

Mitel 6753 SIP Phone for MX-ONE

[QUICK REFERENCE GUIDE](#)

Important User Information

NOTICE

The information contained in this document is believed to be accurate in all respects but is not warranted by Mitel Networks™ Corporation (MITEL®). Mitel makes no warranty of any kind with regards to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. 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>.

© Copyright 2016, Mitel Networks Corporation.

All rights reserved

Power Adapters

The phone can be powered either from a 48 V DC power adapter (sold separately) or via the network PoE according to IEEE 802.3af.

6753: Powered either from a 48 V AC/DC power adapter or via PoE according to IEEE 802.3af

Recommended power adapters

- 50006814 (Universal)
- 50006824 (Europe)
- 50006822 (North America)

Mitel 6753

Quick Reference Guide

This Quick Reference Guide includes short descriptions on how to use the basic features of the IP phone Mitel 6753 when used with a MX-ONE system. More features and technical requirements are available in the User Guide.

The complete User Guide is available in electronic format on www.mitel.com

Read the safety instructions before use!

- 1 Message waiting lamp
- 2 Space for shortcuts labels
- 3 Navigation keys
- 4 Line keys
- 5 Loudspeaker/Headset toggle keys
- 6 Mute key
- 7 Keypad
- 8 Volume keys
- 9 Outgoing calls list
- 10 Hold/Unhold key
- 11 Options key
- 12 Clear call key
- 13 Logon/Logoff
- 14 Transfer
- 15 Callers list
- 16 Local Directory
- 17 Delete
- 18 Save

Display screen

The display comprises three information lines.

- In idle**
- Extension number
 - E.g. the number of missed incoming calls, personal number profile, absence or diversion.
 - The date and time
- During a call**
- The correspondent's name and/or number
 - An icon showing the call status
 - The time since the start of the call
- In the menus**
- In the options menus, in the local directory, lists and during programming, the screen guides the user in his or her choices and settings.

Log On and Log Off

Display Information

Navigating the menu: *To reach the options menu, press the following key:*

Press ▼ and ▲ to scroll the menu. Press ◀ to exit and ▶ to enter the option.

Log On and Log Off

Log on: Press the **LogOn** key. Enter the extension number and press ▼ for Enter.

If a PIN code is initiated in MX-ONE, there will be a Password prompt. Enter your PIN code as Password and press ▼ for Enter.

If you do not know your extension number or your PIN, contact your system administrator.

Your extension number and name are shown in the display when the log on is successful.

Log off: Press the **LogOff** key. Scroll to choose if you want to keep the callers- and outgoing calls lists. Press Enter

*If the log off is successful, the display indicates **No service**.*

Note: *If you don't clear the lists, someone else that logs on with another extension number on your phone can see your call lists*

Change of PIN code

You can change the PIN code used for logging on to the telephony system.

Change the PIN code: Enter ***74*old PIN*new PIN#**

A text message on the display confirms if the change was successful.

Incoming Calls

Answer Calls

Answer:

Handsfree mode:

Press loudspeaker key

Answer a second incoming call:

Press the flashing line key (requires that Free on second is activated).

Activate Free on second:

Press softkey **Service** and select on second.

End call:

or press

Reject call:

Press

Picking up calls

You can answer a call from another phone:

Call pick-up:

Extension number. Press **Dial** and wait for a busy tone and press **8**

France: **0**

New Zealand: **4**

Sweden: **6**

Group call pick-up:

***8#**

Finland and Sweden: ***0#**

U.S.A. and Canada: ***59#**

Missed Calls

Check missed calls: Press the shortcut key for callers list (fourth from the top)

Missed calls are indicated in the list by a phone symbol with the handset kept on.

Outgoing Calls

Make Calls

To make a call in discreet mode (without loudspeaker), just lift the handset before or after dialling the number.

Internal calls:

Extension number. Press **Dial**

Outgoing Calls

Make Calls (Continued)

External calls: **External access code + External number. Press Dial**

Dial by Contact (Local Directory): *see Local Directory*

Calling from the call lists: Press or the **Callers list key**. Scroll to the record in the list and press or

Redial last external number: *******
*Finland and Sweden: **0*

Callback

(The busy extension calls back when free)

Order: Press **6**
France, New Zealand and Sweden: 5

Cancel all callbacks: **#37# Press Dial**

Cancel single callback: **#37* extension number #**

*U.S.A. and Canada: #6**

Call Waiting

(A call waiting signal is sent to the busy number)

Order: Press **5**. If you hear a ring tone, keep the handset off hook.

Sweden: 4

France and New Zealand: 6

Cancel call waiting:

Call Waiting signal is indicated by CAW tones during an ongoing call.

Answer: Hang up the ongoing call, and the phone will ring for the waiting call.

Intrusion

(Intrude a busy extension to ask the party to hang up.)

Activate: Press **4**

France, New Zealand and Sweden: 8

Bypass

(Bypass Diversion (e.g. Follow-me) on a specific extension.)

Activate: ***60* Desired number #**

*U.S.A. and Canada: *I*...*

During Calls

Put on Hold

Ongoing call: Press

Resume a call: Press again

Inquiry

Ongoing call: Press the Transfer key, enter the number to the 3rd party. Press **L2** and wait for answer.

Switch between calls: Press the line key that holds the call you want to retrieve.

Conference

Ongoing call: Press the shortcut key for **Transfer**, dial the number to the 3rd party, press a free **Line** key and after answer press **3**

Repeat to add more participants.

Transfer

Ongoing call: Press the shortcut for **Transfer** (fifth from the top), enter the number to the 3rd party. Press **L2** and then press the **Transfer** key again (either before or after answer) to transfer the call

Encrypted call

Ongoing call: *When a padlock is shown in the display, the speech is encrypted to and from the phone.*

Diversion

Follow-me

Order Follow-me and External Follow-me

Order Follow-me: ***21* new answering position number #**

Press **Dial**

*Canada, United Kingdom and U.S.A.: *2*...*

If succesful, a diversion text will be shown in the display.

Order external Follow-me: ***22# External line access code + External number#**

Press **Dial**

If succesful, a diversion text will be shown in the display.

Cancel Follow-me and External Follow-me

Cancel Follow-me: **#21#**

Press **Dial**

Any diversion text will be removed

Cancel External Follow-me: **#22#**

Press **Dial**

Any diversion text will be removed

Individual Do Not Disturb (DND)

You can activate this feature when you don't want to be disturbed. Then anyone trying to call you will get busy or will be forwarded to the diversion position if it is defined by the system administrator.

Individual Do Not Disturb (DND)

Activate: Enter ***27#** and press **Dial**. "Do Not Disturb" will be shown in the display.

Deactivate: Enter **#27#** and press **Dial**. The display text disappears.

Group Do Not Disturb

From an extension with a certain class of service it is possible to set do not disturb for a group of extensions. Calls to the extensions in the group will not be indicated.

Order group do not disturb: ***25*group number #**

Press **Dial**.

*Germany, South Africa, North America: *28*group number#*

Cancel: **#25*group number #**

Press **Dial**

*Germany, South Africa, North America: #28*group number#*

Presence Information

Select absence reason with return date/time: ***23*Absence reason*Date/Time#**

Press **Dial**

The absence reason and the format of time and date are site dependent. Contact the system administrator for information

*Canada and U.S.A.: *24*...*

Presence Information (Continued)

Select absence reason without return date/time: ***23*Absence reason#**
 Press **Dial**
The absence reason is site dependent. Contact the system administrator for information

*Canada and U.S.A.: *24*...*

Cancel: ***23#**
 Press **Dial**
Canada and U.S.A.: #24#

Personal Number

A number of answering positions can be defined in a personal number profile. Up to 5 profiles can be defined. You select the wanted profile from your telephone.

When somebody calls your normal office phone number the call will be announced on the telephones defined in your active profile.

The profiles can be defined by user via CMG Office Web or by the system administrator.

Order or change profile from own extension: ***10*n#**
 Press **Dial**
n=the desired profile number
#profile number is shown on the top row in the display, e.g. #1

Deactivate: ***10*n#**
 Press **Dial**
#profile number is removed from the top row in the display.

Advanced Features

Account Code

New external call: ***61*Account code#**
external number.

*Norway and Finland: *71*...*

Ongoing external call: Press
 Press a free **Line** key and Dial ***61*Account code#** and wait for confirmation tone for valid code.

Clear the line used for entering the account code.

*Press the **line** key that holds the call.*

*Norway and Finland: *71*...*

Authorization Code

Common Authorization Code

Dialing: ***72* Authorization code #**
 Press **Dial** and wait for verification tone. Dial external number:

*Canada and U.S.A.: *6*...*

*Austria, Germany, The Netherlands: *75**

Locking extension: ***73* Authorization code #**
 Press **Dial**

*Canada and U.S.A.: *71*...*

Unlocking extension: ***73* Authorization code #**
 Press **Dial**

Individual Authorization Code

Dialing from own extension: ***75* Authorization code #**
 Press **Dial** and wait for verification tone. Dial external number:

*Austria, Germany, The Netherlands: *72*...*

Authorization Code (Continued)

Dialing from other extension: ***75* Authorization code *own extension number# Press Dial** and wait for verification tone. Dial external number.

*Austria, Germany, The Netherlands: *72*...*

Locking extension: ***76* Authorization code # Press Dial**

Unlocking extension: **#76* Authorization code # Press Dial**

General Deactivation

Deactivate all activated features: **#001# Press Dial**

*U.S.A. and Canada: *0#*

Call Park Pool

You can park a call and transfer the call at a specific directory number (also called Call Park Pool) and any extension can pick up the call. If the call is not picked up within a few minutes, the call will recall your extension.

Transfer the call to the call park pool: *You have an active call. Press the **Transfer** key to put the call on hold. Dial the number to the call park pool. Note the number (here called B-number) that shows up on the display. Press the **Transfer** key to transfer the call.*

Inform the person that shall take the call that he/she shall pickup the call on number (B-number).

Pick up a call that is parked in the call park pool: *Dial the B-number that you received from your colleague. When you hear the busy tone press **8** to pick up the call*

Voice Mail

Messages/Voice Mail

A voice mail system may have been set up by the system administrator. Contact the system administrator to get the number to the voice mail system.

Call voice mail system: *Dial the voice mail system number (e.g. record greeting announcement):*

Listen to received messages: *The message waiting lamp is slowly blinking when there is a pending message.*

 ***32# Press Dial** to listen to it.

Settings in the Telephone

Volume

Adjust the listening volume of the: *Press*

- Handset
- Headset
- Ringer
- Hands-free

Mute

Mute microphone during call: *Press*

Silent ringing: *Press* *several times until the text "Ringer volume is off" is shown*

Note: The ring signal is switched off permanently

Display Language

Change display language:

Preferences > Language > Screen Language

Enter ***08*n#** to inform the system about the language

Press **Dial**

n = language number. Contact the system administrator.

Change keypad characters:

Preferences > Language > Input Language

Time and Date

Set time format:

Preferences > Time and Date > Time Format

Set date format:

Preferences > Time and Date > Date Format

Directory (Contacts)

Local Directory

The placing of the shortcut keys relevant for the local directory function are:

Save (top shortcut key)

Delete (second shortcut key from the top)

Local Directory (third shortcut key from the top)

Enter the local directory:

Press **Local Directory**

Exit the local directory:

or **Local Directory**

Search for a Contact: *In the directory scroll down to the first contact and press the first letter of the name you want to search.*

Call from local directory:

In the directory, scroll to the contact and press *or*

Add a contact to the local directory: **Local Directory + Save**, then follow instructions

Directory (Contacts)

Local Directory (Continued)

Delete contact from local directory: *In the directory, scroll to the contact and press **Delete** (twice)*

Deleting all contacts from the local directory: **Local Directory + Delete** (twice)

Edit contact *In the directory, scroll to the contact and press to erase.*

Web Interface

Using the Web Interface

Log On:

Open a web browser on your PC and enter the phone's IP address in the address field. Enter

userid: user

password: blank is the default password

Find out the phone's IP address:

Phone Status > IP&MAC Addresses

Enter the IP address into the address field in the web browser in your PC

FCC Statement (U.S.A.)

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 antenna.
- 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.

HAC (Hearing Aid Compatible)

