

Business Line Feature Guide

3/27/2017

Quick Reference

CODE	FUNCTION
*22	Change Call Forward Time Delay
*31	Direct Park
*32	Basic Park
*33	Answer Back
*34	Retrieve Park
*41	Call Pickup
*42	Call Pickup (2nd group)
*43	Call Pickup (3rd group)
*44	Call Pickup (4th group)
*45	Direct Call Pickup
*56	Call Hold
*56	Add conference caller (6-way)
*57	Drop conference call (6-way)
*70	Call Waiting (deactivate)
*72	Call Forward
*73	Call Forward (deactivate)
*74	Speed Dial 8 programming (2-9)
*75	Speed Dial 30 programming (20-49)

Contents

PAGE	FEATURE
3	Account Codes
3	Call Forward
5	Call Hold
5	Call Park
6	Call Pickup
7	Directed Call Pickup
7	Call Transfer
8	Call Waiting
8	Caller ID
8	Caller ID on Call Waiting
9	Cancel Call Waiting
9	Conference Calling
10	Message Retrieval from Your Desk
11	Message Retrieval from a Remote Location
12	Message Retrieval from Business Line Custom
13	Remote Access to Call Forwarding
15	Speed Call 8 & 30
15	Station-to-Station Dialing

All features are purchased at the time of your service order. To add a feature, please contact the Customer Care Center.

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Account Codes	Tracks and sorts usage by code, restricts unauthorized calling, and allows you to easily identify long distance call detail on your bill.		<ul style="list-style-type: none"> ■ Obtain dial tone ■ Dial telephone number ■ After hearing two beeps, enter the account code
<hr/>			
Call Forward			
Busy	Forwards all calls when a caller gets a busy signal.		The “forward to” number is specified at the time the service order is placed. It can be changed later by calling Customer Care.
<hr/>			
Don't Answer	Forwards all calls if the call is not answered in a pre-designated number of rings.		The “forward to” number is specified at the time the service order is placed. It can be changed later by calling Customer Care.
<hr/>			
Don't Answer	Allows you to change the number of seconds a phone rings before it forwards to a designated number or voice mailbox.	*22	<p>To change time period before forwarding:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter *22 ■ Wait for dial tone ■ Enter the number of seconds of desired delay from 04 seconds to 60 seconds ■ Wait for dial tone and hang up <p>Note: Call Forward Don't Answer is required.</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Call Forward (cont.)			
Variable	<p>Call Forward Variable sends calls where you like, inside or outside your company. Just program your telephone with the forwarding number. It's automatic from there. Calls are forwarded regardless of the idle or busy status of the activating station. This feature takes precedence over Call Forward Busy and Call Forward Don't Answer.</p>	<p>*72</p> <p>*73</p>	<p>To activate:</p> <ul style="list-style-type: none">■ Obtain dial tone■ Enter *72■ Wait for dial tone■ Enter the number where calls will be forwarded (as if you were calling the number directly)■ Wait for dial tone and hang up <p>To deactivate:</p> <ul style="list-style-type: none">■ Obtain dial tone■ Enter *73■ Wait for dial tone and hang up
Time of Day Feature	<p>Allows a user the ability to specify the activation/ deactivation settings of the call Forward Variable feature by time of day and day of week.</p>		<p>The schedule is submitted when the feature is added. To make subsequent changes to the schedule, contact Customer Care.</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Call Hold	Call Hold lets you put a caller on hold for an unlimited period of time. It is especially useful on phones without the hold button. This feature provides access to dial tone while the call is being held.	*56	<p>To put a call on hold:</p> <ul style="list-style-type: none"> ■ Press the feature or switch-hook button ■ Wait for dial tone ■ Enter *56 ■ At dial tone, the call is on hold <p>To make another call:</p> <ul style="list-style-type: none"> ■ Enter the new number <p>Note: To alternate between calls, press feature or the switch-hook button, wait for the dial tone, and enter *56</p> <p>To return to call on hold:</p> <ul style="list-style-type: none"> ■ Hang up and the phone set will ring with the first call on the station
Call Park	Call Park lets you hold a call on one station and pick up the call at another station to avoid running from desk to desk.	*31 Direct Park	<p>To activate:</p> <ul style="list-style-type: none"> ■ Press the feature or switch-hook button ■ Wait for dial tone ■ Enter *31 for Direct Park or press the Direct Park button on your telephone set ■ Dial the station number where you wish to park the call
		*32 Basic Park	<ul style="list-style-type: none"> ■ Enter *32 for Basic Park which will park the call on the station you are using ■ Wait for dial tone and hang up <p>Note: A number may not have simultaneous calls “parked” against it</p>
		*33 Answer Back	<p>To pick up the “parked” call from any line:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter *33 for Answer Back ■ Wait for dial tone ■ Enter the station number where the call is “parked”
			You are connected to the call

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Call Park (cont.)		*34 Retrieve Park	<p>To pick up the “parked” call from the station you are using:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter *34 for Retrieve Park ■ You are connected to the call <p>Note: If you don’t pick up a “parked” call within a specified period of time, it rings back on the original set</p>
Call Pickup	<p>Call Pickup uses your telephone to answer any ringing phone in your designated group. No more running from desk to desk or room to room.</p>	<p>*41 activate *41 through *44 (Up to 4 groups)</p>	<p>To answer a ringing line in your Call Pickup Group from an idle line:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter * and the 2-digit access code for Call Pickup <p>The call will then transfer to your line</p> <p>To answer a ringing line while on a call:</p> <ul style="list-style-type: none"> ■ Press the feature or switch-hook button ■ Wait for dial tone ■ Enter *56 (Call Hold) ■ Wait for dial tone ■ Enter * and the 2 digit access code for Call Pickup <p>The call will then transfer to your line</p> <p>Note: To return to original call, hang up, set rings with first call on the line</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Directed Call Pickup	Directed Call Pickup lets you answer a fellow employee's line within the call pickup group without moving from your desk.	*45	<p data-bbox="758 158 1279 202">To answer a ringing line in your Directed Call Pickup Group from an idle line:</p> <ul data-bbox="758 223 1279 344" style="list-style-type: none"> <li data-bbox="758 223 964 240">■ Obtain dial tone <li data-bbox="758 260 1279 305">■ Enter *45 and the extension of the phone where the incoming call is ringing <li data-bbox="758 325 1153 342">■ The call will transfer to your line <p data-bbox="758 362 1206 380">To answer a ringing line while on a call:</p> <ul data-bbox="758 400 1279 693" style="list-style-type: none"> <li data-bbox="758 400 1251 417">■ Press the feature or switch-hook button <li data-bbox="758 438 978 455">■ Wait for dial tone <li data-bbox="758 475 1026 493">■ Enter *56 (Call Hold) <li data-bbox="758 513 978 530">■ Wait for dial tone <li data-bbox="758 551 1279 595">■ Enter *45 and the extension of the phone n where the incoming call is ringing <li data-bbox="758 615 1153 633">■ The call will transfer to your line <li data-bbox="758 653 1237 697">■ Note: To return to original call, hang up, set rings with first call on the line

Call Transfer	Allows you to transfer a call to another line. Usage charges may apply.	Feature button on phone	<p data-bbox="758 774 964 791">To transfer a call:</p> <ul data-bbox="758 811 1279 973" style="list-style-type: none"> <li data-bbox="758 811 1279 856">■ While on the call, press the feature button on the phone <li data-bbox="758 876 978 893">■ Wait for dial tone <li data-bbox="758 913 1237 931">■ Enter the 7 or 10-digit transfer number <li data-bbox="758 951 1279 973">■ Press the feature button again to transfer
---------------	---	-------------------------	--

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Call Waiting	<p>Call Waiting allows you to take a second call even if you are already on the line. You will hear a beep tone when a second call arrives. On important calls, you can temporarily cancel the Call Waiting feature before making the calls (see Cancel Call Waiting).</p>	Switch-hook	<p>Upon hearing the beep tone:</p> <ul style="list-style-type: none"> ■ Press the feature or switch-hook button ■ The new call will be on your line <p>To end the second call and return to the first call:</p> <ul style="list-style-type: none"> ■ Hang up ■ Your set will ring with the first call on the line <p>Note: To alternate between calls, press feature or switch-hook button</p>
Caller ID		Feature on phone instrument or display	<p>Set up your Caller ID display equipment according to the manufacturer's instructions provided with the unit.</p> <p>When you receive a call, the caller's name and number will be displayed on the screen after the first ring, unless the caller has chosen to block it. The time and date of the call will also be displayed.</p> <p>Note: Caller ID may not be available in some areas or on some calls. Caller ID may not be available on international calls. Some calls may be blocked or otherwise unavailable. Display equipment required.</p>
Caller ID on Call Waiting		Feature on phone instrument or display	<p>Works in conjunction with Caller ID and Call Waiting. The feature will let you see the name and number of the incoming party while you're on another call so you can decide if you want to answer the second call.</p> <p>Note: Caller ID display equipment must be able to display Caller ID on Call Waiting.</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Cancel Call Waiting	Cancels call waiting for the outbound call.	*70	<p>To temporarily cancel Call Waiting:</p> <ul style="list-style-type: none"> ■ Press and release the switch-hook ■ Wait for dial tone ■ Enter *70 ■ Wait for dial tone ■ Dial the outbound number
<hr/> Conference Calling			
6-Way	This feature allows you to sequentially call up to five other parties to make a 6-way call.	*56	<p>To add a caller to the conference:</p> <ul style="list-style-type: none"> ■ Press and release the switch-hook to get a second dial tone ■ Enter *56 (Call Hold) ■ Dial the number of the person you would like to add to the existing call ■ When they answer, press and release the switch-hook to connect the calls ■ Repeat this process to add up to five callers <p>Note: If you are already on a 3-way call, you cannot switch to a 6-way call.</p>
		Add a caller	
		*57	<p>To drop a caller from the conference:</p> <ul style="list-style-type: none"> ■ Press and release the switch-hook to get a second dial tone ■ Enter *57 to drop the last member of the 6-way call
		Drop last call added	
			<p>To add incoming callers to the conference:</p> <ul style="list-style-type: none"> ■ Press and release the switch-hook to get a second dial tone ■ Enter *56 ■ Press and release the switch-hook to bridge all parties <p>Note: Call Transfer is required to add incoming callers.</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Conference Calling (cont.)			
3-Way	This feature allows you to sequentially call up to two other parties to make a 3-way call.	Switch-hook	<p data-bbox="758 215 1231 235">To add a third person to an existing call:</p> <ul data-bbox="758 254 1266 424" style="list-style-type: none"> <li data-bbox="758 254 1266 301">■ Press and release the switch-hook to get a second dial tone <li data-bbox="758 319 1266 366">■ Dial the number of the person you would like to add to the existing call <li data-bbox="758 385 1266 424">■ When they answer, press and release the switch-hook to connect the calls at once <p data-bbox="780 443 1157 463">Note: Usage charges may apply</p>

Voice Mail

Message Retrieval from Your Desk	When accompanied with voice mail, the message-waiting indicator provides a stutter dial tone or visual flashing lamp to notify you of new voice mail messages.		<p data-bbox="758 565 1016 585">To retrieve messages:</p> <ul data-bbox="758 604 1022 697" style="list-style-type: none"> <li data-bbox="758 604 962 624">■ Obtain dial tone <li data-bbox="758 643 870 663">■ Dial *99 <li data-bbox="758 682 1022 697">■ Enter your password
----------------------------------	--	--	---

Please refer to TPx's Message Central User Guide for detailed voice mail instructions.

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Message Retrieval from a Remote Location	<p>Voice mail may be accessed via the following numbers:</p> <p>Note: You can change the 4-digit ID code by calling Customer Care.</p> <p>Note: Call the access number that has the same area code as your desk station.</p>	<p>Bakersfield:</p> <p>Chico:</p> <p>Fresno:</p> <p>Irvine:</p> <p>Las Vegas:</p> <p>Los Angeles:</p> <p>Palm Desert:</p> <p>Sacramento:</p> <p>San Diego:</p> <p>San Jose:</p> <p>San Luis Obispo:</p> <p>San Rafael:</p> <p>Santa Barbara:</p> <p>Stockton:</p>	<p>To retrieve messages:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter the 7 or 10 digit voice mail access number to connect to the voice message system (numbers located below) ■ You will be prompted to enter your personal assistant number (this is the 10 digit mailbox number) ■ Enter your password <p>(661) 431-1937</p> <p>(530) 781-1937</p> <p>(559) 577-1937</p> <p>(657) 464-2937 (714) 678-9137 (909) 230-9137 (949) 428-9137 (951) 300-9137</p> <p>(702) 851-9137</p> <p>(213) 213-9137 (310) 566-9137 (323) 454-9137 (562) 676-9137 (626) 775-9137 (805) 413-9137 (818) 444-9137</p> <p>(760) 404-1937</p> <p>(916) 273-1937</p> <p>(619) 398-9137 (858) 200-9137 (760) 448-9137</p> <p>(408) 240-9137 (415) 992-9137 (510) 809-9137 (650) 516-9137 (831) 222-9137 (925) 474-9137</p> <p>(805) 903-1937</p> <p>(415) 526-9137 (707) 603-9137 (925) 771-9137</p> <p>(805) 722-1937</p> <p>(209) 373-1937</p>

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Message Retrieval from Business Line Custom	Business Line Custom "point to" numbers for voice mail access:	Bakersfield:	(661) 431-1199 (661) 705-9199
		Chico:	(530) 781-1199
		Fresno:	(559) 557-1199
		Irvine:	(714) 678-9199 (909) 230-9199
			(949) 999-9199 (951) 300-9199
		Los Angeles:	(213) 213-9137 (310) 43209199
			(562) 444-1999 (626) 246-9199
		Palm Desert:	(760) 404-1199
		Sacramento:	(916) 273-1199
		San Diego:	(619) 398-9199 (858) 200-9199
		San Jose:	(408) 200-9199 (415) 321-9199
			(510) 456-9199 (510) 809-9199
			(650) 517-9199
		San Rafael:	(415) 526-9199 (925) 574-9199
(925) 771-9199			
Stockton:	(209) 373-1199		

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Remote Access to Call Forwarding (RACF)	Remote Access to Call Forwarding allows you to control the designation of your forwarded calls from outside the office.	Pin # required Default = last 4 digits of phone number	<p>From a remote location:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter the 7 or 10 digit remote access directory number to connect to the voice prompt system (see numbers next page) ■ Enter the 10-digit number you wish to change ■ Enter your 4-digit personal ID code (default is the last 4 digits of your phone number) <p>To activate Call Forwarding:</p> <ul style="list-style-type: none"> ■ Enter *72 ■ Enter the telephone number where calls will be forwarded ■ Wait for confirmation tone and hang up <p>Note: Enter number exactly as if you were calling the number from your line.</p> <p>To cancel Call Forwarding:</p> <ul style="list-style-type: none"> ■ Enter *73 to deactivate Call Forwarding
		*72	
		*73	

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS	
Remote Access to Call Forwarding (RACF)	Access numbers depend on your Area Code:	Bakersfield:	(661) 431-1999	
		Chico:	(530) 781-1999	
		Fresno:	(559) 577-1999	
		Irvine:	(562) 236-9999	(626) 214-9999
			(657) 464-2999	(714) 888-9999
			(760) 404-1999	(760) 981-1999
			(949) 777-9999	(951) 727-9999
		Las Vegas:	(702) 851-9999	
		Los Angeles:	(213) 213-9999	(310) 566-9999
			(323) 454-9999	(424) 244-2999
			(626) 921-9999	(626) 775-9999
			(661) 705-9999	(805) 232-9999
			(818) 444-9999	(909) 525-9999
			(909) 230-9999	(949) 428-9999
		Palm Desert:	(760) 404-1999	(760) 969-1999
		Sacramento:	(916) 273-1999	
		San Diego:	(619) 398-9999	(858) 200-9999
			(760) 547-9999	
		San Jose:	(408) 240-9999	(415) 992-4999
			(510) 809-9999	(650) 516-9999
(805) 903-1999	(831) 222-9999			
(925) 474-9999				
San Rafael:	(415) 526-9999	(707) 603-9999		
	(925) 667-9999	(925) 771-9999		
	(650) 746-3999	(510) 809-1999		
Stockton:	(209) 373-1999			

FEATURE	DESCRIPTION	CODE	INSTRUCTIONS
Speed Call	Speed Calling lets you connect with your most frequently called number by pressing just a few digits.		<p>To program Speed Call:</p> <ul style="list-style-type: none"> ■ Obtain dial tone
Speed Call 8	You may program up to 8 numbers.	*74	<ul style="list-style-type: none"> ■ Enter *74 ■ Enter the one digit code from 2–9 you want to program
Speed Call 30	You may program up to 30 numbers.	*75	<ul style="list-style-type: none"> ■ Enter *75 ■ Enter the two digit code from 20–49 you want to program
Station-to-Station Dialing	Allows you to call between stations by using abbreviated dialing. Intercom calls between stations don't incur usage, even if the other station is in another location. The number of abbreviated digits can range from two to six digits.		<ul style="list-style-type: none"> ■ Enter the telephone number for that code and press # ■ Wait for beep and hang up <p>Note: Enter the number exactly as if you were calling the number from your station.</p> <p>To use Speed Call:</p> <ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter * and the one or two digit code followed by # ■ Your call will be connected instantly
			<ul style="list-style-type: none"> ■ Obtain dial tone ■ Enter the two to six digit code ■ Your call will be connected to the calling party <p>Note: If the called party is at another location, both locations must subscribe to station-to-station dialing.</p>