
 Page 1 of 7  

 

 

 
48/192/IPK WITH ELITEMAIL VMP 

ADMINISTRATION GUIDE 

 

Service: 604-856-9155 
Email: service@natg.ca 

 

            

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Page 2 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

 

Table of Contents 
 

Phone Outline........................................................................................................................................ 3 

Phone System Programming ........................................................................................................ 4 

Changing the Time: ................................................................................................................................................................ 4 

Changing the Date: ................................................................................................................................................................. 4 

Program Call Forward Busy/No Answer to Voicemail: ........................................................................................... 4 

Programming System Speed Dials: .................................................................................................................................. 4 

Voicemail Programming ................................................................................................................. 5 

Record Company Greetings ................................................................................................................................................ 5 

Record Any Sub-Menus (if Applicable) ............................................................................................................................ 6 

Activating/Deactivating Alternate Greeting ................................................................................................................ 6 

Add/Delete/Change Mailboxes ......................................................................................................................................... 7 

 

** Important Note: 
The extension and mailbox numbers referenced in this guide are the most commonly used 
configuration.  It does not guarantee that your company will use the same extension and mailbox 
numbers due to each systems customized configuration.  If you are unsure of what numbers were used 
in your configuration, please call or email the NATG service department. 


Page 3 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

 

Phone Outline 
 

 
ONE TOUCH KEYS    Used for features, line keys, intercoms and speed dials 

EXIT  Exit's out of various programming 

SOFT KEYS  Corresponds with what the display says 

MESSAGE INDICATOR  Flashes when you have a voicemail 

HELP  Tells how a one touch key is programmed 

RECALL  Same as Flash Key for various features 

FEATURE  Used for programming 

DIRECTORY Access to station and system wide speed dials 

MESSAGE  Access to your voicemail 

MIC Mutes the microphone while on speakerphone 

CONF  Used to make conference calls 

REDIAL  Review the last numbers dialed 

DOWN/UP  Adjusts the volume on the ringer, handset and speaker 

ANSWER  Answers the FIRST incoming call to a specific phone 

SPEAKER  Speakerphone (Also used to get in/out of some programming) 

TRANSFER Transfer a call to another extension 

HOLD  Holds the call 


Page 4 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

Phone System Programming 

 
Changing the Time: 

1. Press the Feature Key 
2. Dial 9# 

3. Enter the hour and the minute via the dial pad 
4. Press the RECALL Key to change the AM/PM setting 
5. Press the FEATURE Key to exit this feature 

 
Changing the Date: 

1. Press the Feature Key 
2. Dial 9# 

3. Press the RECALL Key  
4. Press the RECALL Key again 
5. Dial # to move the cursor to the day of the month field 
6. Enter the day of the month via the dial pad 
7. Press the RECALL Key to select the month 
8. Dial # to move the cursor to the year field 
9. Enter the last two digits of the year via the dial pad 
10. Press the Feature Key 
Note: The above changes the time on the Phone System only.  If you have voicemail, you will have 
to change the time in that as well. 

 
Program Call Forward Busy/No Answer to Voicemail: 
 

  * * Must be done from the extension you would like to call forward 
1. Press Speaker 
2. Enter 43 
3. Enter Voicemail Extension Number (Usually it is 300) 
4. Press Speaker 

 
Programming System Speed Dials: 
 

  * * Must be done from the System Admin Phone (usually 100) 
1. Press Feature key 
2. Press Redial key 
3. Enter the speed dial number you’d like to program (goes from SPD 00 to 79)  
4. Enter 9 + the phone number (enter a 1 in front for long distance) 
5. Press Hold key 
6. Spell Name, press # after each letter to move the cursor to the right or Conf key to move the 

cursor to the left 
7. Press Speaker 

 

 

 


Page 5 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

Voicemail Programming 

 

Record Company Greetings 

1. From extension 100, press Message Key 

2. On the display, press the More or >>> soft key (on display) 

3. Press Mgr soft key (on display) 

4. Press Greet soft key (on display) 

5. It will say the system is in DAY mode, would you like to change to alternate greeting  mode: 
press 2 for no 

6. Press 1 to change the greetings for opening box 

7. The current day greeting will begin to play, press 1 to record OR press 2 to skip to your night 

message  

Note: while recording you may press * when you are finished OR # to re record 

8. The current night message will begin to play, press 1 to record OR press 2 to skip to your 
alternate greeting 

9. The current alternate greeting will begin to play, press 1 to record OR press 2 to return to the 
main menu 

 

Example:  
 

Day: 
 Thank you for calling       

 If you know the extension of the person you are calling, please enter it now. 

 For our Company Directory, press 1 (Goes to Sub menu 200) 

 For hours of operation and location, press 2 (Goes to Sub menu 201) 

 To reach reception or leave a general message, please remain on the line or press 0.  Thank you  

 

Night: 
 Thank you for calling       

 Our regular business hours are 8am to 5pm Monday to Friday. 

 If you know the extension of the person you are calling please enter it now. 

 For our Company Directory, press 1 (Goes to Sub menu 200) 

 For hours of operation and location, press 2 (Goes to Sub menu 201) 

 To reach reception or leave a general message, please remain on the line or press 0. Thank you  

 

Alternate: 
 Thank you for calling       

 We are currently closed for the “Christmas” Holiday and will reopen     

 If you know the extension of the person you are calling please enter it now. 

 For our Company Directory, press 1 (Goes to Sub menu 200) 

 For hours of operation and location, press 2 (Goes to Sub menu 201) 

 To reach reception or leave a general message, please remain on the line or press 0.  

 Thank you for calling       


Page 6 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

 

Record Any Sub-Menus (if Applicable) 

1. From extension 100, press Message Key 

2. Press LvMsg key on display (on display) 

3. Press # # to enter by mailbox number 

4. Enter the mailbox # you would like to record:    

200 – Company Directory 

201 – General Information 

5. Follow prompts 

Note: When asked if you would like to switch to your Alternate greeting, press 1 for yes. If asked if 
you would like to switch to your day and night greeting, press 2 for no. (you will want to leave the 
mailbox on alternate greeting)  

 
Company Directory: (Sub Menu 200) 

▪ For    , please press      

▪ For    , please press      

▪ For    , please press      

▪ For    , please press      

 
General Information: (Sub Menu 201) 

▪ Our regular business hours       

▪ We are located at         

▪ Our fax number is       

▪ Please visit our website at         

 
Activating/Deactivating Alternate Greeting 

1. From extension 100, press Message Key 

2. On the display, press the More soft key (on display) 

3. Press Mgr soft key (on display) 

4. Press Greet soft key (on display) 

5. It will say the system is in DAY mode, would you like to change to Alternate greeting  mode: 
press 1 for yes 

6. Hang up when finished 

To Deactivate: follow steps 1 – 5. On step 6: it will say “the system is in alternate greeting mode, 
shall I leave it on?” Press 2 for no.  

 

 

 

 

 


Page 7 of 7 

Service: 604-856-9155 
Email: service@natg.ca 

 

Add/Delete/Change Mailboxes  

1. From extension 100, press Message Key 

2. When prompted enter your security code 

3. Press More or >>> soft key (on display) 

4. Press Mgr  soft key (on display) 

5. Press Subs or CHBX soft key (on display) 

6. Enter the mailbox you would like to add, delete or change 

7. Follow prompts;  

a. The system will ask “would like to reset the security code”, press 1 for yes or 2 for no. 

 When resetting a security code, it will reset to the default [as previously 
provided by NATG] 

b. Depending on the version software, it may ask you: “Would you like to reset the mailbox to 
new? press 1 for yes or 2 for no. 

c. Then it will ask if you would like to delete the mailbox, press 1 for yes or 2 for no.  

 When deleting a mailbox, you will need to re add one to that same extension. 
Follow steps 1 – 6 again, and then follow prompts. 

8. Press Speaker key when all done 

NOTE: When a staff member leaves the company and a new member comes, it’s highly 
recommended to delete the existing mailbox, then add a new one. This way all the information 
for that mailbox is up to date. IMPORTANT: When you delete a mailbox, all the messages in the 
mailbox are deleted as well. 

 


