

 ACCESS

 How to access the portal:

 • Log into the portal at
 vportal.lingo.com
 • Enter user name and password
 provided by the Impact service team

 VOICEMAIL

 Set up Voicemail

 • Click messages
 • Click settings tab
 • Check ‘Enable Voicemail’ box
 • Configure options

 Listen to Voicemails

 • Click Messages
 • Review Voicemails

 Manage Voicemail Settings

 • Click messages
 • Click settings tab
 • Check boxes to configure options

 Inbox

 • Check boxes to apply options
 • Enter operator forward extension

 Voicemail to Email

 • Enter email address
 • Select voicemail components
 • Select time frame

 VOICEMAIL GREETINGS

 Record or choose greetings

 Greetings

 • Select a greeting
 • Use the icons to play, download, and
 manage
 • Use icons to play, download, or delete

 Add Greetings

 • Click manage greetings icon
 • Click add greeting
 • Select file to upload from computer

 Record Greetings

 • Click manage greetings icon
 • Click add greeting
 • Select the record option
 • Press blue call button
 • Answer your ringing desk phone
 • Record greeting after the tone and
 press #

CONTACTS

 How to View

 • Click Contacts icon in the portal ribbon
 or the Contacts list in the bottom right
 hand corner
 • Search for a name or extension, add a
 contact, or import/export contacts

 CALL HANDLING FEATURES

 Forward Calls
 • Go to Answering Rules
 • Click add rule
 • Add number
 • Select circumstance

 Simultaneous Ring
 • Click on Answering rules
 • Click add rule
 • Select ‘Simultaneous Ring’
 • Add number
 • Designate a delay or volume change

 DEVICE DEPENDENT FEATURES

The following features are utilized through
your device. Please see other side of this
sheet for instruction.

1. Answer a Second Call - Call Waiting

2. Place a Call on Hold

3. Park a Call

4. Transfer a Call

5. Make a Conference Call

6. Broadcast Paging

 WEB-INITIATED CALLING

 Calls can be initiated from the web portal

 Make a Call

 • Click on the Contacts box
 • Select the phone icon
 • Dial phone number
 • Press the green call button
 • Pick up your ringing desk phone

 Answer a Call

 • An incoming call box will appear on portal
 screen
 • Click the green answer button
 • Pick up handset

Quick Start Guide

Here are the common ImpactConnect Hosted PBX functions you can manage in the web portal. The portal can be accessed from
any device with internet access and is the best place to manage your ImpactConnect Hosted PBX features.

ImpactConnect Hosted PBX Portal Quick Start Guide

ImpactConnect Hosted PBX Portal

For assistance operating your ImpactConnect Hosted PBX service, plea se contact customer support. customersupport@lingo.com 855-678-1901 FYI lingohostedpbx.com/support lingo.com

