

MITEL

3300 IP Communications Platform

ACD Agent Guide
for the Mitel 5224
and 5324 IP Phones

NOTICE

The information contained in this document is believed to be accurate in all respects but is not warranted by Mitel Networks™ Corporation (MITEL®). The information is subject to change without notice and should not be construed in any way as a commitment by Mitel or any of its affiliates or subsidiaries. Mitel and its affiliates and subsidiaries assume no responsibility for any errors or omissions in this document. Revisions of this document or new editions of it may be issued to incorporate such changes.

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

ACD Agent Guide
for the Mitel 5224/5324 IP Phones

July 2009

®,™ Trademark of Mitel Networks Corporation
© Copyright 2009, Mitel Networks Corporation
All rights reserved

Contents

About this Guide	4
What is Automatic Call Distribution (ACD)?	4
About Your Phone	5
Elements of Your Phone	6
Ring/Message Indicator	7
About Feature Access Codes	7
For Users on Resilient 3300 ICP Systems	7
IP Phone and Line Interface Module	7
Tips for Your Comfort and Safety	8
Don't cradle the handset!	8
Protect your hearing	8
Feature Access Codes	9
For Agents on Resilient 3300 ICP Systems.....	9
Features Not Available	9
ACD Agent Features and Capabilities	10
What are Agent Groups?	10
About ACD Agent Hot Desking	10
ACD Express Agents	11
Logging In	11
Displaying Agent Log-In Information.....	13
Logging Out	13
Answering Calls	13
Using the Auto Answer Feature	14
Activating Auto Answer	14
Deactivating Auto Answer.....	14
Using a Headset	14
Installing a Headset (no Feature Control Switch)	15
Handling Calls with a Headset (no Feature Control Switch):	15
Installing a Headset with Feature Control Switch	16
Handling Calls with a Headset (with Feature Control Switch):	16
Using and Canceling the Work Timer	17
Taking a Break from Calls (Make Busy Feature)	18
Activating Make Busy	18
Removing Make Busy	18
Queue Threshold Alert.....	19
Group Presence.....	19
Visual Indications.....	21
Audible Indications.....	21
Displaying Queue Status	22
Personal Directory	23

About this Guide

This guide describes operation of the Automatic Call Distribution (ACD) Feature Package on Mitel Networks IP Phones.

For operation of other features associated with a Mitel Networks IP Phone (some of which will work in conjunction with ACD), refer to the set guide.

What is Automatic Call Distribution (ACD)?

The Automatic Call Distribution Feature Package is offered by the Mitel Networks 3300 Integrated Communications Platform (ICP). ACD is a method of switching large volumes of similar calls directly to a selected group of extensions (Agents). All calls are distributed equally among the Agents. The calls are all of a similar nature, and the Agents are trained/equipped to provide the particular information or service the caller is requesting.

Typical examples of ACD applications include:

- airline reservation offices
- telephone order desks for large retail stores
- customer service departments of telephone or cable T.V. companies.

When there are more incoming calls than available Agents, the calls may be routed to recordings. The recordings can advise the callers that all Agents are busy, and that an Agent will answer as soon as possible. Various recordings may be provided to inform the caller as to call progress if an Agent is not accessed immediately, or to advise the caller of information the Agent will require when connection is established.

The 3300 ICP distributes calls to the Agents in so that all Agents are given an equal workload. A Supervisor usually oversees the operation, monitors the activity of the Agents, and handles any situations that may arise.

About Your Phone

The Mitel 5224 and 5324 IP Phones are full-feature, dual port, dual mode telephones that provide voice communication over an IP network. Each features a back-lit liquid crystal display (LCD) screen, display-assisted access to features, on-hook dialing and off-hook voice announce with handsfree answerback, and a large ring/message indicator. The 5224 and 5324 IP Phones offers 24 programmable keys for one-touch feature access. Both phones provide ten fixed feature keys for convenient access to features such as Conferencing, Redial, and many customizable user settings. These IP phones support Mitel Call Control (MiNet) protocols and session initiated protocols (SIP). The 5224 and 5324 IP Phones also support modules, such as the Line Interface Module, 5310 IP Conference Unit, and the 12 and 48 Button Programmable Key Modules. The 5224 and 5324 IP Phones can be used as ACD Agent Phones or Teleworker phones.

The personal key on the bottom right is always your Prime Line; the remaining personal keys can be programmed as:

- Feature keys (for example, Swap). You can program feature keys from your phone, or using the Desktop Tool. Your administrator can also program feature keys.
- Speed Call keys. You can program speed call keys from your phone, or using the Desktop Tool.
- Line Appearances. Only the administrator can program line appearances.

Note: For more information on the Desktop Tool, talk to your system administrator.

Figure 1: 5224/5324 IP Phone

NN0192

Elements of Your Phone

Element	Function
<p>❶ Display</p>	<p>Provides a two-line, 20-character liquid crystal display (LCD) viewing area that assists you in selecting and using phone features, accessing your voice mail, and identifying callers. When you are using the Superkey menu interface, prompts and feature information appear on the display screen. For information on selecting menu options with or without softkeys, see “Selecting Menu Options” in this guide.</p>
<p>❷ Softkeys</p>	<p>Context-sensitive keys change depending on the modes of the operation and the menu currently displayed. Softkeys enable you to easily view and select a variety of features.</p>
<p>❸ Ring/Message Indicator</p>	<p>Flashes to signal an incoming call and to indicate a message waiting in your voice mailbox.</p>
<p>❹ Volume, Speaker and Mute Controls</p>	<p>Provide the following audio control capability:</p> <ul style="list-style-type: none"> • (UP) and (DOWN) provide volume control for the ringer, handset, and handsfree speakers. • (SPEAKER) enables and disables Handsfree mode. • (MUTE) enables Mute, which allows you to temporarily turn your phone’s handset, headset, or handsfree microphone off during a call.
<p>❺ Fixed-Function Keys</p>	<p>Give you access to the following phone functions:</p> <ul style="list-style-type: none"> • (SUPERKEY): provides access to menus for your phone's additional features. Note: When navigating through Superkey menu options, press or to back up one menu level. • (CANCEL): ends a call when pressed during the call, and, when you are programming the phone, eliminates any input and returns to the previous menu level. • (REDIAL): calls the last number dialed. • (HOLD): places the current call on hold. • (TRANS/CONF): initiates a call transfer or establishes a three-party conference call. • (MESSAGE): provides access to your voice mailbox and flashes to notify you of messages waiting in your voice mailbox. Note: The Ring/Message indicator (❸) also flashes when messages are waiting.
<p>❻ Keypad</p>	<p>Use to dial.</p>
<p>❼ Programmable Personal Keys and Designation Card</p>	<p>Provides 24 keys that can be programmed as speed call keys, feature keys, or line appearance keys, according to your communication needs. Personal keys have status indicators. On a 5224/5324 IP Phone, the bottom right personal key is always your Prime Line key. Write the name (speed call, feature or line appearance) of the Personal keys that you program on the designation card (use the side of the card with the textboxes</p>

	provided). Use the slot behind the plastic cover at the bottom of the phone to remove/insert the designation card.
⑧ Handsfree Speaker	Provides sound for Handsfree calls and background music.
⑨ Handset	Use for handset calls. If you are in headset or handsfree mode, you do not need to use the handset.

Ring/Message Indicator

When indicator is...	it means that...
Flashing rapidly	Your phone is ringing
Flashing slowly	A Message or Callback Message is waiting at your phone
On	Your phone is ringing another phone
Off	Your phone is idle, or you are on a call

About Feature Access Codes

Use of some features requires dialing access codes. The codes are flexible and may be different than those in this guide. Ask your Administrator for a list of codes you should use.

For Users on Resilient 3300 ICP Systems

If during a call, you hear two beeps that is repeated every 20 seconds it means that your phone is switching to a secondary 3300 ICP system. The call continues but some of the keys and features on your phone function differently. The keys and features begin working normally again after you hang up. If your phone switches to the secondary

system while your speaker or handset is muted (that is, while the **MUTE** key light is on), the call remains muted until you hang up. Normal operation resumes when your phone switches back to the primary system. If your phone is idle and switched to the secondary system, you'll see a flashing rectangle on the display. The rectangle remains until the switch to the primary system is complete.

IP Phone and Line Interface Module

The Line Interface Module is an optional device that adds an analog phone line (POTS) capability to your 5224/5324 IP Phone. If Emergency Call Routing is not programmed on your 3300 ICP, you must use the Line Interface Module to dial emergency calls. For more information on emergency number dialing, refer to Emergency Calls.

If you have a Line Interface Module connected to your 5224/5324 IP Phone, all programming of the Line Interface Module, except the Analog Key, is done by the Installer when your phone is installed. For more information, refer to "Using the Line Interface Module" in this guide.

Tips for Your Comfort and Safety

Don't cradle the handset!

Prolonged use of the handset can lead to neck, shoulder, or back discomfort, especially if you cradle the handset between your ear and shoulder. If you use your phone a lot, you may find it more comfortable to use a headset. See the section on headset usage in this guide for more information.

Protect your hearing

Your phone has a control for adjusting the volume of the handset receiver or headset. Because continuous exposure to loud sounds can contribute to hearing loss, keep the volume at a moderate level.

Important Note for Headset Users: Mitel Headsets with Feature Control Switch must be installed in the dedicated headset jack (the jack on the back of the phone). Installation will disable your handset microphone. Disconnecting the headset at the jack or at the quick-disconnect plug restores handset operation.

Feature Access Codes

The following telephone features can be activated or disabled by Feature Access codes, when no Feature Keys are programmed for this purpose:

- Auto Answer
- Do Not Disturb
- Headset Operation
- Login
- Logout
- Make Busy
- Group Presence

Contact your System Administrator for these and other Feature Access codes available on your telephone system, or to have these features programmed to be activated by a Feature Key. Record your Feature Access codes in the Personal Directory table at the end of this guide.

For Agents on Resilient 3300 ICP Systems

If you hear two beeps repeated every 20 seconds during your call, it means that your phone is switching to a secondary 3300 ICP system. Your call continues. Normal operation resumes when your phone switches back to the primary system. If your phone is idle and switched to the secondary system, you'll see a flashing rectangle on the display. The rectangle remains until the switch to the primary system is complete.

Features Not Available

There may be procedures in this guide that you cannot perform on your telephone, and your display may not appear exactly as described in this guide. You may also have additional functionality not described in this guide. The reason for this is that your company has specially selected your features and calling privileges. See your System Administrator if you have any questions.

ACD Agent Features and Capabilities

What are Agent Groups?

Traditional ACD agents or hot desk ACD agents may be grouped together to handle incoming telephone calls that are associated with particular functions or departments in an organization; for example, Sales or Engineering. Callers are then directed to the Group that best serves their needs. The formation of ACD agent groups with two or more agents in each group allows calls to be handled on a group basis rather than on an individual basis. An agent can have multiple agent IDs, but can login to only one agent ID per telephone.

Traditional agents or hot desk agent groups are assigned a unique 3-digit reporting number as well as an agent group directory number. You will use both of these numbers as discussed throughout this guide.

Agent groups can be programmed to overflow between each other. This means that if activated, calls that are directed to one agent group can be programmed to overflow to other agent groups if the first Group was unavailable due to being in an overload condition. This overflow capability allows ACD calls to be handled, even though an agent group has been set in a Do Not Disturb mode.

You can have your set programmed to receive additional information concerning group activity. This information is called Queue Threshold Alert and Queue Status.

ACD Express Groups associate agents into one skill group, but take advantage of ACD Path features. ACD Express Groups have limited support for RADs, embedded media for music on hold, Interflow, and resilience.

About ACD Agent Hot Desking

The ACD Agent Hot Desking feature allows you to log into any hot desk enabled set or ACD enabled set and the system automatically configures the set with your personal speed calls, features, and phone settings. The system also associates your personal phone settings, such as directory number, system settings, language display, and button programming with the set.

For example, you could log into a hot desk enabled set or ACD enabled set, dial a number, and the system stores that number against the **Redial** key for your set profile. After logging out, if you log into another hot desk enabled set or ACD enabled set, you can press the **Redial** key to dial the last number that you had dialed previously while you were logged into the other set.

After logging in as an hot desk ACD agent, you can use the following personal phone features and change the following settings:

- Call forwarding (all types)
- Callback messages (message waiting indicator)
- Auto Answer
- Do Not Disturb (DND)
- Last Number Redial
- Timed Reminder
- Triple Ring Callbacks
- Advisory Status Message
- Group Presence

ACD Express Agents

An ACD Express Agent is a hot desk ACD agent. A hot desk ACD agent becomes an ACD Express Agent on the system when the first group in which it is programmed is an ACD Express Group.

ACD Express Agents have the same behaviors as hot desk ACD agents, except that ACD Express Agents:

- never consume an ACD license. They consume a User license at provisioning time. Resilient ACD Express Agents consume the user license on the primary ICP.
- can be members of ACD Express Groups.
- can be members of up to eight different ACD Express Groups.
- cannot be members of ACD 2000 agent skill groups.

Note 1: You can have a maximum of 100 logins at any given time.

Note 2: Hot Desk ACD agents that are not programmed in any groups do not consume an ACD license when they log in.

Logging In

Automatic Call Distribution (ACD) calls are directed to Logged In Agents only. ACD calls are not directed to a telephone where there is no Agent Logged In. You can log in by following the procedure described below.

An important concept in the ACD system for you to be aware of is agent mobility. Since you as an Agent are assigned a 1- to 7-digit Identification (I.D.) number to log in with, you can be called by this I.D. number, as well as by the telephone extension number where you are working. This means that you can be called by

your I.D. number regardless of where you may be located. For this reason, it is also a good idea for your Agent I.D. number to be included in your company's telephone directory.

As an Agent, you can belong to multiple groups. When you log in using your Agent I.D., you are automatically logged in to all groups in which you are a member. Check with your manager if you do not know the ACD Log-In access code or do not have an I.D. number. The Agent I.D. number is unique to each Agent, and allows the system to distribute ACD calls to Logged In Agents. An Agent can stay logged in indefinitely on the same telephone. You can also log in by using an alternative Feature Access code not explained in this guide.

NOTE: *If the I.D. is in use by another Agent, or the I.D. is invalid, the Log-In procedure is terminated. If an Agent Log-In code is dialed, but no I.D. is entered within 60 seconds, the Log-In procedure is not activated and your set is treated as a Logged Out set.*

After you have logged in, you can display your Log-In information. Refer to "Displaying Agent Log-In Information" for further details.

If you are a traditional ACD agent, you require your Agent ID to log in; if you are a ACD desk agent, you require your Agent ID and your User Personal Identification Number (PIN).

To log in as a traditional agent:

1. Press **SuperKey**. "Agent Login?" is displayed.
2. Press **Yes**.
3. Dial your Agent ID number and press **Enter**.

To log in as a hot desk ACD agent or ACD Express agent:

1. Press **HotDesk**. "No User Logged In" appears in the display.
2. Press **Login**. "Enter your Ext#" is displayed.
3. Dial your Agent ID number and press **OK**. "Enter your PIN" appears.
4. Enter your PIN and press **OK**.

Displaying Agent Log-In Information

It is possible to display and verify Log-In information when you are logged in to a set. The information displayed is the Agent I.D. number logged in at that set. To display Agent Log-In information

1. Press **SuperKey**.
2. Press **No** until PERSONAL KEYS appears on the display.
3. Press **Yes** and the Agent Identification (I.D.) number currently logged in will be displayed for 3 seconds.
4. The prompt SELECT A KEY appears. You may select another Line Select Key for similar information if the set has more than one line appearance.

If you press your Prime Line Key, your display shows your Agent I.D. number and your name (if programmed).

5. To exit, press **SuperKey**.

Logging Out

Logging out returns the set to Make Busy and it no longer receives Automatic Call Distribution (ACD) calls, since ACD calls are directed to Logged-In telephones only. Your set operates normally for non-ACD use when logged out.

Logging Out can be activated during a call in progress, and takes effect only when you terminate (hang up) the call. This allows you to activate this feature before your set can ring again for another call.

To log out:

1. Press **SuperKey**. "Agent Logout?" is displayed.
2. Press **Yes**.

Note: If you log out of an agent session while a call is in progress, "LOGGED OUT" will not appear in the display until the call is ended.

Answering Calls

Answering ACD calls is not unlike answering regular calls. If the telephone rings, the indicator beside your Line Select Key flashes.

To answer the call, pick up the handset and begin speaking.

A headset option can be programmed into your system, eliminating the need to pick up the handset. This is helpful in high call traffic situations normally encountered in an ACD environment. To use a headset, refer to "Using A Headset". You should also refer to "Using the Auto Answer Feature" for high telephone traffic situations.

Using the Auto Answer Feature

You may prefer to answer your calls automatically using the Auto Answer feature, for either handset or headset operation. Once programmed, when you receive a call you hear one short ring before being automatically connected to the caller.

Never leave your telephone unattended while the Auto Answer feature is turned on.

Activating Auto Answer

To activate the Auto Answer feature:

- Press the **Auto Answer** Feature Key. The indicator beside the Auto Answer key turns on.

Deactivating Auto Answer

To deactivate the Auto Answer feature:

- Press the Auto Answer Feature Key. The indicator beside the Auto Answer key turns off.

Using a Headset

Note: *Your system administrator may have enabled full-time headset operation on your telephone. Telephones with full-time headset operation enabled must be operated only with headsets.*

*Telephones that are not programmed for full-time headset operation should be programmed with a **HEADSET** feature key to allow you to switch between handset and amplified headset (no feature control switch) operation.*

Switching between handset and headset mode when using a Headset with Feature Control Switch can be accomplished by connecting or disconnecting the headset at the quick-disconnect plug on the headset cord, but you should also disable headset operation if the handset will be used for an extended period of time.

A headset can be used either in regular answer mode or with the Auto Answer feature programmed.

Most headsets are installed using the same jack that the handset plugs into. Mitel Networks Headsets with Feature Control Switch (PN 9132-800-500-NA/ 9132-800-501-NA) plugs into the dedicated headset jack (the jack nearest the front of the set).

Installing a Headset (no Feature Control Switch)

To install the headset for your use

1. When the telephone is not in use, lift the handset from the cradle and carefully turn the set upside down.
2. Unplug the handset cord where it connects to the telephone.
3. Plug in the headset cord in the same place.
4. Set the telephone upright and press the **Headset** feature key.
5. Store your handset in a safe place.

To return to handset operation

1. When the telephone is not in use, lift the handset from the cradle and carefully turn the set upside down.
2. Unplug the headset cord where it connects to the telephone.
3. Plug in the handset cord in the same place.
4. Set the telephone upright and return the handset to the cradle.
5. Press the **Headset** Feature Key.
6. Store your headset in a safe place.

Handling Calls with a Headset (no Feature Control Switch):

To answer a call (when Auto Answer is disabled):

- Press the flashing Line Select key.

To hang up:

- Press the **Cancel** Function Key.

Installing a Headset with Feature Control Switch

IMPORTANT NOTE: Mitel Networks Headsets with Feature Control must be installed in the dedicated headset jack (the jack nearest the front of the set). Installation will disable your handset microphone. Disconnecting the headset at the jack or at the quick-disconnect plug restores handset operation.

To install the headset for your use

1. When the telephone is not in use, lift the handset from the cradle and carefully turn the set upside down.
2. Plug the headset cord into the headset jack (the jack nearest the front of the set).
3. Set the telephone upright and return the handset to the cradle.
4. Press the **Headset** Feature Key.

To return to handset operation

1. When the telephone is not in use, lift the handset from the cradle and carefully turn the set upside down.
2. Unplug the headset cord where it connects to the telephone.
3. Set the telephone upright and return the handset to the cradle.
4. Press the **Headset** Feature Key.
5. Store your headset in a safe place.

Handling Calls with a Headset (with Feature Control Switch):

To answer a call (when Auto Answer is disabled):

- Press the flashing Line Select key
-or-
Quickly press and release the Feature Control Switch.

To mute the headset microphone:

- Press and hold the Feature Control Switch.

To hang up:

- Press the **Cancel** Function Key
-or-
Quickly press and release the Feature Control Switch.

Using and Canceling the Work Timer

The Work Timer provides a delay after each ACD call, before the next call is directed to you. This gives you a certain amount of time to complete any work generated by the previous call.

The Work Timer is automatic and you are not required to perform any procedures to activate it. The length of time provided by the timer varies from 0 to 600 seconds, and is programmed only by the System Administrator.

Work Timers apply to ACD Agents and ACD calls only. Other calls to and from your set do not activate a Work Timer. If the Make Busy or Do Not Disturb features are activated at your telephone, the Timer is cancelled for that call.

Once you terminate an ACD call, WORK TIMER appears on the display for the duration of the Work Timer period. When the Work Timer expires, WORK TIMER disappears from the display and you are ready to take another call.

You have the option of canceling the Work Timer and accepting another call before the Timer expires. Cancellation of the Timer affects only the next ACD call.

To cancel the Work Timer, press the key. Your set displays the normal screen and is now available for the next ACD call.

Taking a Break from Calls (Make Busy Feature)

Activate the Make Busy feature to stop receiving Automatic Call Distribution (ACD) calls at your set for relatively brief periods of time, thereby avoiding the need to log out and subsequently log in again. Make Busy ensures that your ACD set does not receive calls while you are unavailable to handle the calls.

Your Mitel IP Phone operates as a normal telephone except for ACD use during the Make Busy state. You can activate this feature between calls or during a call in progress. The Make Busy state commences upon completion of that call. This allows you to activate this feature before your set can ring again for another call.

Activating Make Busy

To activate the Make Busy feature:

- Press the **Make Busy** Feature Key. Your set displays MAKE BUSY until it is deactivated.

Removing Make Busy

To deactivate the Make Busy feature:

- Press the **Make Busy** Feature Key. Make Busy is removed from your set, and the display returns to idle.

Note: Your System Administrator can configure the system to automatically place your set in Make Busy when you log in. In this case, you must remove Make Busy before you can start taking ACD calls.

Queue Threshold Alert

Thresholds are programmed into the ACD system to provide a basis for alerting Agents and Supervisors that calls have waited longer than acceptable limits (thresholds) to be answered.

If your set is programmed with a Generic Group **Queue Status** Feature Key, it can provide a visual indication of the current workload conditions of the Automatic Call Distribution (ACD) Group into which you are logged. Your set may also be programmed to provide an audible alert that Queue Status has changed.

Note: Agents in the Logged Out, Do Not Disturb, or Make Busy states are not considered active Agents for the purpose of Queue Threshold Alert.

Group Presence

Group Presence allows members of an ACD Group to make themselves “absent” or “present” in a group. Only members who are present in a group are offered calls to that group.

Users belonging to multiple groups can control their presence in each group separately through the use of feature keys (one for each group), or by dialing a feature access code (FAC) followed by the group number.

Supervisors can also dial a FAC from their phone to change the presence status of an agent.

To join an ACD group:

1. Lift the handset.
2. Do one of the following:
 - Press the **Group Presence** Feature key to join the group associated with the key.
 - Dial the Group Presence - Join Group feature access code followed by the group directory number.

The LED associated with the key is steady lit when the member is present and off when absent.

To leave an ACD group:

1. Lift the handset.
2. Do one of the following:
 - Press the **Group Presence** Feature key to join the group associated with the key.
 - Dial the Group Presence - Leave Group feature access code followed by the group directory number.

The LED associated with the key is steady lit when the member is present and off when absent.

To join all ACD groups:

1. Lift the handset (optional on devices that support on-hook dialing).
2. Dial the Group Presence - Join All ACD Groups feature access code.

To leave all ACD groups:

1. Lift the handset (optional on devices that support on-hook dialing).
2. Dial the Group Presence - Join All ACD Groups feature access code.

To change another group member's presence status:

1. Lift the handset.
2. Dial the Group Presence - Join Group Third Party or Group Presence - Leave Group Third Party .
3. Dial the directory number of the group member.
4. Dial the group directory number.

Visual Indications

If your set is programmed to provide a visual alert, the indicator beside the **Queue Status** Feature Key indicates the three levels of alert as follows:

- a solid indicator beside the Line Select Key on your set indicates that the workload is below the first threshold limit programmed
- a slowly flashing indicator indicates that the workload is above the first but below the second threshold limit programmed
- a quickly flashing indicator indicates that the workload is above the second threshold limit programmed.

Audible Indications

For sets programmed for audible indications, the system provides the following different ringing patterns, depending on the threshold alert status:

- a single ring occurs when the longest waiting caller exceeds the programmed first threshold time interval
- a double ring occurs when the longest waiting caller exceeds the programmed second threshold time interval
- a single or double ring occurs when a previous threshold time interval is reverted to (i.e., when the longest waiting call is answered and the next longest waiting caller is in a different threshold level).

Displaying Queue Status

Agents may access the following queue-status information about their Group:

- the number of active Agents in the Group
- the number of calls waiting for the Group (queue)
- the length of time that the longest call has been waiting for the Group.

Note: Agents in the Logged Out, Do Not Disturb, or Make Busy states are not considered active Agents for the purpose of Queue Status.

When You Need To Know Your Group's Queue Status

- If your set is programmed with a Generic Group **Queue Status** Feature Key, press the key.

Personal Directory

Your Extension Number: _____

Your Agent I.D. Number: _____

Your User PIN (ACD hot desk agents only): _____

Your Supervisor's Extension Number: _____

Your Group Name/Number: _____

Use this table to record your frequently used numbers.

Name	Number

Use this table to record the feature access codes you are most likely to need on your telephone.

Feature	Access Code
Auto Answer	
Do Not Disturb	
Headset Operation	
Make Busy	
Group Presence - Leave Group	
Group Presence - Join Group	
Group Presence - Leave All ACD Groups	
Group Presence - Join All ACD Groups	
Group Presence - Leave Group Third Party	
Group Presence - Join Group Third Party	

Global Headquarters	U.S.	EMEA	CALA	Asia Pacific
Tel: +1(613) 592-2122	Tel: +1(480) 961-9000	Tel: +44(0)1291-430000	Tel: +1(613) 592-2122	Tel: +852 2508 9780
Fax: +1(613) 592-4784	Fax: +1(480) 961-1370	Fax: +44(0)1291-430400	Fax: +1(613) 592-7825	Fax: +852 2508 9232

For more information on our worldwide office locations, visit our website at www.mitel.com/offices

THIS DOCUMENT IS PROVIDED TO YOU FOR INFORMATIONAL PURPOSES ONLY. The information furnished in this document, believed by Mitel to be accurate as of the date of its publication, is subject to change without notice. Mitel assumes no responsibility for any errors or omissions in this document and shall have no obligation to you as a result of having made this document available to you or based upon the information it contains.

M MITEL (design) is a registered trademark of Mitel Networks Corporation. All other products and services are the registered trademarks of their respective holders.

© Copyright 2008, Mitel Networks Corporation. All Rights Reserved.

www.mitel.com

