
MITEL 5613 DECT PHONE
USER MANUAL FOR MX-ONE

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.

Trademarks

The trademarks, service marks, logos and graphics (collectively "Trademarks") appearing on Mitel's
Internet sites or in its publications are registered and unregistered trademarks of Mitel Networks
Corporation (MNC) or its subsidiaries (collectively "Mitel") or others. Use of the Trademarks is prohibited
without the express consent from Mitel. Please contact our legal department at legal@mitel.com for
additional information. For a list of the worldwide Mitel Networks Corporation registered trademarks, please
refer to the website: http://www.mitel.com/trademarks.

Product names mentioned in this document may be trademarks of their respective companies and are
hereby acknowledged.

Mitel 5613 DECT Phone
User Manual for MiVoice MX-ONE

April 2018

®,™ Trademark of Mitel Networks Corporation
© Copyright 2018, Mitel Networks Corporation

All rights reserved

Table of Contents

iii

Introduction...1

Safety Precautions. 2

Abbreviations and Glossary. 3

Functions and Accessories . 3

Description. 5

The DECT Handset . 6

Chargers . 7

DC3 Desktop Charger and DP1 Desktop Programmer . 7

 CR3 Charging Rack. 7

Icons and Text in the Display. 7

Icons . 9

Keys and Buttons. 11

Off-hook Key. 11

On-hook, and On/Off Key . 11

Navigation Key . 11

 Sound off Key . 11

Key Lock, and Upper/Lower Case Key. 11

Soft Keys . 12

Volume Button . 12

Alphanumeric Keys. 12

Accessories . 13

Belt Clips . 13

Security Cord . 13

Carrying case . 14

Headset . 14

Menu Tree... 15

Calls. 16

Contacts. 17

Settings . 19

In Call. 20

Additional In Call Functions . 21

Basic Operation... 23

Switch the Handset On/Off . 24

free seating . 24

Logging on . 24

Table of Contents

iv

Logging off . 24

Turn the Audible Signal On/Off . 24

Lock and Unlock the Keypad . 24

In Idle Mode . 24

During a Call . 25

Lock and Unlock the Handset . 25

Mute Handset on Incoming Call or Message. 25

Calling... 27

Incoming Call . 28

Answer a Call. 28

Call Pickup . 28

End a Call . 28

Outgoing Call . 28

Pre-Dial. 28

Dial a Number from the Call list . 28

Dial a Number from Contacts . 29

Dial a Name from the Central Phonebook . 29

Dial a Number from the Company Phonebook. 29

During a Call . 30

Adjust the Volume during a Call . 30

Open Contacts during the Call . 30

Turn the Microphone on/off during a Call . 30

Start a New Call during Conversation . 30

Switch between Calls . 31

End a Call during Conversation . 31

Transfer a Call . 31

Transfer to New Call . 31

Conference Call . 32

Call Back . 32

Send Call Waiting . 32

Answering Call Waiting. 32

DTMF . 33

DECT Info. 33

Loudspeaking Function . 33

Call Diversion. 33

Emergency Calls . 34

MX-ONE Related Features.. 35

Table of Contents

v

Parallel Ringing . 36

Disabling Parallel Ringing Temporarily. 36

Restoring Parallel Ringing . 36

Outgoing Calls . 36

Number Presentation Restriction . 36

Last External Number Re-dial . 37

When You Receive a Busy Tone . 37

Canceling a Single callback . 38

Canceling All Callbacks . 38

Ordering Call Waiting . 38

Intrusion . 39

Bypass . 39

Authorization Codes . 39

Common Authorization Code . 40

Individual Authorization Code. 40

During Calls . 42

Refer Back . 42

Call Parking (On Hold) . 42

Conference . 42

Dialing During a Connected Call . 43

Call Forwarding Diversion By Using Procedure. 43

Internal Follow-me . 44

External Follow-me. 45

Absence Information (Optional) . 46

Ordering Absence Information For Your Extension . 46

Canceling Absence Information For Your Extension . 47

Ordering Absence Information For Another Extension. 47

Canceling Absence Information For Another Extension. 47

Manual Message Waiting (MMW) . 47

Group Features . 48

Group Call Pickup. 48

Common Bell Group . 48

Group Hunting . 49

Group Do Not Disturb . 50

Other Useful Features . 50

Account Code . 50

General Deactivation . 51

Night Service . 51

Emergency Mode . 52

Malicious Call Tracing . 52

Direct Inward System Access (DISA) . 52

Mitel 5613 DECT Phone User Manual for MiVB

vi

Do Not Disturb (DND). 53

Advanced Features For Mivoice.. 55

Mini Messaging . 56

Voicemail . 56

Receive a Voicemail . 56

Check the Voicemail Inbox . 56

Menu Operation 57

Calls. 57

Call List . 57

Missed Calls . 58

Call Time . 59

Call Services. 59

Contacts. 60

Call Contact . 60

Edit Contact . 61

Delete Contact . 62

Central Phonebook. 62

Search by Number . 62

Settings . 62

Sound and Alert Settings . 62

Select Headset Profile . 63

Display Settings . 63

Time & Date Settings . 64

Lock settings. 65

Answering. 66

Change the Menu Language . 66

Change Owner ID. 67

In Charger. 67

System . 68

Advanced Functions 70

Admin Menu. 70

Clear Lists in Charger . 70

System Handling 71

Software Upgrade and Additional Features. 71

Handset Updates via Charging Rack. 71

Troubleshooting... 73

Table of Contents

vii

Operational Problems . 74

Error or Warning Messages. 75

Telephony Function Codes 77

Operation Notice . 79

Accessibility and Voice Quality . 79

Operating Area . 79

Out of Range . 79

Maintenance.. 81

Maintenance of Batteries . 82

Battery Warnings . 82

Charge the Battery . 82

Replace the Battery 82

Attach the Hinge-type Clip . 83

Attach the Swivel-type Clip . 83

Easy Replacement. 83

Before Starting Easy Replacement Procedure. 84

Easy Replacement Procedure . 84

Energy Efficiency . 87

Related Documents . 88

Safe operation . 90

Regulatory Information (EU and EFTA). 91

Exposure to Radio Frequency Signals . 91

Regulatory Compliance Statements (USA and Canada only) . 92

FCC and IC Compliance Statements. 92

Exposure to Radio Frequency Signals . 92

Precautions . 93

Handset . 93

 Battery . 93

Battery Disposal . 94

Chapter 1

INTRODUCTION

Mitel 5613 DECT Phone User Manual for MX-ONE

2

SAFETY PRECAUTIONS

Read the Safety Precautions in Appendix A Safety Precautions before using the handset.

Save this manual. It includes important Safety Precautions and operating instructions. Save all
instructions for future reference.

3

This document describes how to use the features and settings available for the 5613 handset
with MiVoice MX-ONE. The handset is designed to be used in an office environment and
provides high quality audio capabilities. Before using the handset, it is recommended to read
chapter Description on page 5 to become familiar with the layout and operation of the handset.

For software download and parameter set up, refer to the Installation and Operational Manual
for the Portable Device Manager (WinPDM), Windows version, and the Configuration Manual
for the Mitel 5613 DECT Handset; see Related Documents on page 74.

ABBREVIATIONS AND GLOSSARY

FUNCTIONS AND ACCESSORIES

Note: Some functions are system dependent, license dependent and/or require configurations via
WinPDM/Device Manager.

Device Manager Application for management of handsets, charging racks, etc.

WinPDM: Portable Device Manager:

An application, running on a PC, for managing portable devices, charging
racks, etc.

IPDI International Portable DAM Identity

DAM (DECT Authentication Module)

See IPEI for more information.

IPEI International Portable Equipment Identity:

IPEI/IPDI is needed to enable network subscription of the handset. At
delivery of the handset, IPEI and IPDI are the same and either can be used
for network subscription. If one handset is replaced with another using the
Easy replacement procedure the IPDI will be exchanged and IPEI and IPDI
will no longer be the same. If the IPEI and the IPDI differ, the IPDI shall be
used for network subscription.

FUNCTIONS

Contacts (250 contacts) x

Central phonebook x

Company phonebook(500 contacts) x

Voice mail access x

Vibrator x

Headset connector x

Microphone on/off during call x

Loudspeaking function x

Mini messaging (12 characters) x

Centralized management x

Downloadable languages x

Easy registration x

Enhanced DECT Security x

Easy replacement of handset x

Dynamic output power x

Mitel 5613 DECT Phone User Manual for MX-ONE

4

ACCESSORIES

Desktop charger

Desktop programmer

Charging rack

Carrying case

Belt Clip

 hinge-type

 swivel-type

Security cord

Headset with microphone on boom

Headset with microphone on cable

5

DESCRIPTION

Figure 1: Description of the handset.

1 Earpiece speaker

2 Soft keys

The 3 Soft keys is used with GUI, that is, the functions of each Soft key is indicated by
text in the display just above the keys.

3 Off-hook key

To answer a call, to pre-dial a number, and as a short cut to the Call list.

4 Voice mail access*

A quick access to the handset’s Voice mail.

5 Key lock and Upper/Lower case

Combined key lock and Upper/Lower Case.

6 Space

To add space between text.

7 Microphone

8 Sound off key

To turn on/off audible signals in idle mode, silencing the ring signal at incoming call,
and to turn the microphone on/off during a call.

9 Tactile indicators

There are two tactile indicators to indicate the centre of the key pad.

10 On-hook and On/Off key

Combined button; to end a call, to return to standby mode, and to switch the handset
on/off by long press.

GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO

Mitel 5613 DECT Phone User Manual for MX-ONE

6

*System dependent feature

THE DECT HANDSET

IMPORTANT: The handset may retain small magnetic objects around the mouthcap or
earcap region.

Case

The plastic cover parts are made of durable PC/ABS material.

Antenna

The antenna is integrated inside the handset.

Loudspeaker

The handset has a separate loudspeaker for the loudspeaking function. It is placed on the back
side of the handset.

Microphone

The microphone is placed on the front bottom side of the handset.

Clip

There are two different belt clip options to the handset; a hinge-type clip (standard) or a
swivel-type clip. See Attach the Hinge-type Clip on page 69, or Attach the Swivel-type Clip on
page 69. Use the clip to attach the handset to a belt or similar. The handset can also be used
without a clip.

Battery

The battery is a rechargeable Li-Lon battery, placed under a battery cover. See Replace the
Battery on page 68.

The battery is fully charged within four hours. See Charge the Battery on page 68.

11 Four-way navigation key

Navigation key with Left, Right, Up, and Down.

During a call, the keys Up and Down are used to increase and decrease the speaker
volume, respectively.

12 Display

The color display is a 1.77 inch TFT with backlighting.

13 Headset connector

The headset connector is for connecting a headset. The connector is protected against
dust by using the headset connector cover.

7

CHARGERS

DC3 DESKTOP CHARGER AND DP1 DESKTOP PROGRAMMER

Figure 2: DC3 Desktop Charger and DP1 Desktop Programmer

The DC3 Desktop Charger will only charge the handset, while the DP1 Desktop Programmer
will download new software and synchronize parameters. The handset is fully operational while
placed in the charger.

The DC3 Desktop Charger is delivered with a plug-in power supply and is connected into an
ordinary wall socket.

 CR3 CHARGING RACK

The CR3 Charging Rack is used for charging several handsets, to synchronize parameters,
and for software download.

Refer to the Installation and Operation Manual for the CR3 Charging Rack.

ICONS AND TEXT IN THE DISPLAY

All functions and settings available to the user are shown as icons and text in the display. The
icons and text in the display indicate functions and settings to which you have access. The
display normally displays date and time, the Owner ID and handset number. The Owner ID can
manually be set by the user.

Figure 3: Example of a display configuration in standby mode.

Note: Only use the charger within the temperature range of +5° C – +40° C.

Mitel 5613 DECT Phone User Manual for MX-ONE

8

The top row (Status bar) is used for icons which give the user information about signal strength,
missed call, phone lock, key lock, sound off, time and battery status. This row is always visible
in all screens.

The next row (Header bar) displays the current date, headset connection, and system
connection.

The next rows (Active area) are used for information such as the name of the system to which
the handset is connected to. A user identity provided from the system and/or an Owner ID can
also be displayed if configured in the Settings menu. This is also the area for dialog window
text, for example “missed calls” or “received messages”.

The bottom row (Soft key bar) is used for Soft keys that are located just beneath the display.
See Soft Keys on page 12.

The (Scroll bar) is placed to the right of the "Active area". It becomes visible when a menu
screen has more than six menus.

9

ICONS
“Signal strength” icon is visible in the upper left corner. The staples shown in
display depends on the signal strength.

“Full battery” icon is displayed in upper right corner.

The "Low battery" icon is displayed when the battery has 10% or less remaining
capacity left. In addition; a warning signal sounds every minute and the dialog
window "Battery low. Charge now." appears.

The "Empty battery" icon is flashing when the battery has 5% or less remaining
capacity left. In addition; a warning signal sounds every second and the dialog
window "Battery empty. Shutting down." appears.

“Sound off” icon is displayed when the Sound off key is pressed, and when the
handset, with the in charger function "Sound off" enabled, is placed in a
charger.

"Microphone off" icon indicates a silenced microphone. It is displayed after a
long press on the Sound off key during a call.

The Volume 0 ("Silent") icon is displayed when the volume has been set to
"Silent".

“Loudspeaking” icon is displayed in the soft key bar during a call. Pressing this
icon will turn on the loudspeaker.

“Loudspeaking off” icon is displayed after the soft key for Loudspeaking icon
has been pressed. Pressing this icon will turn off the loudspeaker.

“Key lock” icon indicates a locked keypad.

"Locked entry" icon indicates that the contact cannot be edited or deleted by the
user.

"Phone lock" icon indicates a locked handset.

“Headset” icon indicates that a corded headset is connected to the handset.

"Outgoing call” icon is added to all outgoing calls in the call list.

“Incoming call” icon is added to all answered calls in the call list.

“Missed call” icon is added to all missed calls in the call list.

“Missed call” icon is added in the status bar. This icon remains until the "Call
list" is opened.

"WinPDM/Device Manager communication" icon is visible when handset is
communicating with WinPDM/Device Manager via Desktop Programmer.

Mitel 5613 DECT Phone User Manual for MX-ONE

10

* This feature is system dependent.

"Voice mail" icon indicates that new voicemail has been received.

MENU ICONS

The ”Contacts” menu contains all names/numbers in Contacts. In addition, a
company phonebook with up to 500 entries can be downloaded to the phone
via the WinPDM. A central phonebook* can also be accessed from the
"Contact" menu.

The "Calls" menu contains call lists, call time, and call services*. Call services
is configured in the WinPDM.

The “Settings” menu contains personal handset settings such as changing the
ringer volume, selecting language, etc.

11

KEYS AND BUTTONS

OFF-HOOK KEY

ON-HOOK, AND ON/OFF KEY

NAVIGATION KEY

 SOUND OFF KEY

KEY LOCK, AND UPPER/LOWER CASE KEY

This key is used for connecting calls. One short press in standby mode opens
the call list.

This key is used for disconnecting calls and returning to main screen.

A long press in standby mode will switch the handset on/off.

Use this key to step in the menu and when working in text mode.
The picture on the left shows how to press the navigation key to
step left / right and up / down in the menu.

A long press on the key in idle mode changes between ring signal on/off. At
incoming call, a short press on the key silences the ring signal. During a call, a
long press on the key changes between microphone on/off.

This key is to lock the keypad in combination with the Soft key "Lock". It is also
for switching between upper/lower case and digits.

Left

Down

Up

Right

Mitel 5613 DECT Phone User Manual for MX-ONE

12

SOFT KEYS

Figure 4: Soft Keys

The three Soft keys are located just beneath the display and the functions of each Soft key is
indicated by text in the display just above the keys.

The middle Soft key is by default configured to access the Contact list, but can be configured
to access the Central Phonebook or the Contacts menu instead. The Soft key is configured in
the handset using WinPDM/Device Manager. For more information, Refer to the Configuration
Manual for the handset, see Related Documents on page 74.

VOLUME BUTTON

Up and down on the Navigation key are used for increasing/decreasing the earpiece, headset,
and the loudspeaker volume.

ALPHANUMERIC KEYS

Figure 5: Available characters.

Note: Depending on the selected menu language, other characters can be available.
This means that the character order can differ from the table above.

ABC DEF

soft keys

GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO

 . , ? ! - ‘ ” 1

g h i î ï 4

p q r s 7

Space + * 0 #

 t u v û 8

w x y z 9

m n o ñ ô ö œ 6

j k l 5

d e f è é ê ë 3
a b c à â æ ç 2

13

In standby mode, and number input mode

• A short press on a key enter the digits “0” - “9” and the characters * and #.

• A long press on the "0" key adds a "+" to the number.

• Enter a pause in number input mode by a long press on the # -key. A pause is indicated
by a "P" in the display.

• A long press on the * - key changes the tone sender on.
Tone sender on is indicated by a "T" in the display.

• The keys "0", "2" - "9" can be used for speed dialing. Press and hold any of the keys to
access a contact beginning with a specific letter. For example, to access a contact beginning
with the letter "A", press and hold the key "2" and then press "Call" to speed dial.

In text input mode

• A short press on a key 0-9, displays the first available character on that specific key. The
marked character is selected after a timeout, or when another key is pressed.

• To change to upper/lower case, press the * -key before entering the character.
The *-key can also be used to display only the digits.

• To add space in the text, make a short press on key 0.

• The first character entered when adding/editing a name in the Contacts menu, will be an
upper level character followed by lower level characters, unless the * -key is pressed before
entering the character. To switch between Abc, ABC, abc, and 123 the *-key is pressed.

• A long press on the #-key displays special characters.

• A long press on the *-key opens a menu to change writing language (Default follows the
menu language setting).

ACCESSORIES

BELT CLIPS

Two belt clip options are available:

• Hinge-type clip (standard)
The clip on the back of the handset is used to fasten the handset to a belt or similar. A
swivel-type clip may also be used.

• Swivel-type clip
The ordinary belt clip can be replaced with a special swivel-type belt clip adapted to firmly
place your handset onto your belt.

SECURITY CORD

The security cord is 800 mm long. The security cord is attached directly to the handset.

Mitel 5613 DECT Phone User Manual for MX-ONE

14

CARRYING CASE

The carrying case is especially designed for the handset. The carrying case comes with a swivel
type belt clip and the handset is fully operational while placed in the carrying case.

HEADSET

A headset is recommended if the handset is frequently used, and/or the user want to have both
hands free. The headset comes in two versions; microphone integrated in the cable and
microphone on a boom.

In order to achieve optimal audio quality with the different headset types it is recommended to
select the corresponding headset profile.

The default setting is microphone on a boom, that is, the audio is optimized for using a headset
with microphone on a boom. The headset profile can be changed in the menu by do as follows:

1. Enter the menu by pressing the “Menu” soft key.

2. Select “Settings”.

3. Press “Select”.

4. Select “Headset”.

5. Select the corresponding headset profile from list, that is, "Mic on boom" or "Mic on cable".

6. Press “Select”.

If the preconfigured headset profiles do not match the headset in use, or the audio performance
is bad, an own headset profile can be configured. This is done in the WinPDM. If an own profile
is configured in the WinPDM, it can be selectable from the handset menu.

Chapter 2

MENU TREE

Mitel 5613 DECT Phone User Manual for MX-ONE

16

CALLS

• Vacation
• Trip

• Absence 1

• Absence 4
• Absence 3
• Absence 2

• Out

• Missed calls —>

• Call services

7682 05:26
7845 23-Sep-03

Total call time:
03:47:06
Last call:
00:00:07

7891 01:30
7827 03:35
7682 05:26
7845 20-Oct-03

• Call list —>

• Call time

—> • Absence* • Deactivate
• Lunch
• Meeting

• Internal
• External

—>

—>

—>

• Call

• More

—>
—>

• Call

• More

—>
—>

>

>

>
>
>
>
>
>
>
>
>

• Divert calls*

• No reply
• When busy

>
>
>
>

• Back

• Back

Edit number
Save number
Delete
Delete all

•
•
•
•

>
>
>
>

Time of call• >

>

* Visible if defined in the WinPDM

17

CONTACTS

Note: The Call contacts menu can also be accessed by pressing the soft key in
idle mode.

• Call contact ——>

• Add contact

• Edit contact

• Central phonebook* ——>

 ——>

 ——>

• Name
• Work number
• Mobile number
• Other number >

>
>
>

• New
• From Call list >

 ——> • Name
• Work number
• Mobile number
• Other number >

>
>
>

• Search by name
• Search by number
• Last result

• Search
• From contact list >

• Search
• From contact list ——>

>• View contact
• Add to contacts >

 ——>

• Delete contact ——> • Search
• From contact list >

>

>

>

• Call
• More
• Back

 ——>

* System dependent

Mitel 5613 DECT Phone User Manual for MX-ONE

18

SETTINGS

• On
• Off

• Auto phone lock

• Hook-off

• On

• Off
• On in charger

• Change PIN code

• Time format

• Automatic key lock —>

• Phone lock —>

Dansk, Nederlands,
English, etc.

• Sound & Alerts —>

• Ring signals

• Vibrator alert

• *Language —>

• Locks —>

• Time & Date —>

• Answering –>

• Answering behaviour —>

>• Volume

• Key sound

• Date format

• Automatically

• Loudspeaking

• Any key
• Answering key —>

>

—>

• Headset • Mic on boom
• Mic on cable

—>

• In charger —>
• Switch off
• Sound off

• No action

• System —>
• Subscribe >
• Unsubscribe >
• Rename system >
• Priority >

• Change system >
• System 1
• System 2
 |
 |

• Automatically —

—>

—>

• hh:mm (am/pm)
• hh:mm

• dd month yy
• month dd yyyy
• yyyy-mm-dd
• mm/dd/yyyy
• dd/mm/yyyy
• dd-mm-yyyy
• dd.mm.yyyy

—> • Internal call
• External call
• Callback

—> • On
• On if silent
• Off

—> •Click
• Tone
• Silent

• Display –>

• Brightness —>

• Screen saver —> • Information
• Black
• Black also in call

• Normal
• Power save

• Font style —> • Normal
• Bold

• Owner ID >

19

IN CALL

The In Call menu displays a list of functions that can be accessed during a call. To see the
available functions, press the "More" soft key. Some functions are always provided and others
may be made available by the administrator via the WinPDM/Device manager. To use a function,
navigate the In Call menu to highlight the required function and then press the "Select" soft key.

*) Visible if defined in WinPDM/Device Manager.

**) Visible if the Admin menu is activated.

Note: If the handset is configured via WinPDM/Device Manager, a predefined
emergency number can be called while the handset or the keypad is locked. If calling
from a locked handset, only the Microphone on/off function in the In Call menu is
accessible. However, the entire In call menu is accessible when calling from a handset
with locked keypad.

• Call back*

• End call*

• Call waiting*

• Switch*

• Transfer*

• Transfer to new call*

• New call* • “Phonebook access”

• Call >
—>

>

>

• Conference*

—>

>

>

>

• Cancel
>

>

• “Phonebook access”

• Call >

• Cancel
>

>

• Contacts

• Microphone on/off

• DTMF

>

>

>

• General purpose 1 - 10*

>

• DECT info** —>

• System

• Link

Mitel 5613 DECT Phone User Manual for MX-ONE

20

ADDITIONAL IN CALL FUNCTIONS

Besides the default In Call functions, up to 10 extra system specific codes or general purposes
can be defined. Refer to the Configuration Manual for the handset; see Related Documents on
page 74.

Chapter 3

BASIC OPERATION

Mitel 5613 DECT Phone User Manual for MX-ONE

24

SWITCH THE HANDSET ON/OFF

The handset is switched off:

1. Press and hold On-hook key .

2. When pressing the On-hook key, the handset will vibrate and the display lights up.

3. A dialog window “Switch on?” is displayed. Confirm by pressing “Yes”.

The handset is in idle mode:

1. Press and hold On-hook key .

2. A dialog window “Switch off?” is displayed. Confirm by pressing “Yes”.

FREE SEATING

Free Seating is used for people who have an office extension number but no phone set of their
own, for example, people who are mostly working outside the office. As a free seating user,
and working from the office, you can log on to any free phone set. The phone set will be assigned
temporarily with your extension number and your sys-tem authorities. Note: Free seating is not
supported by IP DECT.

LOGGING ON

To log on, do the following:

1. Press *11*.

2. Dial the authorization code * extension number # and press the Off-hook key. Wait for the
call timer to start in the display.

3. Press the On-hook key to finish the procedure.

LOGGING OFF

To log off, do the following:

1. Press #11# and then press the Off-hook key. Wait for the call timer to start in the display.

2. Press the On-hook key to finish the procedure.

TURN THE AUDIBLE SIGNAL ON/OFF

A long press on in idle mode, changes between ring signal on/off.

The icon indicates a silenced handset.

LOCK AND UNLOCK THE KEYPAD

IN IDLE MODE

To prevent accidentally pressing keys and making a call, the keys can be locked.

25

Lock Keypad

Press and then “Lock”.

Unlock Keypad

Press and then “Yes”.

DURING A CALL

To prevent accidentally pressing keys, the keys can be locked during a call. This can be useful
when a headset is used and the handset is attached to a pocket or belt.

Lock keypad

1. Long press .

2. Press “Lock”.

Unlock keypad

1. Press .

2. Press “Yes”.

LOCK AND UNLOCK THE HANDSET

The handset can be protected for unauthorized use. If this function is activated, a PIN code
has to be entered for example to switch on the handset, to answer an incoming call etc. The
default phone lock code (0000) can be changed to any 4 - 8 digit personalized code.

Note: If configured in the handset, a predefined emergency number can be called while the handset is
locked. Refer to the Configuration Manual for the handset; see Related Documents on page 74.

1. Press “Menu”.

2. Select “Settings” .

3. Select “Locks”.

4. Select “Phone lock”.

5. Select “Auto phone lock”.

6. Select “On”, “On in charger”, or “Off”.

MUTE HANDSET ON INCOMING CALL OR MESSAGE

The handset can temporarily be muted on an incoming call or message. The call is not hung
up when the handset is muted. If the call is unanswered, it will revert to voicemail if the handset
has been configured for voicemail. To mute an incoming call or message, long press
while the handset sounds.

Note: An incoming call can be answered or ended while the keypad is locked. If
configured in the WinPDM, an emergency call can also be made while the keypad is
locked. Refer to the Configuration Manual for the handset; see Related Documents on
page 74.

Mitel 5613 DECT Phone User Manual for MX-ONE

26

Chapter 4

CALLING

Mitel 5613 DECT Phone User Manual for MX-ONE

28

INCOMING CALL
A ring signal and/or a vibrating handset, give you notice of a call. Ring signal and vibrator
can be disabled. The calling party’s handset number or name is shown. The name will be
shown if the calling party’s handset number is stored in Contacts or if calling line
information is available. Press the Off-hook key to answer the call. When a headset is
connected to the handset, the answering button on the headset can be used to answer
the call.

Other answering methods can also be set in the Settings menu, see Settings on page 19.
The answering methods are; "Automatically" and "Loudspeaking".

When “Automatically” is enabled, all incoming calls will be connected automatically.

ANSWER A CALL
When the signal sounds press to answer the call, or press the soft key to
answer the call in loudspeaking mode. The name/number of the calling party is displayed
if calling line information is available.

CALL PICKUP

To answer a call to a phone in another room, do the following:

1. Call the ringing extension and press the Off-hook key.

2. When you hear a busy tone, press 8.

END A CALL
Press to end the call. The duration of the call is shown in the display. The total time
of the call can also be retrieved from the Calls menu > Call time.

OUTGOING CALL

PRE-DIAL

1. Enter the number.

2. Press or “Call” to get the line. The number is shown on the display while dialing.
If needed, press “Clear” to erase the number. The Navigation key can be used it to step
and add or delete a digit in the middle of a number. The tone sender in a pre-dialed number
can also be turned on by long pressing .
An international number can be dialed from the handset by entering a + character followed
by the country code and local number. To enter the + character, long press the 0 key until
the character is shown in the display.

DIAL A NUMBER FROM THE CALL LIST

1. Press when in idle mode; or press “Menu”, select “Calls” and then select “Call list”.

2. Select a number.

Note: France and New Zealand press 4; Sweden press 6.

29

3. Press or “Call” to dial. The number can be edited before the call is started. Press
“More” and select “Edit number”.

DIAL A NUMBER FROM CONTACTS

1. Press the “Menu” Soft key.

2. Select “Contacts”.

3. Select “Call contact”.

4. Select contact from list, or search name/number by entering characters in the “Search” field.
TIP: When searching for a contact, the input language can be temporarily changed by long
pressing . This can be used to access characters in a foreign language temporarily.

5. Press or "Call" to make the call.

DIAL A NAME FROM THE CENTRAL PHONEBOOK

1. Press the “Menu” Soft key.

2. Select “Contacts”.

3. Select “Central phonebook”.

4. Select “Search by name”.

5. Enter the first name and/or last name, the whole name does not have to be entered.
TIP: When searching for a contact, the input language can be changed temporarily by long
pressing . This can be used to access characters in a foreign language temporarily.

6. Press “Search”.

7. Press or the “Call” key to make the call.

DIAL A NUMBER FROM THE COMPANY PHONEBOOK

1. Press the “Menu” Soft key.

2. Select “Contacts”.

3. Select “Call contact”.

4. The local and company phonebook appears in the same list but the company names are
indicated by a “Locked entry” icon in front of the name. Select contact from list, or search
name/number by entering characters in the “Search” field.

5. Press or the “Call” key to make the call.

Note: The Contacts can also be accessed by pressing the soft key in idle mode.
The middle Soft key is by default configured to access the Contact list, but can be
configured to access the Central Phonebook or the Contacts menu instead. The Soft
key is configured in the handset using WinPDM/Device Manager. For more information,
refer to the Configuration Manual for the handset; see Related Documents on page 74.

Note: The Company phonebook can also be accessed by pressing the soft key
in idle mode.

Mitel 5613 DECT Phone User Manual for MX-ONE

30

DURING A CALL

If the handset is configured via WinPDM/Device Manager, a predefined emergency number
can be called while the handset or keypad is locked. When calling from a locked handset, only
the Microphone on/off function can be accessed by pressing the soft key "More". However, the
entire In Call menu is accessible when calling from a handset with locked keypad.

ADJUST THE VOLUME DURING A CALL

On the navigation key, press up and down to increase and decrease the volume, respectively.
The handset will now store and keep the new volume level.

OPEN CONTACTS DURING THE CALL

1. Press the “More” Soft key during the call.

2. Select “Contacts”.

3. Press “Select”.

4. Select “Call contact” for searching a local or company phonebook contact, or select “Central
phonebook” for searching a central phonebook contact.

5. Press “Select”.

6. Select or search contact.

TURN THE MICROPHONE ON/OFF DURING A CALL

1. Press the “More” Soft key during the call

2. Select “Microphone off”

3. Press “Select”.
The icon indicates a silenced microphone. This means that the other part in an ongoing
call cannot hear you. To turn the microphone back on, do as follows:

1. Press the “More” Soft key during the call.

2. Select “Microphone on”.

3. Press “Select”.
The microphone can be turned on and off by long pressing .

START A NEW CALL DURING CONVERSATION

1. Press the “More” Soft key during the call.

2. Select “New Call”1.

Note: Some of these functions are system dependent. The parameters are set up in the
Portable Device Manager (WinPDM/Device Manager), refer to the Configuration Manual
for the handset, and the Installation and Operational Manual for the Portable Device
Manager (WinPDM), Windows version (see Related Documents on page 74).

Note: The selected contact can be called by pressing "Call". When calling the contact,
the first call is put on hold. See also Start a New Call during Conversation.

1. Visible if defined in the WinPDM.

31

3. Press “Select”.

4. Enter number, or press to access the phonebook.

5. Press .

SWITCH BETWEEN CALLS

Prerequisite, a new call has been started during conversation, see Start a New Call during
Conversation on page 30.

1. Press the “More” Soft key.

2. Select “Switch”1.

3. Press “Select”. This will switch between the calls.

END A CALL DURING CONVERSATION

Prerequisite, a new call has been started during conversation, see Start a New Call during
Conversation on page 30.

1. Press the “More” soft key during the call.

2. Select “End Call”1.

3. Press “Select”. This will end the current call and the previous call is resumed.

TRANSFER A CALL

Prerequisite, a new call has been started during conversation, see Start a New Call during
Conversation on page 30.

When a caller has two ongoing calls, he/she can transfer the first call to the second call.

1. Press the “More” soft key.

2. Select “Transfer”1.

3. Press “Select”. This will connect the first caller with the new caller.

TRANSFER TO NEW CALL

An ongoing call can be transferred to a new number. When the new call is established, the
caller that initiated the transfer will be disconnected.

1. Press the "More" soft key during the call.

2. Select "Transfer to new call"2.

3. Press "Select".

4. Enter number to the person the ongoing call shall be transferred to, or press to
access the phonebook.

5. Press to transfer the call.

1. Only visible if defined in WinPDM.
2. Visible if the parameters "New Call" and "Transfer" are defined in WinPDM/Device Manager.

Mitel 5613 DECT Phone User Manual for MX-ONE

32

CONFERENCE CALL

Prerequisite, a new call has been started during conversation, see Start a New Call during
Conversation on page 30.

By initiating a conference call, an conversation can be made between several participants
simultaneously.

1. Press the "More" soft key.

2. Select "Conference call"1.

3. Press "Select".

The person initiating the conference call is the conference leader, and the others are participant
members of the conference call.

CALL BACK

When a call is made to a busy handset, it is possible to automatically call back when the busy
handset is free. When a busy tone sounds, do as follows:

1. Press the "More" soft key during the call.

2. Select "Call back"1.

3. Press "Select".

4. Press and wait until the handset alerts.

5. When the handset alerts, press and the call will automatically be started.

SEND CALL WAITING

This feature sends a notification tone to an engaged handset to announce to the engaged party
that another caller is trying to reach them. To notify an engaged party:

1. Press the "More" soft key.

2. Select "Call waiting"1.

3. Press "Select". The other part will get a "Call waiting" signal.

When the line is free it will automatically call the number again. This is system dependent.

ANSWERING CALL WAITING

Depending on system setup and configuration, this feature might be handled in one of two
different ways:

Method 1

During an ongoing conversation and a short tone for another incoming call appears, do as
follows:

1. Press the soft key "More" during the call.

1. Only visible if defined in WinPDM.

33

2. Select "Answer Call waiting".

3. Press "Select". The new call is now connected, and the first call is on hold.

When the line is free, the call on hold will automatically be dialed again. This is a system
dependent feature.

Method 2

If a second caller calls during a phone call, the handset will beep and display the text "Internal
call" for internal callers and "External call" for external callers. The handset will also show the
name or phone number of the second caller. To answer the second caller:

1. Press the soft key "Accept".
The text "Switch" briefly appears on screen, and the handset transfers to the second call.
The first call is put on hold.

2. When finished speaking with the first caller, select the "More" soft key.

3. Select "End Call".
The second call is closed and the first call is retrieved.

DTMF

Some systems/PBXs require that the handset sends Dual Tone Multi Frequency (DTMF) when
pressing the keys. DTMF can be enabled as follows:

1. Press the "More" soft key during the call.

2. Select "DTMF".

3. Press "Select". This will enable the use of DTMF signals.

DECT INFO

This option is only visible if the Admin menu is activated. For more information, refer to the
Configuration Manual for the handset; see Related Documents on page 74.

LOUDSPEAKING FUNCTION

How to activate the loudspeaking function is dependent of the choice of answering method. An
incoming call can be connected with loudspeaking function active by pressing left soft key.
During a call, a press on the left soft key activates the loudspeaking function. Press the left soft
key again to turn it off.

CALL DIVERSION

All calls; internal calls, external calls, calls when busy, or calls at no answer can be diverted to
another handset number. The diversion is made via the Calls menu > Call services > Divert
calls. See Divert Calls.

Note: A second call can be rejected by pressing the "Decline" soft key. The second
caller will hear an engaged tone, and the call will be logged as a missed call in the
handset.

Mitel 5613 DECT Phone User Manual for MX-ONE

34

In addition, an absence reason (for example “Lunch”, “Meeting”, “Trip” etc.) can also be set,
The absence reason is set via the Calls menu > Call services > Absence.

EMERGENCY CALLS

If configured in the WinPDM/Device Manager, any one of up to five emergency numbers can
be called. An emergency number can be called even if the handset or keypad has been locked.

Chapter 5

MX-ONE RELATED FEATURES

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

36

PARALLEL RINGING

Parallel ringing makes it possible for an incoming call to ring several phones simultaneously
and for the call to be answered from any of the phones. The main advantage of this function
is minimizing the risk of losing calls. The function requires all the phones involved to be defined
in a parallel ringing list, which must be configured and initiated by the system administrator.
Because only calls to a main extension will be distributed among the phones in the list, this
main extension also needs to be defined. A call to a specific extension will not be distributed
to other phones in the list. The user can disable parallel ringing temporarily using the function
Internal Follow-me. For more information about Internal Follow-me, see Internal Follow-me on
page 60.

DISABLING PARALLEL RINGING TEMPORARILY

To disable parallel ringing temporarily, do the following:

1. Press *21* Note: U.K., press *2*.

2. Dial the extension number, press # and press Off-hook key. Wait for the call timer to start
in the display.

3. Press On-hook key to finish the procedure.

If you want to disable parallel ringing for all phones defined in the list, follow the procedure for
disabling the function from the phone with the main extension number and enter the number
of the answering position. If you want to disable parallel ringing for one specific phone in the
list only, follow the procedure for disabling the function from this phone and enter its extension
number.

RESTORING PARALLEL RINGING

To restore parallel ringing, do the following:

1. Press #21#. Note: U.K., press #2#.

2. Press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

If you want to restore parallel ringing for all phones defined in the list, follow the procedure for
restoring the function from the phone with the main extension number and enter the number
of the answering position. If you want to restore parallel ringing for one specific phone in the
list only, follow the procedure for restoring the function from this phone and enter its extension
number.

OUTGOING CALLS

NUMBER PRESENTATION RESTRICTION

If you do not wish to display your name and number to the person you are calling, you can
activate the number presentation restriction feature.

37

To hide your name and number from the person you are calling, do the following:

1. Press *42# and press Off-hook key. Wait for dial tone.

2. Dial the number. Instead of showing your name and number, the display on the called
phone shows the text Anonymous.

LAST EXTERNAL NUMBER RE-DIAL

When you make an external call, the system automatically stores the number dialed, regardless
of whether the call was successful or not. To re-dial the last external number dialed: Press ***
and then press the Off-hook key.

WHEN YOU RECEIVE A BUSY TONE

Ordering Callback for an Extension

To initiate callback when a called extension is busy, or when there is no answer, do the following:

1. Press More.

2. Select Callback, and press Select.

3. Press Off-hook key and wait until the phone alerts. You are called back (recall ring signal)
when the ongoing call is finished or the next time a new call is finished. You have to answer
within eight seconds; otherwise the callback service is canceled. While waiting for callback,
you can make and receive calls as usual.

4. Press On-hook key to answer when you are called back. The system calls the extension.

Ordering Callback for an External Number

If all external lines are busy when you have dialed the external number and pressed Off-hook
key, do the following:

The feature can be blocked for use on your extension by the system
administrator.

The number presentation restriction settings are valid only for the ongoing call.
Next time you want to use the feature, you will have to activate it again.

Finland and Sweden, press **0.

If Callback is not programmed and does not appear when you press More, you
can press 6 to initiate callback. France, New Zealand and Sweden, press 5.

Callbacks can be activated on several extensions at the same time.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

38

1. Press 6#.

2. Press On-hook key to finish the procedure. When an external line becomes free you will
be called back (recall ring signal). You have to answer within eight seconds, otherwise the
callback service is canceled. While waiting for callback, you can make and receive calls
as usual.

3. Press Off-hook key. The system calls the external number.

CANCELING A SINGLE CALLBACK

To cancel a callback, do the following:

1. Press #37*.

2. Dial the extension number and press #.

3. Press Off-hook key. Wait for the call timer to start in the display.

4. Press On-hook key to finish the procedure.

CANCELING ALL CALLBACKS

To cancel all callbacks, do the following:

1. Press #37*.

2. Press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

ORDERING CALL WAITING

If you urgently wish to contact a busy extension or external line, you can send a notification
using a call waiting signal.

France, New Zealand and Sweden, press 5#.

Only one callback can be activated on a busy external line.

U.S. and Canada, press #6*.

To cancel a single callback on a specific external line, dial the digit or digits to
get a line instead of the extension number.

U.S. and Canada, press #6#.

This feature might be blocked for use on your extension. This needs to be
configured in the WinPDM or CPDM3 by the system administrator.

39

To order call waiting, do the following:

1. Press More, select Call Waiting and press Select. The other part will hear a call waiting
signal.

2. Keep the phone off hook but close the menu.

3. When the called extension or external line becomes free, it will be called automatically.

INTRUSION

You can intrude on an ongoing call on a busy extension. If intrusion is not allowed for the called
extension, you will continue to hear a busy tone. Before the intrusion is executed, an intrusion
tone is sent to the parties in the ongoing call. As long as the three parties are connected, you
will hear an intrusion tone.

Ordering Intrusion On a Busy Extension

To intrude on a busy extension, do the following:

1. Press 4 when you hear a busy tone.

BYPASS

If you need to get through to a certain extension that is currently being forwarded by follow-me,
you can bypass the extension. If this feature is allowed from your extension, you can bypass
an activated Diversion, an activated Follow-me or an activated Absence Information on a
specific extension.

To request a bypass ordered by an extension, do the following:

1. Press *60*.

2. Dial the extension number and press # and press Off-hook key. Wait for an answer.

AUTHORIZATION CODES

Authorization codes are used to grant different user groups different levels of access to the
telephony system. There are two types of authorization codes, common and individual, which
are presented in the following sections.

If Call Waiting is not programmed and does not appear when you press More,
you can press 5 to activate. France and New Zealand, press 6; Sweden, press 4.

Intrusion might be blocked for use on your extension (this is programmed by
the system administrator). If Intrusion is not allowed, you will continue to hear
a busy tone.

France, New Zealand and Sweden, press 8.

U.S. and Canada, press *1*.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

40

COMMON AUTHORIZATION CODE

If you are assigned to use a common authorization code (1 to 7 digits) you can change
temporarily to any phone used within the exchange to the authority level connected to this code.
You can use the code for one call only or you can open the phone for some calls and lock it
when leaving the phone.

Opening the Extension For a Single Call

To use the code for a single call, do the following:

1. Press *72*.

2. Enter the authorization code, press # and press Off-hook key. Wait for a verification tone.

3. Dial the digit(s) to get an external line.

4. Dial the external number.

Opening the Extension For Several Calls

To open an extension for some calls, do the following:

1. Press *73*.

2. Enter the authorization code, press # and Off-hook key. Wait for a verification tone.

3. Press On-hook key to finish the procedure.

Locking the Extension

To lock an extension, do the following:

1. Press *73*.

2. Enter the authorization code, press # and press Off-hook key. Wait for a verification tone.

3. Press On-hook key to finish the procedure.

INDIVIDUAL AUTHORIZATION CODE

If you are assigned to use an individual authorization code (1 to 7 digits, assigned to your own
extension), you can lock your own extension to a common authority level when, for example,
you are out of the office. You can also change temporarily to any other phone used within the
exchange to the same authority level as you have on your own phone. The individual code can
be changed from your own extension.

For Germany, Netherlands and Sweden, press *75*. For U.S. and Canada,
press *6*.

For U.S. and Canada, press *#71*.

For U.S. and Canada, press *71*.

41

Locking the Phone

To lock your phone, do the following:

1. Press *76*.

2. Enter the authorization code, press # and press Off-hook key. Wait for a verification tone.

3. Press On-hook key to finish the procedure.

Making Calls While the Phone Is Locked

To make calls with your authority level when your phone is locked, do the following:

1. Press *75*.

2. Enter the authorization code, press # and press Off-hook key. Wait for a verification tone.

3. Dial the digits to get an external line and the external number.

Opening the Phone

To open your phone, do the following:

1. Press *76*.

2. Enter the authorization code, press # and press Off-hook key.

3. Press On-hook key to finish the procedure.

Assigning the Own the Individual Authorization Code to another Phone

To assign your own authority level to another phone, do the following:

1. Press *75*.

2. Enter the authorization code, press *.

3. Dial your own extension number, press # and press Off-hook key. Wait for a verification tone.

4. Dial the digits to get an external line and the external number.

Changing the Individual Authorization Code

To change your individual authorization code, do the following:

1. Press *74*.

2. Enter the authorization code, press *. Wait for a verification tone.

3. Press On-hook key to finish the procedure.

For Germany, Netherlands, and Sweden, press *72*.

For Germany, Netherlands, and Sweden, press *72*.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

42

DURING CALLS

REFER BACK

When you have made an inquiry to another party, and want to switch between the calls, do the
following:

1. Press More, select Switch and press Select.

CALL PARKING (ON HOLD)

An ongoing call can be put on hold temporarily. Calls put on hold can be resumed to your own
or on another phone.

Resuming a Call

To resume the call, do the following:

1. Press Off-hook key within 30 seconds. If not resumed within 30 seconds you will be called
back. And, an unanswered external call will be rerouted to the operator after another 30
seconds.

Resuming a Call on Another Extension

To resume the call on another extension:

1. Call the extension where the call was put on hold and press Off-hook key.

2. Press 8.

CONFERENCE

The MX-ONE conference function allows up to 7 conference participants. Only the conference
leader (that is, the person initiating the conference) can admit participants. During the
conference, a special tone will be heard every 15 seconds as a reminder of the ongoing
conference. Each time a participant enters or leaves the conference, a burst tone is heard.
When the conference leader leaves the conference, the conference will continue with the other
included parties. When only two participants are left, the conversation is changed back to a
normal two party connection.

When you have an ongoing conversation and want to establish a phone conference, do the
following:

1. Press More, select New Call, and press Select. This will put the first call on hold.

If Switch does not appear when you press More, press 2 to refer back. For
Sweden, press R (soft key).

For France and New Zealand, press 4; Sweden, press 6.

This feature needs to be configured in the WinPDM or CPDM3 by the system
administrator.

43

2. Dial the number, and press Off-hook key. When the third party has answered, continue
with the following to establish a conference:

3. Press More, select Conference and press Select.

4. Repeat the procedure to add more conference members.

DIALING DURING A CONNECTED CALL

When calling interactive teleservices, such as voicemail or phone banks, you need to use Dual
Tone Multi Frequency (DTMF) signals. If the phone exchange is not already programmed to
automatically convert entered digits into DTMF signals, this function needs to be activated
during the call.

To dial digits during a connected call, do the following:

1. Press 9.

2. Dial the required digits. The entered digits are transferred as DTMF signals.

OR

3. Press More, select DTMF and press Select.

CALL FORWARDING

DIVERSION BY USING PROCEDURE

Direct Diversion

By using Direct diversion, incoming calls are directly forwarded to a predefined destination.
This function is only available if system administrator has enabled it.

Follow the steps below to activate Direct diversion from your own extension:

1. Dial *21#.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

Follow the steps below to terminate Direct diversion for another extension:

1. Dial #21#.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

 If Conference does not appear when you press More, you can also do the
following to establish a conference: Press Put on hold, dial the number to
include, and press 3.

In Finland, press 1.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

44

Diversion on No Answer

By using Diversion on no answer, incoming calls are directly forwarded to a predefined
destination. This function is only available if system administrator has enabled it.

Follow the steps below to activate Diversion on no answer from your own extension:

1. Dial *211#.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

Follow the steps below to terminate Direct diversion for another extension:

1. Dial #211#.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

Diversion on Busy

By using Diversion on busy, incoming calls are directly forwarded to a predefined destination.
This function is only available if system administrator has enabled it.

Follow the steps below to activate Diversion on busy from your own extension:

1. Dial #211#2.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

Follow the steps below to terminate Direct diversion for another extension:

1. Dial #211#2.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

INTERNAL FOLLOW-ME

Internal Follow-me means that all calls to your extension are diverted to an extension of your
choice (within the private network). When Follow-me is enabled, the display shows the icon >
after your number, and the number of the answering position. A special dial tone will be heard.
The phone can still be used for outgoing calls.

Ordering Internal Follow-me

To order internal follow-me, do the following:

1. Dial *21*.

U.K., press *2*.

45

2. Dial the answering position number and press # and press Off-hook key. Wait for the call
timer to start in the display.

3. Press On-hook key to finish the procedure.

Canceling Internal Follow-me

To cancel Internal follow-me, do the following:

1. Dial #21#.

2. Press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

Remote Programming of Follow-me

Using remote programming of Follow-me, you can manage the Follow-me settings of other
extensions besides the extension you are currently located at. You can, for example, activate
Follow-me for extension 1234 while being located at extension 5678.

Follow the steps below to activate Follow-me for another extension:

1. Press *21* extension number to divert * internal number of follow-me position #.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

EXTERNAL FOLLOW-ME

External Follow-me means that calls to your extension can be diverted to an external number
of your choice. When external Follow-me is enabled, the display shows the icon > after your
number. A special dial tone will be heard. The phone can still be used for outgoing calls.

Ordering External Follow-me

To order external follow-me, do the following:

1. Press *22#.

2. Dial the digit or digits to get a line, and enter the external number.

3. Press # and press Off-hook key. Wait for the call timer to start in the display.

4. Press On-hook key to finish the procedure.

U.K., press #2#.

U.K., press *2*.

U.S. and Canada, press *23#.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

46

Canceling External Follow-me

To cancel external follow-me, do the following:

1. Press #22#.

2. Press # and press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

Remote Programming of External Follow-Me

Using remote programming of External follow-me, you can manage the External fol-low-me
settings of other extensions besides the extension you are currently located at. You can, for
example, activate External follow-me for extension 1234 while being located at extension 5678.

Follow the steps below to activate External follow-me for another extension:

1. Press *22* extension number to divert #.

2. Dial route access code and the external number #.

3. Press Off-hook key and wait for the call timer to start in the display.

4. Press On-hook key.

Follow the steps below to terminate External follow-me for another extension:

1. Press #22* extension number to divert #.

2. Press Off-hook key and wait for the call timer to start in the display.

3. Press On-hook key.

ABSENCE INFORMATION (OPTIONAL)

ORDERING ABSENCE INFORMATION FOR YOUR EXTENSION

1. Press *23*.

2. Enter the absence code (0-9) and, if requested, enter time or date of return preceded by *.

U.S. and Canada, press #23#.

U.S. and Canada, press *23#.

U.S. and Canada, press #23#.

U.S. and Canada, press *24*.

47

3. Press # followed by pressing Off-hook key and then On-hook key.

CANCELING ABSENCE INFORMATION FOR YOUR EXTENSION

1. Press #23#.

2. Press Off-hook key and then press On-hook key.

ORDERING ABSENCE INFORMATION FOR ANOTHER EXTENSION

It is only possible to order absence information for another extension if you are authorized to
do so, and if your own extension is the answering position of the other extension.

To order absence information for another extension, do the following:

1. Press *230*.

2. Dial the extension number and press *.

3. Enter the absence code (0-9).

4. Press * and enter the date or time for when the other person will return.

5. Press # and then press Off-hook key. Wait for the call timer to start in the display.

6. Press On-hook key to finish the procedure. The display on the other person's extension
shows the reason, and if entered, time or date of return.

CANCELING ABSENCE INFORMATION FOR ANOTHER EXTENSION

To cancel absence information for another extension, do the following:

1. Press #230*.

2. Dial the extension number and press # and press Off-hook key. Wait for the call timer to
start in the display.

3. Press On-hook key to finish the procedure.

MANUAL MESSAGE WAITING (MMW)

Ordering an MMW Indication

To order a MMW indication to another extension, do the following:

The absence codes are system dependent. Contact the system administrator
regarding the available absence codes.

U.S. and Canada, press #24#.

If the special dial tone is received, the authorization code for the other extension
is required. Enter the code and press #.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

48

1. Press *31*.

2. Dial the extension number and press # and press Off-hook key. Wait for the call timer to
start in the display.

3. Press On-hook key to finish the procedure. The message is sent to the called extension.

Canceling an MMW Indication

To cancel a MMW indication that you have sent to another extension, do the following:

1. Press #31*.

2. Dial the extension number and press # and press Off-hook key. Wait for the call timer to
start in the display.

3. Press press On-hook key to finish the procedure.

GROUP FEATURES

GROUP CALL PICKUP

People working in a team can have their phones programmed by their system administrator to
form call pickup groups. In a call-pick-up group, any member can answer any individual call to
group members.

To enable this function, do the following:

1. Press *8#.

2. Press Off-hook key to answer. One call-pick-up group can serve as an alternative to another
group. Calls to the alternative group can only be answered when there are no calls to your
own group.

COMMON BELL GROUP

Calls are signalled on a common bell. To answer, do the following:

1. Press *8#.

2. Press Off-hook key to answer.

U.S. and Canada, press #56*.

Finland and Sweden, press *0#; U.S. and Canada, press *59#.

Finland and Sweden, press *0#; U.S. and Canada, press *59#.

49

GROUP HUNTING

An internal group hunting number is a common directory number for a group of extensions.
Calls to the group will be indicated at a free extension in the group. When you leave the group
temporarily, you make your phone unavailable for incoming calls.

Answering a Group Call

A group call is answered in the normal way.

Leaving the Group Temporarily

Group member can logoff from a particular group, which it is part of by executing the following
procedure.

1. Press #29*.

2. Dial your Group number and press # and press Off-hook key. Wait for the call timer to start
in the display.

3. Press On-hook key to finish the procedure.

To leave a group temporarily, do the following:

1. Press *21*.

2. Dial your own extension number and press # and press Off-hook key. Wait for the call timer
to start in the display.

3. Press On-hook key to finish the procedure.

Re-entering the Group

Group member can logon to a particular group, which it is part of by executing the following
procedure:

1. Press *29*.

2. Dial your Group number and press # and press Off-hook key. Wait for the call timer to start
in the display.

3. Press On-hook key to finish the procedure.

To re-enter the group, do the following:

1. Press #21#.

2. Press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

U.K., press *2*.

U.K., press #2#.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

50

GROUP DO NOT DISTURB

The group do not disturb feature allows a directory number having GroupDoNotDisturb
programming category set) to mark a group of extensions as group do not disturb, i.e. calls to
extensions in the group are not indicated. The calls shall be forwarded to an answering position
defined for the group. An extension with group do not disturb activated can still make outgoing
calls in the normal way.

To order group do not disturb

An extension having GroupDoNotDisturb programming category set can activate group do not
disturb by dialing the following procedure.

1. Press *25*group number# and Off-hook key. Wait for the call timer in the display, a special
dial tone is heard.

2. Press On-hook key to finish the procedure.

To cancel group do not disturb

An extension having GroupDoNotDisturb programming category set can cancel group do not
disturb by dialing the following procedure:

1. Press #25*group number# and Off-hook key. Wait for the call timer in the display.

2. Press On-hook key to finish the procedure.

To bypass group do not disturb

An extension having GroupDoNotDisturb programming category set can bypass group do not
disturb by dialing the following procedure:

1. Press *60*extension number# and press Off-hook key.

2. Press On-hook key to finish the procedure. The call is indicated on the dialed extension
number.

OTHER USEFUL FEATURES

ACCOUNT CODE

The account code function is used to charge a call to an account number or to prevent
unauthorized calls from your phone. The account code can have 1 to 15 digits.

To enable this function, do the following:

1. Press *61*.

2. Dial the account code and press # and press Off-hook key. Wait for a dial tone.

3. Dial the digit or digits to get an external line and the external number.

Finland and Norway, press *71*.

51

Ongoing External Call

When the account code function is used to charge a call, it is also possible to connect an
ongoing external call to an account code. During the call, do the following:

1. Press R (soft key) to put the ongoing call on hold. Wait for a dial tone.

2. Press *61*.

3. Enter the account code and press #.

4. Press R (soft key).

5. Press Off-hook key to resume the call that was put on hold.

GENERAL DEACTIVATION

The general deactivation feature allows you to cancel the following features simultaneously:

• Callback (all callbacks are cancelled).

• Internal and External Follow-me.

• Manual Message Waiting/Message Diversion.

Ordering General Deactivation

To order general deactivation, do the following:

1. Press #001#.

2. Press Off-hook key. Wait for the call timer to start in the display.

3. Press On-hook key to finish the procedure.

NIGHT SERVICE

When the exchange is in night service mode, all incoming calls to the operator are transferred
to a specified extension or group of extensions. Night service mode is used outside business
hours.

Common Night Service

All incoming calls to the operator are transferred to one specific extension. Answer the call in
the normal way.

The soft key R is default. If this soft key is reprogrammed to something else,
this function will not be available.

Finland and Norway, press *71*.

U.S. and Canada, press #0#.

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

52

Individual Night Service

Selected external calls to the operator are transferred to one specific extension. Answer the
call in the normal way.

Universal Night Service

All incoming calls to the operator are transferred to a universal signaling device, for example
the common bell. Answer the call as described in Common Bell Group on page 77.

EMERGENCY MODE

In the event of an emergency, the operator can set the exchange into emergency mode, during
which only pre-programmed extensions are permitted to make calls. If your extension is not
assigned with this category and you try to make a call, you will not receive a dial tone.

MALICIOUS CALL TRACING

If you are being disturbed by bothersome or malicious external incoming calls, it is possible to
request number tracing from the network provider. Tracing can be invoked period of time.

Ordering Call Tracing

To order call tracing during an ongoing conversation, do the following:

1. Press R (soft key). Wait for a dial tone.

2. Press *39#. The system acknowledges with different tones whether the tracing request
was accepted or rejected.

DIRECT INWARD SYSTEM ACCESS (DISA)

If you are assigned to use the DISA function, you can work from outside the office network and
still have all your outgoing business calls charged to your office extension number or an account
number. You will only be charged for the call you have to make to the office in order to get
access to an external line through the office network.

The procedure varies depending on which authorization and account codes you use, see below.

Calling With an Common Authorization Code

To make a DISA call using a common authorization code, do the following:

1. Call the DISA function at your office. Wait for a dial tone.

2. Press *72*.

3. Dial the authorization code and press #. Wait for a dial tone.

4. Dial the external number.

The external phone must be of push button type provided with the keys # and
*, or a mobile phone adapted for dial tone pulses (DTMF). You have to initiate
DISA for every individual business call you make. This means that you have to
terminate a DISA call before you can make a new DISA call.

53

Calling With an Individual Authorization Code

To make a DISA call using an individual authorization code, do the following:

1. Call the DISA function at your office. Wait for a dial tone.

2. Press *75*.

3. Dial the authorization code and press *.

4. Dial your own extension number and press #. Wait for a dial tone.

5. Dial the external number.

DO NOT DISTURB (DND)

This feature is used to avoid that incoming calls are indicated in a telephone. However you can
still use the telephone for outgoing calls as usual. The calling party receives a number
unobtainable tone and a display message is informing about this feature.

To order do not disturb

To order do not disturb, do the following:

1. Press *27# and Off-hook key. Wait for the call timer in the display, a special dial tone is heard.

2. Press On-hook key to finish the procedure.

To cancel do not disturb

To cancel do not disturb, do the following:

1. Press *27# and Off-hook key. Wait for the call timer in the display, a special dial tone is heard.

2. Replace the handset.

 

Mitel 5613 DECT Phone User Guide for MiVocie MX-ONE

54

Chapter 6

ADVANCED FEATURES FOR MIVOICE

Mitel 5613 DECT Phone User Guide for MX-ONE

56

MINI MESSAGING

The handset can receive text messages with a maximum of 12 characters. When a text message
is received, the message alert signal sounds. The message is displayed in a dialog window.

If the received message contains more than 12 characters, the remaining characters are
discarded. Only the last received message is displayed. For example, a first message is
received and displayed in the dialog window. Another message is received and will be displayed
instead of the prior message, which will be discarded.

Press “Close” when the message has been read. It is not possible to reply to a message or
create/send a new message. The message(s) are not stored in the phone.

VOICEMAIL

RECEIVE A VOICEMAIL

When a new voicemail is received, the message alert signal sounds, and the voicemail icon is
displayed in the status bar. The new voicemail notification is also displayed in a dialog window.

CHECK THE VOICEMAIL INBOX

Check voicemail by pressing "Call" from the dialog window. If "Close" is selected, the Voicemail
can be dialed by long pressing the "1" key when in standby mode.

Follow the given instruction in the Voicemail.

Note: The message alert signal cannot be changed.

Note: If the phone is locked with a PIN, the user must unlock the phone to access a
received message.

Note: In case the following message is shown: "Voice mail number not defined", the
voicemail number needs to be configured to the voicemail button. Contact your system
administrator.

57

MENU OPERATION

Figure 1: The Main Menu.

CALLS

1. Enter the menu by pressing the “Menu” soft key.

2. Select in the menu.

3. Press "Select".

CALL LIST

The 25 last received, dialled or missed calls are stored in a call list. If a number occurs more
than once the last time stamp, together with the total number of occurrences, is shown.

1. Select "Call list", and press up and down on the navigation key to scroll in the list.

2. The "Call list" can also be opened by pressing in idle mode.

Dial number from Call list

1. Select number to call.

2. Press "Call" to dial.

View the Time of a Call

1. Press "More".

2. Select "Time of call". The time and date is displayed.

Edit Number from Call list

1. Press the "More" soft key.

2. Select "Edit number".

Note: If supported by the system, the number’s contact name can be displayed in the
call list.

Mitel 5613 DECT Phone User Guide for MX-ONE

58

Save Number

1. Press the "More" soft key.

2. Select "Save number".

Delete Entry from the Call list

1. Press the "More" soft key.

2. Select entry to delete.

3. Select "Delete".

4. Select "Yes" to delete the entry from the list.

Delete all Entries from the Call list

1. Press the "More" soft key.

2. Select "Delete all".

3. Select "Yes" to delete all the entries from the list.

MISSED CALLS

A missed call is by default indicated by a Missed call window1 and the icon .

The user can view the missed call(s) by pressing "Yes". If the user presses "No", the missed
calls can be viewed as follows:

1. Select "Missed calls".

2. To scroll in the list, press up and down on the navigation key.

3. Press "Call" to call back.

As in "Call list" there is a "More" soft key which can be used to view the time/date of the call,
edit the received number, add to contacts, and delete received numbers. See Call List on page
57 for information about the functionality in the "More" soft key.

1. The Missed call window can be hidden, refer to the Configuration Manual for the handset.

Note: If supported by the system, the number’s contact name can be displayed in the list.

59

CALL TIME

The total time of the previous call and last call is displayed by selecting "Call time".

CALL SERVICES

Absence Handling

The reason for being absent and the return time or date can be specified here.

1. Select "Call services".

2. Select "Absence".

3. Select the applicable absence reason in the list. The number of absence reasons (for
example “Lunch”, “Meeting”, “Trip” etc.) in the list are configured in the WinPDM.

4. Press "Select".

5. Enter time or date.

6. Press "OK"

The handset sends an absence reason code1 to the system by establishing a call. The call will
automatically be disconnected after a few seconds.

Deactivate the Absence Setting

1. Enter “Call service” in the menu.

2. Select “Deactivate”.

3. Press "Select".

Divert Calls

The user can divert calls to another extension by selecting "Divert calls".

Divert Internal/External Calls

1. Select "Internal" and/or "External".

2. Select "Activate".

3. Enter number (maximum 24 digits) to divert to, or press to access the phonebook.

4. Press "OK".

Note: These functions are system dependent. In addition to the default Call services
functions, up to 10 additional system specific call services can be defined, with or without
automatic disconnection. The parameters are set up in the WinPDM, refer to the
Configuration Manual for the handset, and the Installation and Operational Manual for
the Portable Device Manager (WinPDM), Windows version; see Related Documents on
page 74.

1. The code is defined when configuring the absence/diversion reason in the WinPDM/Device Manager.

Mitel 5613 DECT Phone User Guide for MX-ONE

60

The handset sends a diversion reason code to the system by establishing a call. The call will
automatically be disconnected after a few seconds.

To stop diversion, select Internal > Deactivate or select External > Deactivate. In both cases,
confirm by pressing "OK".

Divert Calls if No Reply

1. Select "No reply".

2. Select "Activate" and press the "OK".

3. Enter number (maximum 24 digits) to divert to, or press to access the phonebook.

4. Press "OK".

The handset sends a diversion reason code1 to the system by establishing a call. The call will
automatically be disconnected after a few seconds.

To stop diversion, select No reply > Deactivate, and confirm by pressing "OK".

Divert Calls When Busy

1. Select "When busy".

2. Select "Activate" and press "OK".

3. Enter number (maximum 24 digits) to divert to, or press to access the phonebook.

4. Press "OK".

The handset sends a diversion reason code2 to the system by establishing a call. The call will
automatically be disconnected after a few seconds.

To stop diversion, select When busy > Deactivate, and confirm by pressing "OK".

CONTACTS

The handset has a Contacts list with 250 entries, where names and numbers freely can be
added, deleted, and edited by the user. The phonebook lists all names in alphabetical order,
where three numbers can be added for each contact, that is, work number, mobile number, and
other number.

For more information on how to add, edit, or delete a contact, see Contacts on page 59.

In addition, a company phonebook with up to 500 entries can be downloaded to the phone via
the WinPDM, see Software Upgrade and Additional Features on page 70. The company phonebook
name and numbers cannot be edited or deleted by the user. The phonebook lists all names in
alphabetical order.

Note: The diversion reason code is defined when configuring the absence/diversion
reason in the WinPDM/Device Manager.

1. The diversion reason code is defined when configuring the absence/diversion reason in the WinPDM/Device Manager.
2. The diversion reason code is defined when configuring the absence/diversion reason in the WinPDM/Device Manager.

61

The local and company phonebook appears in the same list but the company contacts are
indicated by a “Locked entry” icon in front of the name. The company contact includes work
number only. See Dial a Number from the Company Phonebook on page 29 for more information.
The local and company phonebook can also be accessed by pressing the soft key in
idle mode.

A central phonebook1 can also be accessed, see Dial a Name from the Central Phonebook on
page 29. The user then sends a request to a messaging server with the first characters entered,
and the messaging server will return a list of names and numbers that matches the search.

1. Enter the menu by pressing the “Menu” soft key.

2. Select in the menu.

CALL CONTACT

1. Select "Call contact".

2. Select contact from the list, or enter name or number in the search field.

3. Press , or "Call".

A contact can be edited by selecting "View" > "More". Note that a company phonebook contact
cannot be edited. The company contacts are indicated by a “Locked entry” icon in front of
the name.

Add Contact

1. Select "Add contact".

Add New Contact

1. Select "New".

2. Select "Add", and enter the name of the contact, see Alphanumeric Keys on page 12.

3. Press "OK".

4. Select "Work number", "Mobile number", or "Other number".

5. Press "Add".

6. Enter the numbers. The tone "T" or pause "P" can be added to phone numbers by pressing
the Space key 5 times or 7 times, respectively.

7. Press "OK".

8. Press "Save" and then "Back".

Add from Call List

1. Select "From call list".

2. Select number.

3. Press "Add".
1. This is system dependent

Note: A Call contact can also be accessed by pressing the soft key in idle mode.

Mitel 5613 DECT Phone User Guide for MX-ONE

62

4. Select "Work number", "Mobile number", or "Other number".

5. Press "Select".

6. Press "Add", and enter name for the contact, see Alphanumeric Keys on page 12.

7. Press "OK".

8. Press "Save".

EDIT CONTACT

1. Select "Edit contact".

2. Select contact, and press "Edit" twice.

3. Enter new name or number, see Alphanumeric Keys on page 12. A tone "T" or pause "P"
can be added to phone numbers by pressing the Space key 5 times or 7 times, respectively.

4. Press "OK".

5. Press "Save".

DELETE CONTACT

1. Select "Delete contact".

2. Select contact.

3. Press "Delete".

4. Press "Yes" to confirm.

CENTRAL PHONEBOOK

The central phonebook can be searched by name or number. The last search result can be
displayed.

When the search result is displayed, contact information can be viewed and the number added
to the new contact by pressing the "More" soft key. The number can also be dialled by pressing

, or the "Call" soft key.

1. Select "Central phonebook".

Search by Name

1. Select "Search by name".

2. Enter first name or last name or both.

3. Press "Search". The search result will be displayed.

Note: A company phonebook contact cannot be edited. Company contacts are indicated
by a “Locked entry” icon in front of the name.

Note: A company phonebook contact cannot be deleted. Company contacts are
indicated by a “Locked entry” icon in front of the name.

63

SEARCH BY NUMBER

1. Select "Search by number".

2. Enter the number.

3. Press "Search". The search result is displayed.

View Last Search Result

Select "Last result". Only the last result will be displayed.

SETTINGS

1. Enter the menu by pressing the “Menu” soft key.

2. Select in the menu.

SOUND AND ALERT SETTINGS

Adjust the Ringer Volume

1. Select "Sound & Alerts".

2. Select “Volume”.

3. Adjust the volume by pressing up and down on the navigation key.

4. Press "Back" to save the setting.

Select Ring Signals

1. Select "Ring signals".

2. Select "Internal call", "External Call", or "Callback"1.

3. Press "Select".

4. Select ring signal. The selected ring signal can be reviewed by pressing the "Play" soft key.
The ring signal is repeated until the "Stop" soft key is pressed.

5. Press "Select".

Turn the Vibrator on or off

1. Select “Vibrator alert”.

2. Select “On”, “On if silent” (i.e. the vibrator is on when the handset is muted), or “Off”.

3. Press "Select".

4. Press "Back" to save the setting.

Set the Key Sound

This means that every time a key is used, a low sound is heard.

1. Select “Key sound”.

1. "Callback" is only applicable if defined in the WinPDM/Device Manager. See also Call Back on page 32 for more
information.

Mitel 5613 DECT Phone User Guide for MX-ONE

64

2. Select “Silent, “Click”, or “Tone”.

3. Press "Back".

The key sound can be reviewed by pressing the "Play" soft key.

SELECT HEADSET PROFILE

1. Select "Headset".

2. Select "Mic on boom", "Mic on cable", or "Customized headset profile"1

3. Press "Select".

DISPLAY SETTINGS

Screen Saver

The screen saver can be set to one of the following settings:

• Information: Displays status and identification information while the handset is idle.

• Black: The screen is black when the handset is idle.

• Black also in call: The screen is also black when the handset is in call.

To set the screen saver:

1. Select “Display” from the handset menu.

2. Select “Screen saver”. The current setting is displayed under "Screen saver".

3. Select “Information”, “Black”, or “Black also in call”.

4. Press "Select".

5. Press "Back".

Brightness

1. Select “Display” from the handset menu.

2. Select “Brightness”. The current setting is displayed under "Brightness".

3. Select “Normal” or “Power save”.

4. Press "Select".

5. Press "Back".

1. "Customized headset profile" is only visible if the headset profile has been configured in the WinPDM/Device Manager.

Note:

1. When charging the handset in a DP1 Desktop Programmer or CR3 Charging Rack,
information is replaced by the large license indicator shield. When in the desktop
charger it is the same as when out of the charger.

2. When the handset with the screen saver set to "Information" is in a charger, the
Owner ID is displayed even if the handset switched off. This simplifies identification
when many handsets are in a charging rack

65

TIME & DATE SETTINGS

The time and date displayed in the handset cannot be changed by the user. The DECT system
is solely responsible for keeping the time. The handset also synchronises with the DECT system
time when:

• The handset is turned on after having been turned off. The handset requests the current
DECT system date and time.

• The handset remains on for longer than 24 hours. The handset requests the DECT system
time every 24 hours from the time it was last turned on.

The time and date formats displayed in the handset can be changed by the user as described
in the following sections.

Set Time Format

1. Select "Time & Date"

2. Press "Select".

3. Select time format. The actual time format will be displayed. Selectable time formats:

• hh:mm (am/pm) (for example: 1:00pm)

• hh:mm (for example 13:00)

4. Press "Select" to save the setting.

Set Date Format

1. Select “Time & Date”.

2. Press "Select".

3. Select “Date format”

4. Press "Select". Selectable date format:

• DD/MM/YYYY, for example: 17/09/2016 (also called Europe)

• MM/DD/YYYY, for example: 9/17/2016 (also called US)

• YYYY-MM-DD, for example: 2016-09-17 (ISO 8601)

• MMM DD YYYY, for example: Sep 17 2016

• DD MMM YY, for example: 17 Sep 16

• DD.MM.YYYY, for example: 17.09.2016

• DD-MM-YYYY, for example: 17-09-2016

5. Press "Select" to save the setting.

LOCK SETTINGS

Activate the Automatic Key lock

1. Select “Locks”.

2. Select "Automatic key lock".

Mitel 5613 DECT Phone User Guide for MX-ONE

66

3. Select "On" for activation of automatic key lock.

Activate the Phone Lock

The handset can be protected for unauthorized use. If this function is activated, a PIN code
has to be entered for example to switch on the handset, to answer an incoming call etc. The
default phone lock code (0000) can be changed to any 4 - 8 digit personalized code.

1. Select Locks > Phone lock > Auto phone lock.

2. Select “On”, or "On in charger".

3. Enter PIN code

4. Press "OK".

If the PIN code is forgotten it can be removed by your distributor.

Deactivate the Phone Lock

1. Select Locks > Phone lock > Auto phone lock.

2. Select “Off”.

3. Enter PIN code

4. Press "OK".

Change PIN Code

1. Select Locks > Phone lock > Change PIN code.

2. Enter the old PIN code.

3. Press "OK".

4. Enter new PIN code twice.

5. Press "Save".

ANSWERING

The default setting for the handset is to use the Off-hook key when answering a call. The
answering behaviour can be configured to answer the call automatically, i.e. without pressing
a key, and/or in loudspeaking mode. The answering behaviour can also be set to any key. If
"Any key" is selected, any keys except the "On-hook" key and the "Sound off" key can be used
to answer a call.

Answering Key

The answering key is by default set to Hook-off.

Note: A call can be answered or ended while the keypad is locked. Any one of five
predefined emergency numbers can also be called while the keypad is locked as long
as this feature has been configured in the WinPDM/Device Manager.

Note: If configured in the WinPDM/Device Manager, any one of up to five emergency
numbers can be called while the handset is locked. Refer to the Configuration Manual
for the handset; see Related Documents on page 74.

67

1. Select "Answering".

2. Select "Answering key".

3. Select "Hook-off" or "Any key".

4. Press "Back" to save the setting.

Answering Behavior

1. Select "Answering".

2. Select "Answer behavior”.

3. Select "Automatically" and/or "Loudspeaking".

4. Press "Change" to change the setting. The check box will be marked.

5. Press "Back" to save the setting. To remove the setting, press "Change". The check box
will be unmarked.

CHANGE THE MENU LANGUAGE

1. Select “*Language”.
Choose between; Brazilian Português (Brazilian Portuguese), Czech, Dansk (Danish),
Deutsch (German), English, Español (Spanish), Français (French), Greek, Hungarian, Ital-
iano (Italian), Nederlands (Dutch), Norska (Norwegian), Polish, Russian, Slovakian, Soumi
(Finish), Svenska (Swedish), and Turkish.

2. Press "Back".

Note: An additional language can be downloaded via the WinPDM/Device Manager, see Software
Upgrade and Additional Features on page 71. The languages available for download are Czech, Greek,
Hungarian, Polish, Russian, Slovakian, and Turkish.

CHANGE OWNER ID

The Owner ID is set to identify the handset.

1. Select "Owner ID".

2. Enter identity.

3. Press "Save".

IN CHARGER

 Switch off While Charging

When the handset is placed in the charger it can be switched off. When removed from the
charger it will switch on again.

1. Select “In charger”.

Note: Additional In charger actions can be configured in the handset via WinPDM/Device
Manager. Refer to the Configuration Manual for the handset; see Related Documents on
page 74.

Mitel 5613 DECT Phone User Guide for MX-ONE

68

2. Select “Switch off”.

Mute Handset While Charging

When the handset is placed in the charger it can be muted while it is charging. When it is
removed from the charger, the sound is restored.

1. Select “In charger”.

2. Select “Sound off”.

Deactivate the Charging Mode

1. Select “In charger”.

2. Select “No action”.

SYSTEM

Change System

Select “Automatic” or a specific system. If the handset is set to “Automatic” it selects a system
according to the priority list, see Priority on page 69.

Subscribe Handset in IP-DECT System using Easy Registration

A handset can subscribe to an IP-DECT system automatically if the following are fulfilled:

• The IP-DECT system is configured for Easy Registration, refer to the corresponding Instal-
lation and Operation manual for the IP-DECT system.

• The handset’s IPEI is registered in the IP-DECT system, refer to the corresponding Instal-
lation and Operation manual for the IP-DECT system.

• The handset is not subscribed to any systems.

1. If needed, switch off the handset by pressing .

2. Switch on the handset by pressing .

3. Select language to be used or press "Cancel". If Cancel is pressed, the default language
(English) will be used.

4. The handset starts to search for IP-DECT systems and will subscribe to the system when
it is found.

Subscribe Handset in DECT System Manually

To subscribe an DECT system manually, the “Park:” (Portable Access Right Key) and “Ac:”
(Authentication code) related to the system are needed. Contact the system administrator for

Note: When the handset is switched off in the charging rack, the Owner ID of the handset
is still shown. This simplifies the identification of the handset when for example charging
the it together with other handsets.

Note: If no system is found within 2 minutes or if "Cancel" is pressed, the handset returns
to the System menu. Continue with Subscribe Handset in DECT System Manually for more
information.

69

more information. If the handset shall subscribe additional system, it must also be added
manually.

The IPEI code is a unique code which has been assigned to the handset, see also Admin Menu
on page 70.

1. Select "System".

2. Select "Subscribe".

3. Enter System name (optional). If no system name is entered, the default name will be used.
That is System A, System B etc. depending on which system name that is free.

4. Press "next".

5. Enter PARK code (max. 31 digits). The PARK code may not be needed if there is no alien
DECT system within the coverage area.Enter AC code. Press "Next".
An information text "Protection on?" is displayed.

6. Select "Yes" if the new system needs to be protected. A protected subscription cannot be
deleted from the System menu1.

7. Press "OK". A searching mode starts.

Unsubscribe System

1. Select "Unsubscribe".

2. Select the system to unsubscribe in the list.

3. Press "Select".

4. Press "Yes" to unsubscribe the system. Otherwise, press "No".

Rename System

The system name in the handset can be renamed:

1. Select "Rename System".

2. Select system to rename.

3. Press "Edit"

4. Enter new name.

5. Select "Save".

Note: The PARK code may not be needed if there is no alien DECT system within the
coverage area.

1. A protected system cannot be unsubscribed via the System menu. The unsubscribtion must be made via the Admin menu or
the DECT system.

Mitel 5613 DECT Phone User Guide for MX-ONE

70

Priority

The default order of priority is the order of entered subscriptions. This means that the first
subscribed system has the highest priority. This list can be edited by the user. A system priority
can be modified by moving it up or down in the list.

1. Select "Priority".

2. Change the priority if needed by selecting "Up" or "Down". The priority will be saved when
"Back" is selected.

Note: This is used in combination with system set to be "Automatic", see Change System
on page 68.

71

ADVANCED FUNCTIONS

ADMIN MENU

The handset has a hidden menu for system administrators. Refer to the Configuration Manual
for the handset; see Related Documents on page 74.

The Admin menu contains:

• Software and hardware information and IPEI/IPDI

• DECT link information

• Fault logging

• Enhanced system menu with ability to alter protection

• Frequency band selection1

• Factory reset option

For quick access to the Device Information (DI) menu in idle mode, press the keys containing
*#DI# (that is *#34#). To view the IPEI/IPDI directly, press *#06#. See the table below

CLEAR LISTS IN CHARGER

A parameter to clear call lists stored in the handset can be set via the WinPDM/Device Manager.
When the parameter is activated and the function has been downloaded, the lists are deleted
when the handset is placed in a charger. This can be useful when preparing a handset for a
new user. Refer to the Configuration Manual for the handset; see Related Documents on page 74.

1. This option will be hidden when the frequency band has been set.

INFORMATION CODE

Software version *#34#

Hardware version *#34#

IPEI/IPDI *#34# or *#06#

User ID *#34#

Mitel 5613 DECT Phone User Guide for MX-ONE

72

SYSTEM HANDLING

SOFTWARE UPGRADE AND ADDITIONAL FEATURES

Software and parameters in the handset can be upgraded by using the WinPDM or the Device
Manager. Refer to the Installation and Operation Manual for the Portable Device Manager
(WinPDM) Windows Version, or the Installation and Operation Manual for the Device Manager;
see Related Documents on page 74.

Examples of additional features that can be downloaded/configured via WinPDM/Device
Manager:

• Company phonebook

• Downloadable languages

• Customizing the Menu Tree

• Licenses1

To view the handset’s software version, enter *#34# in idle mode.

HANDSET UPDATES VIA CHARGING RACK

From time to time, users are instructed to leave their handsets in a central charging rack to
allow the handset to be updated with new features and functions. An ongoing update is indicated
by the in the handset header bar and an "Updating handset" message is displayed in the
active area.

During the update, a message is displayed to indicate that an update is in progress as shown
in figure 2. The "OK" soft key can be selected to close the message.

Figure 2: Handset Update while in Charger

1. The license(s) can also be added via the Admin menu in the handset.

73

If the handset removed from the charger and used, the update is suspended and resumed
when it is returned to the charger.

When the update is complete, a "Handset is updated" message is displayed to indicate that
the handset is available for use, as shown in figure 3. Select the "OK" soft key to close the
message.

Figure 3: Update Completed while in Charger

Mitel 5613 DECT Phone User Guide for MX-ONE

74

Chapter 7

TROUBLESHOOTING

Mitel 5613 DECT Phone User Manual for MX-ONE

74

This section contains information on how to solve common operational problems, and warnings
you may receive.

Go through the following lists if you encounter any problems. If this checklist does not solve
the problem, contact your system administrator.

If others have similar problems, there may be a system error.

OPERATIONAL PROBLEMS
FAULT PROBABLE CAUSE ACTION OR COMMENT

No display The battery level is low

The screen saver is set to "Black
also in call"

The handset is defective.

Charge the battery

Change the screen saver setting
as described in Screen Saver on
page 36

Contact system administrator.

No ringing The sound off icon is on, or ringer
volume set to silent, or the handset
is defective.

Long press the Sound off key, or
increase volume, or contact
system administrator.

No change in time & date
setting

PBX dependent. Changes in the handset appear
after a maximum of 24 hours
after a change in the system or by
turning the handset off and on
again.

Not possible to
subscribe handset using
Easy Registration
feature.

1) The handset is subscribed to a
system.

1) Unsubscribe the handset and
then subscribe it by following the
instructions in Subscribe
Handset in IP-DECT System
using Easy Registration on page
40.

2) The IP-DECT system is not
configured for Easy Registration.

2) Subscribe the handset
manually, see Subscribe
Handset in DECT System
Manually on page 41,

or

configure the system to support
Easy Registration, refer to the
applicable Installation and
Operation Manual for your
IP-DECT system.

3) There is ambient equipment
disturbing your IP-DECT system.

3) Try to subscribe the handset in
other area in your building.

4) If the problem still exists,
restart your handset and
subscribe it.

75

ERROR OR WARNING MESSAGES
DISPLAY SHOWS PROBABLE CAUSE ACTION OR COMMENT

No access The network is in range, but no
access rights.

Switch handset off and then
switch it on again or contact
system administrator.

No System. The handset
beeps once a minute
(during max 30 minutes)
with a low tone followed
by a high tone (if
enabled, the vibrator
also follows the beeps).

The handset is out of coverage or
handset is defective.

Stop the beep with the Sound off
key and go into range.
Note: When re-entering the
coverage area it can take a
couple of minutes before the
handset automatically has
registered into the system.

or

contact system administrator.

SERVICE NEEDED

Parameters corrupt

Note: This display
message is only shown
in English.

The handset is defective. Send the handset for service.

SERVICE NEEDED

Invalid IPDI

Note: This display
message is only shown
in English.

Easy replacement procedure not
followed correctly or failure during
easy replacement procedure.

Send the handset for service.

Enter PIN code The handset’s lock is activated. Enter the required PIN code. If
PIN code lost enter new via
WinPDM or do a factory reset via
WinPDM.

Battery low, charge now The battery level is low. Charge or replace the battery.

Phonebook is not
available at the moment.

The phonebook does not respond,
not available at the moment.

Try again later or if fault persists
do a factory reset via admin
menu or WinPDM.

Voice mail number not
defined

There is no Voice mail number
defined in the handset.

Define a Voice mail number via
WinPDM.

Could not encrypt
connection

The parameter "Encryption
Required" is enabled in the handset
in combination with;

1) Unencrypted base station(s);
and/or,

2) Unsupported base station(s).

1) Disable the "Encryption
Required" parameter in handset;
and/or,

2) Enable the encryption in the
base station(s); and/or,

3) Use supported base station(s).
Ask your supplier.

Mitel 5613 DECT Phone User Manual for MX-ONE

76

Not allowed 1) The user cannot login to the
handset with the shared phone
functionality enabled, due to another
handset currently using the same
extension (User).

2) The user cannot logout from the
handset with the shared phone
functionality enabled, due to
incorrect password (AC code).

3) The extension (User) does not
exists.

4) The password is not correct.

1) Logout from the handset that
uses the same extension.

2) Enter #11*<AC code># on the
keypad and press the off-hook
key to logout from the shared
phone.

3) Ensure that you entered
correct extension. If needed,
contact the system administrator.

4) Ensure that you have entered
correct password. Ask the
system administrator if you have
forgot the password.

77

TELEPHONY FUNCTION CODES

This chapter describes the country specific function codes used in MX-ONE that are relevant
for the cordless phone. The codes are listed in 14 Standard and alternative codes on page 95.
The following application systems are concerned: Australia, Austria, Belgium, Brazil, Canada,
China, Denmark, Export, Finland, France, Germany, Hong Kong A-law, Hong Kong My-law,
Indonesia, Ireland, Italy, Malaysia, Mexico, The Netherlands, New Zealand, Norway, Korea,
Saudi Arabia, Singapore, South Africa, Spain, Standard, Sweden, Switzerland, United
Kingdom, and U.S.A. Suffix codes are entered as written. They can only be used for SIP phones.
For H.323 phones dedicated keys are used. Service codes are entered as * [code] # for
activation, and # [code] # for deactivation.

Mitel 5613 DECT Phone User Manual for MX-ONE

78

79

OPERATION NOTICE

ACCESSIBILITY AND VOICE QUALITY

The base network is not always available. If you do not get in contact with your system, contact
your system administrator. For best voice quality, avoid positioning near computer, radio or
similar equipment.

OPERATING AREA

The handset can only be used in the area covered by the system. Outside of this area the
handset looses contact with the system. The signal strength icon is low and “Searching” is
displayed.

OUT OF RANGE

When the handset leaves the system's coverage area a short beep sounds and the text
“Searching” is displayed.

The out of range beep is repeated every minute for 30 minutes. The sound can be turned off
by long pressing , or .

When re-entering the coverage area it can take a couple of minutes before the handset is
automatically registered with the system.

Mitel 5613 DECT Phone User Manual for MX-ONE

80

Chapter 8

MAINTENANCE

Mitel 5613 DECT Phone User Manual for MX-ONE

82

MAINTENANCE OF BATTERIES

BATTERY WARNINGS

During a call, only the corresponding battery warning signal will notify the user. The warning
signal cannot be silenced during a call. When not in call, the warning signal can be silenced
by pressing .

CHARGE THE BATTERY

Place the handset in the desktop charger or in the rack charger. An animated battery icon is
shown in the display indicating charging by starting with its current charge and ending with the
full charge. A filled battery icon indicates a fully charged battery.

REPLACE THE BATTERY

If the standby time for the handset becomes too low, the battery should be replaced by a new
one. Please contact your system administrator or your supplier, for information about new
batteries. Attach the battery as described in the illustration below. The battery is easy to replace.
It is attached inside the battery lid and is connected to the handset in such a way that no
misalignment is possible.

Figure 1: Easy Replaceable Battery.

The "Low battery" icon is displayed when the battery has 10% or less remaining
capacity left. In addition; a warning signal sounds every minute and the dialog
window "Battery low. Charge now." appears.

The "Empty battery" icon is flashing when the battery has 5% or less remaining
capacity left. In addition; a warning signal sounds every second and the dialog
window "Battery empty. Shutting down." appears.

Note: Only use the prescribed chargers for charging.

1, 4 2 3

83

ATTACH THE HINGE-TYPE CLIP

Attach the hinge-type belt clip as described in the illustration below.

Figure 2: Attach the hinge-type clip into position.

ATTACH THE SWIVEL-TYPE CLIP

Attach the swivel-type belt clip as described in the illustration below.

Figure 3: Attach the swivel-type clip into position.

EASY REPLACEMENT

Easy replacement can be used if a handset needs to be replaced due to, for example, a broken
display.

Note: Easy replacement is not supported when using DP1 Desktop Programmer.

Note: If the electrical connection is damaged, it is not possible to follow the Easy
Replacement procedure. Depending on fault, it might work to do a replacement via
WinPDM/Device Manager. Refer to the Configuration Manual for the handset; see
Related Documents on page 88.

Mitel 5613 DECT Phone User Manual for MX-ONE

84

The easy replacement procedure is done via the handset display and the DC4 Advanced
Desktop Charger or the CR3 Charging Rack.

The following settings are replaced during easy replacement:

• DECT registration

• User parameters (including User ID)

• Contacts

• The extension number is assigned to the new handset.

The following settings are not replaced during the easy replacement:

• Call list

BEFORE STARTING EASY REPLACEMENT PROCEDURE

1. Check that both the old handset (that is, the handset to be replaced) and the new handset
(that is, the replacement handset) are of the same device type (d43).

2. Check that the software of DC4 Advanced Desktop Charger or CR3 Charging Rack is of
version 1.3.x or greater by using the WinPDM. Refer to the Configuration Manual for the
handset; see Related Documents on page 88.

3. Make sure that the handset batteries are charged before starting the easy replacement
procedure.

4. Switch off the new handset by long pressing .

EASY REPLACEMENT PROCEDURE

During the Easy Replacement procedure, the LED indications on the charger can be used to
follow the replacement procedure. For more details, see also LED Indications during Easy
Replacement on page 86.

IMPORTANT: Never remove a handset from the charger until the instructions in the display tells
you to do so. If there is an error indication, it may be allowed to remove the handset,
see Chapter 7 Troubleshooting on page 63 for further instructions.
After the old handset has been in the charger, the new handset needs to be placed in
the charger regardless if the replacement was successful or not. Failing to do so may
result in malfunction and the new handset will need to be sent for service.

85

Figure 4: Easy Replacement Procedure via the DC4 Advanced Desktop Charger

1 On the new handset, press and hold

NOTE: Do not release until you are instructed to do so.

2 Put the new handset in the charger.

3 When the text "Start phone replacement?" is displayed, release .

Press "Yes" (left soft key).

The text "Follow the instructions. Each step can take several minutes." appears in the
display. Press "OK" (left soft key).

4, 5 When the text "Please insert old phone in charger" is displayed, replace the new handset
with the old handset. The handset can either be switched on or off.

NOTE: The left charging slot in the CR3 Charging Rack has to be used for both handsets.

The handset will be restarted and after a few seconds, the text "Saving settings. Do not
remove phone from charger" appears. The charger LED changes to slow orange flashing.
It might take several minutes.

IMPORTANT: If the old handset cannot communicate with the charger, put the new

handset in the charger to restore its settings (that is, the handset’s IPDI). If this step

is not performed, the new handset must be sent for service. The old handset’s

settings might be transferred to the new handset by using WinPDM. Refer to the
Configuration Manual for the handset; see Related Documents on page 88).

6, 7 When the text "Please insert new phone in charger" is displayed, replace the old handset
with the new handset. The text "Restoring settings" is displayed.

IMPORTANT: Do not remove the handset while the text "Restoring settings" is displayed.

2

New New Old

New

4, 8 5 67

GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO

GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO

GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO GHI

PQRS TUV WXYZ

JKL

ABC DEF

MNO

Mitel 5613 DECT Phone User Manual for MX-ONE

86

LED Indications during Easy Replacement

The following table shows the LED indications that is used by the charger during the easy
replacement procedure. See also Chapter 7 Troubleshooting on page 63.

Take a couple of minutes before the handset automatically registers with the system.

8 When the text "Phone successfully replaced. Please remove phone to restart." appears
in the display, remove the handset from the charger. The handset is automatically
restarted.

LED INDICATION DESCRIPTION

Orange, flashing (1 000 ms on, 1 000 ms
off)

File transfer during Easy Replacement.

Orange, flashing (100 ms on, 800 ms off) “Change phone” indication during Easy
Replacement.

Red, flashing (100 ms on, 800 ms off) Error indication during Easy Replacement. Put back
new portable in charger.

Red, flashing (900 ms on, 100 ms off) Error during Easy Replacement. Service needed for
both portables.

87

ENERGY EFFICIENCY

Recommendations on how to save energy:

• Do not charge a battery when the ambient room temperature is above +40° C or below
+5° C (above 104° F or below 41° F). Charging below +5° C will harm the battery and
shorten the lifetime.

• Note that storing Li-Ion batteries at high temperature dramatically reduces its capacity. For
example storage around +60° C reduces capacity with 20% in less than a month,
permanently.

• Set the handset screen saver to the "Black also in call" option. The screen goes black and
the backlight is turned off. In addition, the backlight is turned off when the handset is in call.
This helps extend battery life especially when the user is on an extended call. See Screen
Saver on page 36.

• The handset can be configured to switch off when placed in the charger. When removed
from the charger the handset switches on automatically. See Switch off While Charging on
page 40.

• If the charger will not be used for a longer period of time, remove the power adapter to the
charger.

• Do not put the handset in charger if no charging is needed.

Mitel 5613 DECT Phone User Manual for MX-ONE

88

RELATED DOCUMENTS
Configuration Manual, 5613 DECT Handset

Installation and Operational Manual, Portable Device Manager

(WinPDM), Windows version

Mitel 5613 Configuration Guide

CPDM3 installation and Operation Guide

Appendix A

SAFETY PRECAUTIONS

Mitel 5613 Cordless Phone User Manual for MiVB

90

Read this chapter before using the handset.

Note: Product Designator for regulatory purposes of the Mitel DECT Handset 5613 is DH6.

SAFE OPERATION

For safe and efficient operation of the handset, observe the guidelines given in this manual and
all necessary safety precautions when using the handset. Follow the operating instructions and
adhere to all warnings and safety precautions located on the product, the Regulatory Information
delivered with the handset, and this User Manual.

Do not disassemble the handset. Disassembling the handset voids the warranty. The handset
consists of no consumer serviceable components. Service should be performed by an
Authorized Service Center only.

Changes or modifications to the equipment not expressly approved by the party responsible
for compliance could void the user's authority to operate the equipment.Frequency Range

The handset is a radio transmitter and receiver. When it is on, it receives and sends out radio
frequency (RF) energy. The handset operates on different frequency ranges depending on
market and employs commonly used modulation techniques:

EU (ETSI): 1880-1900 MHz/250mW

USA/Canada (FCC): 1920-1930 MHz/100mW

91

REGULATORY INFORMATION (EU AND EFTA)

EXPOSURE TO RADIO FREQUENCY SIGNALS

THIS MOBILE DEVICE MEETS GUIDELINES FOR EXPOSURE TO RADIO WAVES. Your
mobile device is a radio transmitter and receiver. It is designed not to exceed the limits for
exposure to radio waves recommended by international guidelines. These guidelines were
developed by the independent scientific organization ICNIRP and include safety margins
designed to assure the protection of all persons, regardless of age and health.

The exposure guidelines for mobile devices employ a unit of measurement known as the
Specific Absorption Rate or SAR. The SAR limit stated in the ICNIRP guidelines is 2.0 W/kg
averaged over 10 grams of tissue. Tests for SAR are conducted using standard operating
positions with the device transmitting at its highest certified power level in all tested frequency
bands. The actual SAR level of an operating device can be below the maximum value because
the device is designed to use only the power required to reach the network. That amount
changes depending on a number of factors such as how close you are to a network base station.
The highest SAR value under the ICNIRP guidelines for use of the device at the ear is 0.201
W/kg and at the body is 0.278 W/kg (The measure distance of 1.5 cm). Use of device
accessories and enhancements may result in different SAR values. SAR values may vary
depending on national reporting and testing requirements and the network band.

CLOSE TO EAR
HANDHELD/BODY
MOUNTED

DH6-xxxx 0.069 W/kg (10 g) 0.091 W/kg (10 g)

Mitel 5613 Cordless Phone User Manual for MiVB

92

REGULATORY COMPLIANCE STATEMENTS (USA
AND CANADA ONLY)

FCC AND IC COMPLIANCE STATEMENTS

This equipment has been tested and found to comply with the limits for a Class B digital device,
pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection
against harmful interference in a residential installation. This equipment generates, uses and
can radiate radio frequency energy and, if not installed and used in accordance with the
instructions, may cause harmful interference to radio communications. However, there is no
guarantee that interference will not occur in a particular installation. If this equipment does
cause harmful interference to radio or television reception, which can be determined by turning
the equipment off and on, the user is encouraged to try to correct the interference by one or
more of the following measures:

• Reorient or relocate the receiving antennas.

• Increase the separation between the equipment and receiver.

• Connect the equipment into an outlet on a circuit different from that to which the receiver
is connected.

• Consult the dealer or an experienced radio/TV technician for help.

• Privacy of communications may not be ensured when using this handset.

EXPOSURE TO RADIO FREQUENCY SIGNALS

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled
environment. This device complies with FCC SAR limit of 1.6 W/kg. The maximum SAR value
measured, see below.

The handset is designed to be worn with the display towards the body for best radio
performance. SAR testing is made with no separation, to approve the device to be carried close
to the body.

This device must not be co-located or operating in conjunction with any other antenna or
transmitter.

Use of non-approved accessories may violate the FCC and IC guidelines for RF exposure and
should be avoided.

FCC ID:

DH6-xxxx:BXZDH6

IC:

DH6-xxxx:3724B-DH6

HEAD BODY

DH6-xxxx 0.057 W/kg 0.070 W/kg

93

PRECAUTIONS

HANDSET

• Avoid volume levels that may be harmful to your hearing. Exposure to excessive sound
pressure from a handset's earpiece or headset may cause permanent hearing loss.

• Low volume levels might result in missed alerts.

• Only use the handset in temperatures between:
-5 °C and +45 °C (23 °F and 113 °F).

• Avoid exposing the handset to direct sunlight, heat sources and moisture.

• Do not place a cold handset in a charger.

• Avoid sudden temperature changes to prevent condensation in the handset. It is recom-
mended to put the handset into an air tight plastic bag until the temperature is adjusted, for
example, when entering or leaving a cold/heated building on a warm/cold day.

• If the handset has been exposed to water or condense, remove the battery immediately,
and let it dry completely before re-inserting the battery.

• Do not expose the handset to open flame.

• Protect your handset from aggressive liquids and vapors.

• Remove the handset from the Charger before cleaning the handset to reduce risk of electric
shock.

• Keep the handset away from strong electromagnetic fields.

• The handset may retain small metal objects around the earpiece region.

• Do not place heavy objects on the handset.

• Do not allow children to play with the product packaging material. This could cause choking
and/or suffocation.

• Do not allow children to play with the handset. It is not a toy.

 BATTERY

• Do not immerse the battery into water. This could short-circuit and damage the battery.

• Do not expose the battery to an open flame. This could cause the battery to explode.

• Do not allow the metal contacts on the battery to touch another metal object. This could
short-circuit and damage the battery.

• Do not leave the battery where it could be subjected to extremely high temperatures, such
as inside a car on a hot day.

• Use the Desktop Charger, the Charging Rack, or the Battery Pack Charger for charging.
Charge the battery for at least one hour the first time you use the battery.

• Do not charge the battery when the ambient room temperature is above 40 °C or below
5 °C (above 104 °F or below 41 °F).

• Do not attempt to take the battery apart.

Mitel 5613 Cordless Phone User Manual for MiVB

94

• Do not remove the battery, unless it needs to be replaced.

• Power off the handset before removing the battery.

BATTERY DISPOSAL

Defective batteries must be returned to a collection point for chemical waste disposal.

© Copyright 2018, Mitel Networks Corporation. All Rights Reserved. The Mitel word and logo are trademarks of Mitel Networks
Corporation, including itself and subsidiaries and authorized entities. Any reference to third party trademarks are for reference only and Mitel
makes no representation of ownership of these marks.mitel.com

	Chapter 1 Introduction
	Safety Precautions
	Abbreviations and Glossary
	Functions and Accessories

	Description
	The DECT Handset
	Chargers
	Icons and Text in the Display
	Icons
	Keys and Buttons
	Accessories

	Chapter 2 Menu Tree
	Calls
	Contacts
	Settings
	In Call

	Chapter 3 Basic Operation
	Switch the Handset On/Off
	free seating
	Turn the Audible Signal On/Off
	Lock and Unlock the Keypad
	Lock and Unlock the Handset
	Mute Handset on Incoming Call or Message

	Chapter 4 Calling
	Incoming Call
	Answer a Call
	End a Call
	Outgoing Call
	During a Call
	Loudspeaking Function
	Call Diversion
	Emergency Calls

	Chapter 5 MX-ONE Related Features
	Parallel Ringing
	OUTGOING CALLS
	Bypass
	Authorization Codes
	During Calls
	Call Forwarding
	Absence Information (Optional)
	Manual Message Waiting (MMW)
	Group Features
	Other Useful Features

	Chapter 6 Advanced Features For Mivoice
	Mini Messaging
	Voicemail
	Menu Operation
	Calls
	Contacts
	Settings

	Advanced Functions
	Admin Menu
	Clear Lists in Charger

	System Handling
	Software Upgrade and Additional Features
	Handset Updates via Charging Rack

	Chapter 7 Troubleshooting
	Operational Problems
	Error or Warning Messages
	Telephony Function Codes
	Operation Notice
	Accessibility and Voice Quality

	Chapter 8 Maintenance
	Maintenance of Batteries
	Attach the Hinge-type Clip
	Attach the Swivel-type Clip
	Easy Replacement
	Energy Efficiency
	Related Documents

	Appendix A Safety Precautions
	Safe operation
	Regulatory Information (EU and EFTA)
	Exposure to Radio Frequency Signals

	Regulatory Compliance Statements (USA and Canada only)
	FCC and IC Compliance Statements
	Exposure to Radio Frequency Signals

	Precautions
	Handset
	Battery

