position

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Extensions'
- Select the 'Port Swapping' option
- Select the first extension from the extension list
- Select the second extension from the extension list
- Press HANDS FREE to finish programming.

PSTN programming

There are various standard exchange lines (PSTN) options available, but it is recommended that these settings should only be altered from the original if there has been a change of network connection and you are aware of the consequences.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'Lines'
- Select 'PSTN programming'
- Select the option as required
- Press HANDS FREE to finish programming.

PSTN	Default cetting	Altarmata						
	Default setting	Alternate						
programming								
Tone dialling	Tone dialling set	Pulse						
Time break	Time break set	Earth Recall						
Loop calling	Loop Calling not set	Loop calling						
		(Not PSTN)						
Guarded Clear	Guarded clear set	Unguarded						
		(No Trk-Trk)						
CDS detection	See 'Using Caller							
	Display and Calling							
	Line Identity Services							
	(CDS, CLI)' for more							
	information							
	(CDS not set)							
Fax detection	See 'Using a fax							
	machine with your							
	BT Inspiration' for							
	more information							
	(Fax detection not set)							

Reset options

Note.

This is the complete system-reset option, not the individual extension reset feature.

There are two reset options available that should be used with extreme care. Only use these options as directed by BT.

Warning! The use of these options will at least cut off all existing calls and with the 'Reset to default !!' lose all existing programming information.

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Reset Option'
- Select 'Reset!'Selecting this option will reset the telephone system and cut all established calls off
- If 'Reset to default !!' is selected, this option will reset the telephone system, cut all established calls off and remove all programming from the system and restore the programme to the factory default settings.

Timers

Various timers can be adjusted to suit your requirements.

- From the programming position, press the phone set up key **P** and select 'System programming'
- Enter the PIN and select 'System'
- Select 'Timers'
- Select the required timer to be changed
- The current time is displayed on the top line momentarily. The range for the timer is then displayed, enter the duration
- Confirm the new time
- Press HANDSFREE to finish programming

Timers	Range	Default setting
Recall on hold	001 - 180	30 seconds
Recall on transfer	001 - 180	30 seconds
Divert on no answer	01 - 30	11 seconds
Courtesy answer	01 - 30	30 seconds
Open the door	01 - 30	5 seconds
Door Intercom ring duration	01 - 30	30 seconds
Call park	001 - 250	180 seconds
Ringback time duration	01 - 30	30 seconds
Answer machine	01- 30	10 seconds

Administration programming

Programming via a Featurephone

The BT Inspiration can be programmed from an extension position equipped with a Featurephone. In default the programming position is Extension 20.

Basic programming procedure

- From the programming position, press the phone set up key P and select 'System programming'
- Enter the PIN (1111 in default).

A menu with 'System', 'Extensions' and 'Lines' is presented.

Under 'System' you will find all the programming parameters which affect the system as a whole.

Under 'Extensions' you will find all the programming parameters for individual extensions.

Under 'Lines' all you will find all the programming parameters which affect the lines.

When 'System' is selected the following options are available

available		
Feature	Default	
Time and date	12:00	01.01.1999
Change password	1111	A new 4 digit password can
		be entered.1
Programming position	Extension 20	
System directory	None	See page 12 for
	programmed	description on entering
Nitralia a constant	NI-4	numbers and names
Night service • Automatic on and	Not programmed	
off times	programmed	
Weekend service		
Music on hold	Tone	
Music		
• Tone		
Silence		
Line light key	Flashing	When a call is placed on system hold you can decide
		if the Line light is flashing or
		steady on all other feature
		phones.
Change greeting	Not	
	programmed	
Call logging	Not	
	programmed	
Timers.		
Recall on hold	30 seconds	
Recall on Transfer Divert on no answer	30 seconds	
Divert on no answerCourtesy answer	11 seconds 30 seconds	
Open the door	5 seconds	
Door Intercom	30 seconds	
ring time	oo seediids	
• Call Park	180 seconds	
Ring Back time	30 seconds	
Answer machine	10 seconds	
Door Intercom	Not	
	Programmed	
P A Amplifier	Not	
CLLotoro	programmed Stores	
CLI store	unanswered	
	calls only	
Class codes	Not	Table 5 is a table of codes
• Table 5	programmed	which when combined with
• Table 6	Fragramma	classes 2 and 3 these codes
		can be dialled.
		Table 6 is a Table of codes
		which when associated with
		other classes these codes
Decet - "		are restricted.
Reset options		WARNING! The use of these
Reset Reset to default		options will at least cut off all existing calls and with the
- Keset to delauit		'Reset to default' lose all
		existing programming
Set V24 Band	19200	ssurig programming

When 'Extensions' is selected the following options are displayed

Feature	Default	
Name programming	Not	
	programmed	
Restriction Classes	All extensions	
	in Class 1	
Tone protection	Not	
	programmed	
Page protection	Not	
	programmed	
General call protection	Not	
	programmed	
Open door restriction	Not	
Distance	Programmed	
Pick up group	Extensions	
	20-37 in the	
3.1kHz extensions	first group Not	This is used when a modem
3. IKHZ EXICHSIONS		or fax machine is connected
	programmed	to an extension and the unit
		is equipped with ISDN2 lines
Individual CLI stores	Not	is equipped with 15DN2 lines
marviada CEI Stores	programmed	
Sys. Speed no. override	Not	
Sys. Specu no. overnue	programmed	
Voice Boxes	Not	
Voice Boxes	programmed	
Extension disconnect	Not	
ZATOTIOIOTI GIOGOTIIIOGE	programmed	
Allocating MSN/DDI	Not	
J J J J	programmed	
Permanent CLIR	Not	
	programmed	
Permanent COLR	Not	
	programmed	
No call logging	Not	
	programmed	
No Trunk to Trunk	Not	This allows you to prohibit
calls	programmed	extensions from activating
		external divert, external
		transfer and external
	21/2	conference
Examine passwords	N/A	N/A
Restrict use of PA	All extensions	This allows you to prohibit
	can make	extensions from making
	announcements	Public address
Dort cuanning	Not	announcements
Port swapping	Not	If an extension position
	programmed	becomes faulty you can move the extension, and all
		its programming, to a new
		position
Hot line	Not	position
	programmed	
Manager secretary	Not	
	programmed	
Extension priority	Not	
,	programmed	
	I F. og. a. milou	

When 'Lines' is selected the following options are displayed

Feature	Default	
Day ringing phones	20-27	
Day ringing phones	programmed	
Night ringing phones	20-27	
Trigite ringing priories	programmed	
Day central bell	Not	
Day certifal bell	programmed	
Night central bell	Not	
Night Central Deli		
Outgoing rootriction	programmed Not	
Outgoing restriction		
Fautian and limes	programmed	It is accounted that all line
Equipped lines		It is assumed that all line
		modules have all lines
		connected
Incoming calls only	Not .	
	programmed	
Outgoing groups	All lines in	Group 1 is
	Group 1	accessed by keying 9
Outgoing line priority	Not	
	programmed	
PABX group	Not	
	programmed	
Hunt Group	Not	
	programmed	
Answer machine	Not	
	programmed	
Courtesy service	Not	
	programmed	
Programming CLI no.	Not	
	programmed	
Alternative routing	Not	
_	programmed	
Auto attendant	Not programme	ed
PSTN programming		
Tone dialling	Tone keying set	
Time break	Time break set	
Loop calling	Loop Calling	
	not set	
Guarded Clear	Guarded	
	clear set	
CDS detection	CS not set	
Fax detection	Fax detection	
	not set	
Break or earth recall	Break is set	
ISDN programming	,	
• P->P or P->MP	P->P	
T or S interface	Depends on	
. 5. 5	access	
Base MSN	Not	
programming	programmed	
• ISDN PABX	Not	
IODIN I NON	programmed	
	programmed	

Help

I cannot contact a particular extension.

Possible cause: Do Not Disturb/Divert set. Solution: On that extension lift handset and key reset code '157', replace handset. (Refer to Reset phone in system features).

I am unable to transfer calls on an standard telephone.

Possible cause: Incorrect telephone recall button setting. Solution: Ensure telephone is set to 'Time Break Recall'.

I cannot make external calls from an extension. Internal calls are OK.

Possible cause: Extension lock may have been accidentally activated.

Solution: The extension can be unlocked by lifting the handset on the affected extension keying '41' followed by the lock code (123 in default).

Whilst in power fail I am unable to make or receive calls

Possible cause: Not using power fail sockets or trying to use system terminal in them.

Solution: Locate power fail sockets and use a standard telephone to make and receive calls. (Refer to Power failure options section in this handbook).

Night Service unable to operate.

Possible cause: Attempting to activate night service from wrong extension.

Solution: Only extension 20 can activate or deactivate night service.

Unable to carry out programming because the Administration Programming PIN number has been forgotten or is not known.

Solution: The default PIN number is '1111' and the default programming extension is 20.

I am unable to access the Internet when I plug my modem lead into an extension socket.

Possible cause: Either the modem is not configured with a line access code or a Featurephone is on the same extension with the modem.

Solution: Configure the modem with the line access digit (normally 9) prefixing the normal telephone number. Ensure any telephones on the same extension are standard telephones not Featurephones.

Why can't I use Caller return (1471), I could before I had my system changed.

Possible cause: This service is not available on lines connected to PBX's (the Inspiration is a PBX). Solution: The Inspiration has a CDS facility that displays and stores callers numbers. See Using Caller display section in this handbook.

On an incoming external call when I have a number of diverts set up,(e.g. extension 20 divert to extension 21 which is diverted to extension 22 etc.) the divert only goes to extension 21 but does not go to the other extensions.

Possible cause: Chain diverts are not recognised. Solution: Change the exchange line 'Ring Maps' to ensure extensions receive incoming calls in all situations.

Why does 'Voice Mail' not work.

Possible cause: Voice Mail module not provided as standard, it is an optional extra.

Solution: To provide 'Voice Mail' contact the BT Sales office.

How do I add/remove extensions from ringing on incoming exchange line calls.

Solution: Refer to Day service/night service programming option in the system features section of this handbook.

My Featurephone will not work with an answer machine on the same extension.

Possible cause: Using a telephone doubler. Solution: Answer machines should only be connected on the same extension as standard telephones and never with a Featurephone.

Caller display on standard telephones do not work on the BT Inspiration.

Possible cause: Incorrect telephones used. Only the dedicated Featurephone will supply CDS information. Solution: Standard CDS telephones will need to be replaced by Inspiration Featurephones.

I require an additional Inspiration Handbook.

Solution: Inspiration Document Package available from BT Sales office and consists of an Owners Handbook and eighteen Quick Reference Guides.

I am speaking on an standard telephone and a second call arrives, how can I put the first call on hold and answer the second.

Solution: Use the 'Park' facility, refer to Park in system features in this handbook.

Can I change the Music On Hold to the tune that I want.

Solution: There is only one set of music available, the alternatives are an interrupted tone or silence.

How do I use 'Speed Dial' from my extension, when I key '9' followed by the code 7001 it doesn't work.

Possible cause: Mis - operation

Solution: When accessing system speed dial numbers the digit '9' is not required, just key the relevant code i.e. 7001.

Featurephone 'Handsfree' does not appear to work.

Possible cause: The Featurephone has been programmed for Headset use.

Solution: Refer to Featurephone display of this handbook for details of how to cancel this feature.

External diverts fail to work.

Possible cause: More than one extension ringing for the incoming call.

Solution: Refer to the note at the end of Diverting calls in the system features section.

Appendix A

VOICE SERVICES ON THE BT INSPIRATION (Brief description of all the services)

Fax detect

This service gives the caller a message stating that if they are sending a fax they should press the send key. When fax tone is detected the call is sent to an extension equipped with a fax machine. If Fax tone is not detected the call rings in as a normal call. This service is available as standard on all switches and is not dependent on the voice module. However, it can only be programmed for one analogue line and cannot be programmed for an ISDN line.

Application

This service should only be used on switches with a limited number of analogue lines where the user has not got a dedicated fax number.

Courtesy service

This service is available, with a standard message, on all switches. If the switch is equipped with voice mail the user can customise the message.

Calls presented to lines with Courtesy programmed will ring as normal for a period. This is set at 30 seconds and is programmable. If this time expires before the call is answered the caller is presented with a message stating 'Your call will be dealt with, please hold'. The call continues to ring internally. When the call is answered by an extension the message is disconnected and the call continues as normal. A different message is relayed when the switch is in night mode telling the caller that there is no one available and they should call back during office hours.

A programming choice is given to select the source for the message, the internal source or the voice module source. The voice mail source should only be chosen if the user wishes to customise the messages.

Application

This service is used on switches where there can be delays in answering calls and the user wants to ensure that callers do not give up before someone answers them.

NOTE

The Voice mail is equipped with a single port. Therefore it is strongly recommended that the Courtesy message be supplied from the internal source with the fixed message if you intend to use it for the other voice services available.

Answering machine

This service is only available when Voice mail is provided. It replicates a standard answering machine and the user can select which lines are to be answered by it when it is turned on. It can be used on both ISDN and analogue lines. The user can select how long a call rings before the answering machine operates.

The answering machine service is turned on and off at extension 20. All messages received are stored in a system box which is controlled by extension 20, the operator position. The greeting can be customised by extension 20. The service can be turned on or off at any time and is independent of night service.

Application

This service replicates an answering machine and should be used by customers who may not be manning the answering position at lunch or at night and want to simply record messages from callers. If they wish they can have it on permanently so that calls which are not answered for a programmable period are answered by the answering machine.

NOTE:

Callers with tone phones can dial through the message to extensions. This allows customers to provide an auto attendant service with a customised message which they can readily turn on and off from extension 20.

Auto attendant

This service is available only when Voice mail is fitted. When lines are programmed for this service calls are immediately answered and a message relayed prompting the caller to dial an extension number. The message can be customised and a different message is relayed when the switch is in night mode. The service is available on analogue and ISDN lines.

Application

This service is used by customers who wish their allow callers to dial extensions directly and they are not availing of the ISDN DDI service.

Voice mail boxes

This service is only available when Voice mail is fitted. Extensions can be provided with voice mail boxes and when these are turned on, calls to the extension are answered by the box. The calls answered are all internal calls and external calls directed solely to the extension. Examples of these are DDI calls and auto attendant calls.

Summary

There are a wide range of voice services available. However, the ones which you choose to use will depend on the particular service you wish to offer to your callers. It is possible to have a combination of all of the services as long as the Customer, fax detect and Auto attendant are each programmed on separate lines.

Appendix B

REMOTE PROGRAMMING AND SUPPORT

Remote moves and changes

We can offer your business a flexible, time saving opportunity for all your BT Inspiration programming needs thus enabling you to devote your time to your business.

We can access your BT Inspiration system remotely and 'software configure' the system to your requirements. This is the remote moves and changes service, contact the BT Sales office for details.

BT Sales Office 0800 800152

Support

To further enhance our support service to you a website is available to our Inspiration customers offering on-line support (launch date, Autumn 2001). The web site will be available for use 24 hours a day allowing you complete flexibility of use. This support area will contain:

- A useful documents library
- Frequently asked questions & answers
- Self-help tool designed to quickly and easily provide answers to many of the common issues and problems that might be encountered when setting up and using Inspiration.
- e-mail contact to our team of Inspiration specialist engineers for additional help. Replies will be within normal working hours.
- details of new system features and sales offers

The Inspiration on-line support site is at

www.inspirationsupport.bt.com

Fault Reports

Report faults to

0800 800154

and a specialist will return your call.

Appendix C

EXCHANGE LINE FACILITIES

Incoming Ringing Patterns.

Incoming Ring Day Service.

	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
Line Number 1																		
Line Number 2																		
Line Number 3																		
Line Number 4																		
Line Number 5																		
Line Number 6																		

Incoming Ring Night Service.

	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
Line Number 1																		
Line Number 2																		
Line Number 3																		
Line Number 4																		
Line Number 5																		
Line Number 6																		

Outgoing Line Access.

	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
Line Number 1																		
Line Number 2																		
Line Number 3																		
Line Number 4																		
Line Number 5																		
Line Number 6																		

Appendix D

BT INSPIRATION SYSTEMWIDE SPEED DIAL NUMBER RECORD

| Dial Number Name |
|------------------|------------------|------------------|------------------|------------------|
| 7001 | 7041 | 7081 | 7121 | 7161 |
| 7002 | 7042 | 7082 | 7122 | 7162 |
| 7003 | 7043 | 7083 | 7123 | 7163 |
| 7004 | 7044 | 7084 | 7124 | 7164 |
| 7005 | 7045 | 7085 | 7125 | 7165 |
| 7006 | 7046 | 7086 | 7126 | 7166 |
| 7007 | 7047 | 7087 | 7127 | 7167 |
| 7008 | 7048 | 7088 | 7128 | 7168 |
| 7009 | 7049 | 7089 | 7129 | 7169 |
| 7010 | 7050 | 7090 | 7130 | 7170 |
| 7011 | 7051 | 7091 | 7131 | 7171 |
| 7012 | 7052 | 7092 | 7132 | 7172 |
| 7013 | 7053 | 7093 | 7133 | 7173 |
| 7014 | 7054 | 7094 | 7134 | 7174 |
| 7015 | 7055 | 7095 | 7135 | 7175 |
| 7016 | 7056 | 9602 | 7136 | 7176 |
| 7017 | 7057 | 7097 | 7137 | 7177 |
| 7018 | 7058 | 7098 | 7138 | 7178 |
| 7019 | 7059 | 7099 | 7139 | 7179 |
| 7020 | 7060 | 7100 | 7140 | 7180 |
| 7021 | 7061 | 7101 | 7141 | 7181 |
| 7022 | 7062 | 7102 | 7142 | 7182 |
| 7023 | 7063 | 7103 | 7143 | 7183 |
| 7024 | 7064 | 7104 | 7144 | 7184 |
| 7025 | 7065 | 7105 | 7145 | 7185 |
| 7026 | 7066 | 7106 | 7146 | 7186 |
| 7027 | 7067 | 7107 | 7147 | 7187 |
| 7028 | 7068 | 7108 | 7148 | 7188 |
| 7029 | 7069 | 7109 | 7149 | 7189 |
| 7030 | 7070 | 7110 | 7150 | 7190 |
| 7031 | 7071 | 7111 | 7151 | 7191 |
| 7032 | 7072 | 7112 | 7152 | 7192 |
| 7033 | 7073 | 7113 | 7153 | 7193 |
| 7034 | 7074 | 7114 | 7154 | 7194 |
| 7035 | 7075 | 7115 | 7155 | 7195 |
| 7036 | 7076 | 7116 | 7156 | 7196 |
| 7037 | 707 | 7117 | 7157 | 7197 |
| 7038 | 7078 | 7118 | 7158 | 7198 |
| 7039 | 7079 | 7119 | 7159 | 7199 |
| 7040 | 7080 | 7120 | 7160 | 7200 |

Appendix E

BT INSPIRATION CALL RESTRICTIONS

Call Barring Class of Restrictions.

Class 1 None	Class 2 International	Class 3 International & National
Class 4 Internal only & Emergency	Class 5	Class 6

Call Barring Day

	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
Class 1																		
Class 2																		
Class 3																		
Class 4																		
Class 5																		
Class 6																		

Call Barring Night.

	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
Class 1																		
Class 2																		
Class 3																		
Class 4																		
Class 5																		
Class 6																		

Additional Restrictions Required

		•				
_						

Glossary

Answering machine

If you have a Voice Mail Module installed, a greeting is played to external callers and a

Callers can ring straight through to an extension if they know the extension number. When the line is programmed with Auto attendant, the caller hears a message, whereupon they can then dial the extension number. If the extension is busy, or the number dialled is invalid, the call is then presented as an standard incoming call.

Restrictions placed on an extension which prevent certain types of call being made from that extension. The actual barring imposed is set by the Class of service programmed.

Call diversion

You can either divert all of your calls to ring at another extension, or you can set your phone to divert calls if your extension is busy or if there is no answer.

If a Call Logging Module is installed, you can enable call logging. This feature allows you to print out records of calls made.

Call Logging Module

An add-on module, used for call logging by allowing a printer or PC to be connected directly to BT Inspiration.

Call pickup

You can pick up an external call which is ringing either on a central bell or at another extension by pressing the 'External call pickup' key or keying the code.

If 'Pick up groups' are programmed any extension in a group can answer all calls ringing on another phone in the group by pressing 'Call pickup'

You can transfer an incoming call which has rung at your extension to any other extension within your system. How you do this depends on your type of telephone

Camp on busy

If you get busy tone (engaged tone) when you call an extension, you can stay off hook and when the called phone becomes free your extension will call the phone.

CCU (Central Control Unit)

This is the main wall-mounted unit of your system.

CDS (Caller Display Service)

This BT Network Service allows the callers number or name, if programmed, to be displayed on the Featurephone.

Class of Service

Each extension may be programmed for a Class of service which determines the type of call the extension is allowed to dial. There are four different Classes of service.

CLI (Calling Line Identity)

This ISDN Network Service provides the number of the calling line to the called number.

CLIP (Calling Line Identification Presentation)

This ISDN Network Service allows the callers number or name, if programmed, to be displayed on the Featurephones

CLIR (Calling Line Identification Restriction)

This ISDN Network Service enables you to prevent your number being displayed to the person you are calling.

COLP (Connected Line Identification Presentation)

This ISDN Network Service enables the number of the phone which answers a call to be displayed to the caller

COLR (Connected Line Identification Restriction)

This ISDN Network Service prevents the transmission of the number of the phone which answers a call.

Courtesy service

Provides a courtesy greeting when a phone is not answered within a programmed time.

DDI (Direct Dialling In)

This ISDN Network Service enables extensions to be dialled directly. See MSN as an alternative service providing the same capability.

Display message

One of nine messages that can be displayed to any Featurephone calling your extension. You can set an advisory message from an standard telephone, although you cannot check its content. You can also set your own message if you wish.

DND (Do Not Disturb)

A feature which allows you to set your extension so that it does not receive any calls.

FNBI OC

A method of keying where the digits may be entered and edited prior to sending them to

Enquiry call

This enables you to place an external call on hold while you call and speak to an extension, then return to the original call.

If you have a dedicated fax number, you can program your system to distinguish between incoming fax and voice calls. This will operate only on calls containing the initial fax tone, otherwise you have to answer the call manually then transfer to the fax extension.

Featurephone

A special telephone with a built-in display, which incorporates a number of features and facilities not available to users of standard telephones.

Handsfree

A facility which allows you to make or receive calls without lifting the handset.

Handsfree answerback

When handsfree answerback mode of operation is selected internal calls are answered automatically. You can speak to the caller without touching the phone.

A PABX which can be used with all calls coming in via an operator, or as a key system which requires no operator, or as a mixture of the two.

ISDN (Integrated services digital Network)

A digital exchange line enabling voice, data, still images and video communication to be transmitted simultaneously.

Key system

A small telephone system in which each extension has keys enabling it to act as a mini-switchboard.

Last Number Redial

A facility which enables you to redial the last number you dialled by pressing just one key.

LD (Loop Disconnect)

A system of pulse dialling. This type of signalling is used only in the older type of phone, now rapidly being replaced.

A large light located on the top right hand corner of the phone. It lights steadily to indicate voice messages have been left.

Message waiting

A voice message has been left on the voice messaging system. This is indicated by the MESSAGE light on a Featurephone.

MF (Multi-frequency)

Tone keying. This gives much faster connection than LD and is used by the majority of telephones. You need tone keying to access BT's Select Services.

MOH (Music on Hold)

The system plays music to callers who have been put on hold.

MSN (Multiple Subscriber Number)1

Your network provider may provide you with up to 10 individual numbers on each ISDN2 line. These numbers may be used to route calls directly to extensions or other ISDN

MUTE key

This key switches between receive only (mute) and normal two-way transmission. With mute switched on, the microphone is electronically disconnected, allowing you to hold a conversation with a colleague, for example, without the other party being able to hear, and without putting them on Hold. (This works in the same way as the Secrecy key on many modern phones.)

Night service

Night service allows you to program a different set of call restrictions, and ringing. You can set the time at which these changes will come into effect, and the time at which day

Private Automatic Branch Exchange.

Pause key

When programming a speed dial number, you may insert a pause of 1.5 seconds between digits by using the Pause display key.

PIN (Personal Identification Number)

The system PIN is a four-digit number which must be entered in order to gain access to the system for programming purposes. This number can be changed.

Each extension has separate PINs for Voice mail and extension lock.

Programming extension

In default, extension 20 is the main programming position, but this can be changed. Certain activities may only be carried out by the main programming extension. These are : Setting day service/night service manually, controlling Answering machine, Recording the personalised voice greeting, Setting the personalised voice greeting.

PSTN

Public Switched Telephone Network.

Select Services

BT's Select Services give you access to many advanced features which are not available as standard options on the telephone network.

Speed dialling

Speed dialling enables you to dial frequently-used numbers using two- or four-digit codes, or by pressing a single key. There are two types of speed dial numbers: system numbers, which are programmed into locations on the system, and personal numbers, which you can program onto your phone.

Standard telephone

A phone which is which can be directly connected to a PSTN line.

Time break recall

A measured time break in the line to inform a PABX that a user wishes to hold or transfer a call.

Voice Mail

An add on module which can be used to provide Voice mail boxes, answering machine, auto attendant and Customised Courtesy services

Index

A		F		Р	
Accepting a waiting call	15	Facility activation keys	7	PA system	18
Administration programming	43	Facility menus and scroll keys	7	PSTN programming	42
Allocating voice mail boxes	29	Fax detect	46	Page-protection on Featurephones	18
Alternative routing	40	Fax machine	22	Paging	18
Answer a call	11	Feature activation	9	Park	18
Answering a door Intercom call	33	Feature code list	21	Personal Directory	9
Answering machine	31	Featurephone	7	Personal speed list	7
Auto attendant programming	32	Featurephone Programming	9	Pick-up groups	19
Auto attendant	32	Featurephone basics	7 9	Place a call on hold	21
Automatic deleting of messages	30 13	Featurephone display Features	9	Placing an external call on hold	11 35
Automatic night service	13	Follow me	9 15	Point to point/Multipoint Port Swapping	41
В		Forced call waiting	15	Power Failure options	39
Base MSN programming	34	Forward Recall	23	Power fail transfer	39
Basic programming procedure	43	Frequent system programming tasks	12	Program names with CDS numbers	25
Battery back up	39	Function group keys	7	Programmable keys	7
, ,		3 1 3		Programme	7
C		G		Programming Answering machine	31
Call Logging Interface Module	38	General call	15	Programming MSN/DDI numbers	34
Call barring class of restrictions	26	Glossary	51	Programming a door intercom	33
Call barring day/night	26	Greeting	29	Programming the groups	16
Call diversion to secretary	17	Group Hunting	16	Programming via a Featurephone	43
Call logging information – enable/disable	38			Programming your personal directory	19
Call manager	37	H		5	
Call restrictions	26	HELP	45	R	10
Call waiting tone	13	Handsfree key	8	Redial	19
Call waiting tone protection	13 24	Handsfree-answerback Headset	7 10	Reminder call	19 42
Caller Display (CDS) Caller Display Service (CDS/CLI)	24	Headset mode	8	Reset options Reset phone	19
Caller ID memory	24	Holding and transferring calls	21	Retrieve recorded messages remotely	31
Caller ID memory and redial	24	Hot line	16	Retrieving messages	31
Calling Line Identity (CLI) services	34	Hunt Groups	16	Retrieving messages from mail box	29
Calling Line Identity Presentation (CLIP)	34	Hunt group diversion	16	Ring back	19
Calling Line Identity Restriction (CLIR)	35			Ring day/night service	13
Camp on busy	13	1		Ringing Options	8
Changing your password	30	ISDN	8	Ringing patterns	48
Classes of Service	26	ISDN PABX programming	35	Ringing/message waiting indicator light	8
Conference	13	ISDN Services	34	Room monitor	19
Connected Line Presentation (COLP)	35	ISDN programming options	35		
Connected Line Restriction (COLR)	35	ISDN to the Desk	36	S	
Consultation call	11	Incoming ringing (which extensions ring)	13	Scroll keys	8
Contrast Options	8	Internal call	11	Secretary extension status	17
Courtesy service	28	Internal conference	13 18	Secretary phone/Manager extension Select Services	17 23
Customised Courtesy message	32	Internal page	10	Setting CLIR for all calls	35
D		J		Setting CLIR on an individual call	35
Day service/night service	13	3		Speed dial	19
Dedicated line	17	K		Speed dial number – add/delete	19
Deflecting a call	11	Key programming	7	Speed dial number record	49
Dial a number from your personal directory	20	Keyed digits	9	Speed dial numbers/names	19
Dialling through to an extension	32			Standard telephone operation	21
Directory	8	L		System Programming	8
Display	9	Line key light	41	System features	13
Display messages	10	Lines incoming only	26		
Displayed Information	24	Locking your extension	15	T	
Divert all calls	14			T or S interface	35
Divert on busy	14	M	10	Time and date Timers	12
Divert on no answer Diverting calls	14 14	Making a call with the lock set Making and answering calls	15 11	Transfer a call	42 21
Do not disturb	15	Manager/Secretary working	16	Transfer a call to an external number	11
Door Intercom	33	Manual night service	14	Transfer a call to another extension	11
Doorstrike mechanism connection	33	Messages	8	Trunk to trunk calls	41
Beer out the imperial factor of the period of the	00	Miscellaneous features	40	Turning on your voice box	29
E		Monitor mode	30	g y	
Edit keys	8	Multiple Subscriber Numbering (MSN)	34	U	
Enquiry call	21	Mute key	8	Unlocking your extension	15
Enter a name into the directory	20				
Enter the name	9	N		V	
Entering your own greeting	29	Night service (set up)	13	Voice Mail	29
Equipped lines	40			Voice boxes on standard telephones	30
Exchange line facilities	48	0		Voice services	46
Extension disconnect	40	On hold options	18	Volume key	8
Extension lock	15	Opening the door (doorstrike)	33	Volume, mute and handsfree keys	8
Extension names	12 40	Outgoing call line priority	41	WXYZ	
Extension priority Extensions 3 1kHz	40 35			W X Y Z Weekend service	14
Extensions 3.1kHz Extensions access to outgoing lines	35 26			AACCMELIN SELVICE	14
Extensions access to outgoing lines External call	26 11				
External call pick-up	19				
External conference	13				