

Declaration of conformity for the European Community

ATLINKS declares that Alcatel Conference IP1550 complies with the relevant basic requirements and provisions of the European directive 1999/5/CE. You can download the declaration of conformity from the following address: www.alcatel-business.com.

The CE logo shown on the products indicates that they are compliant with the basic requirements of all the applicable directives.

Environment

This symbol means that your inoperative electronic appliance must be collected separately and not mixed with the household waste. The European Union has implemented a specific collection and recycling system for which producers' are responsible.

This appliance has been designed and manufactured with high quality materials and components that can be recycled and reused.

Electrical and electronic appliances are liable to contain parts that are necessary in order for the system to work properly but which can become a health and environmental hazard if they are not handled or disposed of in the proper way. Consequently, please do not throw out your inoperative appliance with the household waste. If you are the owner of the appliance, you must deposit it at the appropriate local collection point or leave it with the vendor when buying a new appliance.

(a)- If you are a professional user, please follow your supplier's instructions.

(b)- If the appliance is rented to you or left in your care, please contact your service provider.

Please help us protect the environment in which we live!

Notice of copyright and trademarks

Copyright © 2016 ATLINKS. All rights reserved. ATLINKS reserves the right to change the technical specifications of its products without prior notice, so as to make technical improvements or respect new regulations.

Alcatel is a registered trademark. Alcatel logo and Alcatel name are trademarks of Alcatel Lucent and used under license by ATLINKS.

Alcatel

Conference IP1550 QUICK START GUIDE

- Visual indicator
- Navigation keys
- MENU key
- OK key
- Call hold
- Back/Cancel key
- Soft keys
- On hook/off hook
- During ringing : increase or decrease ringer volume
In communication : increase or decrease speakerphone volume
- In communication mode : mute/unmute a call (central unit and mics)

Visual indicators description

LED status	Main Unit	Wireless mics
Steady orange		Charging in progress
Flashing orange		Low battery
Steady green	Speakerphone in use (led1)	Mic in use
Flashing green	Incoming call (led1)	Incoming call
Steady red	Mute activated (led 1)	All mics muted
Slow flashing red		Mic in paging mode, out of range or not registered
Flashing green and red		- Registration mode - Unregistered mic in charge
Steady blue	Bluetooth device connected (led 2 and 3)	
Flashing blue	- Incoming call on Bluetooth device (led 2 and 3) - Main unit in Bluetooth registration mode (alternatively led 2 and 3)	
Slow flashing blue	A call is held (led 2 and 3)	

Display icon description

	Line registered		Received call
	Line disabled		Dialled call
	Line unregistered		Missed call
	Speakerphone activated		Call forward enabled
	Ringer off		Do not disturb function activated

Model : IP1550
A/W No.: 10001567 Rev.0 (EN)
Printed in China

Phone web interface

1. Press **MENU > 2.Status > 1. Network** to check phone IP address.
2. Open a web browser on your computer. Enter http:// and the IP address in the address bar and validate.
3. Default login and password are « user/user » for users and « admin/admin » for administrator.
4. Minimum config is sip account. Check administrator guide for details.

Language setting

- Press **MENU > 3.User settings > 1.Preferences > 1.Language**.
- Select the desired language and press **OK**.

Connecting your Bluetooth™ device

1. Set your Bluetooth device (cellular phone, computer, tablet or a headset) in Bluetooth mode.
2. Then press **MENU>1.Features >2.Bluetooth >2. Add device > 1. Add cellular or 2. Add headset >** press twice **Next** softkey.
3. Your device name will now appear as a softkey when you press the right arrow key of the navigator. Use this softkey to route a call through your Bluetooth device.

Note: You can change your device name by pressing **Connect** softkey, navigate to your device, press left arrow of the navigator and then **Rename**. Edit the name and press **Save**. You can disconnect a Bluetooth device at any time by pressing **Discon'ct** in the same menu.

Making a call

- Predialling: enter the phone number and press or **Dial** softkey, (or your Bluetooth device softkey if the call should be routed through that device).
- Direct dialing: press and enter the phone number (or press your Bluetooth device softkey, enter phone number and press **Dial**)

Note : to get the best out of your conference phone, if you are placed at around one meter far from the main unit, remove mic by pushing on the arrow at the top of the mic.

Accepting a call

- Press or **Answer** softkey.

Note : to get the best out of your conference phone, if you are placed at around one meter far from the main unit, remove mic by pushing on the arrow at the top of the mic.

Put a call on hold

- Press key . To retrieve the call press **Resume** soft key.

Note : with more than one active call, select desired call with the navigator keys and use the corresponding soft key to resume or press to hold.

3-party conference

1. Once in line with 1st caller, press **Conf** soft key, 1st caller is put on hold.
2. Then call the 2nd number and press **Dial** softkey.
3. After, 2nd call is established, press **Conf** soft key to set up the conference.

Do not disturb

1. Press **MENU > 1.Features > 1.Call > 1. Do not Disturb**.
2. Select the line and status, and press **Save** soft key.

Redial

1. Press **Redial** soft key.
2. Scroll through the list using .
3. To dial an entry, press **Dial** soft key or press .

Call transfer

Attended transfer :

1. Press **Transfer** soft key during the active conversation, the call is put on hold.
2. Dial the second telephone number and press **Dial** softkey.
3. When the call is answered, then press **Transfer** soft key to complete the operation.

Blind transfer :

1. Press **Transfer** soft key during the active conversation, the call will be on hold.
2. Then press **Blind** soft key, dial the 2nd telephone number and press **Transf.** soft key.

Call list

1. In idle mode, press left key of the navigator , then press **Call Log** soft key.
OR
1. Press **MENU > 1. Features > 4. Call history > 1. All calls or 2. Missed calls**.
2. Scroll through the list using .
3. To dial an entry, press **Dial** soft key or press .

Phonebook

Access phonebook :

1. In idle mode, press **Directory** soft key.
OR
1. Press **MENU > 1. Features > 3. Directory**.
2. Select **Local** or other phonebook and press **OK**.
3. To dial an entry, press **Dial** soft key or press .

Add new entry :

1. In idle mode, press **Directory** soft key.
2. Then select **1.Local > press Add** soft key.
3. Enter name and number and press **Save** soft key.

Speed dial keys

Program speed dial keys :

1. Press **MENU > 1.Features > 6. Speed dial** > select in the list the desired key (0 to 9) with the navigator > press **Add** soft key > enter name, number and line to be used-> press **Save** soft key.

When long press on a key, you directly call the stored contact.

Call forward

1. Press **MENU > 1. Features > 1.Call > 2. Call Forward**.
2. Select the line, the type of forward, enter the destination number and status and **Save**.