

IP Office 8.1

Administering Voicemail Pro

Notices

While reasonable efforts have been made to ensure that the information in this document is complete and accurate at the time of printing, Avaya assumes no liability for any errors. Avaya reserves the right to make changes and corrections to the information in this document without the obligation to notify any person or organization of such changes.

Documentation disclaimer

Avaya shall not be responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya.

End User agree to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation, to the extent made by End User.

Link disclaimer

Avaya is not responsible for the contents or reliability of any linked Web sites referenced within this site or documentation(s) provided by Avaya. Avaya is not responsible for the accuracy of any information, statement or content provided on these sites and does not necessarily endorse the products, services, or information described or offered within them. Avaya does not guarantee that these links will work all the time and has no control over the availability of the linked pages.

Warranty

Avaya provides a limited warranty on this product. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product, while under warranty, is available to Avaya customers and other parties through the Avaya Support Web site: <http://www.avaya.com/support>. Please note that if you acquired the product from an authorized Avaya reseller outside of the United States and Canada, the warranty is provided to you by said Avaya reseller and not by Avaya.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE, [HTTP://SUPPORT.AVAYA.COM/LICENSEINFO/](http://support.avaya.com/licenseinfo/) ARE APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AUTHORIZED AVAYA RESELLER (AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH AVAYA OR AN AUTHORIZED AVAYA RESELLER. UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING, AVAYA DOES NOT EXTEND THIS LICENSE IF THE SOFTWARE WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN AVAYA AFFILIATE OR AN AVAYA AUTHORIZED RESELLER, AND AVAYA RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU AND ANYONE ELSE USING OR SELLING THE SOFTWARE WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE INSTALLING, DOWNLOADING OR USING THE SOFTWARE (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THESE TERMS AND CONDITIONS AND CREATE A BINDING CONTRACT BETWEEN YOU AND AVAYA INC. OR THE APPLICABLE AVAYA AFFILIATE ("AVAYA").

Avaya grants End User a license within the scope of the license types described below. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the Documentation or other materials available to End User. "Designated Processor" means a single stand-alone computing device. "Server" means a Designated Processor that hosts a software application to be accessed by multiple users. "Software" means the computer programs in object code, originally licensed by Avaya and ultimately utilized by End User, whether as stand-alone products or pre-installed on Hardware. "Hardware" means the standard hardware originally sold by Avaya and ultimately utilized by End User.

License types

Designated System(s) License (DS). End User may install and use each copy of the Software on only one Designated Processor, unless a different number of Designated Processors is indicated in the Documentation or other materials available to End User. Avaya may require the Designated Processor(s) to be identified by type, serial number, feature key, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Copyright

Except where expressly stated otherwise, no use should be made of materials on this site, the Documentation(s) and Product(s) provided by Avaya. All content on this site, the documentation(s) and the product(s) provided by Avaya including the selection, arrangement and design of the content is owned either by Avaya or its licensors and is protected by copyright and other intellectual property laws including the sui generis rights relating to the protection of databases. You may not modify, copy, reproduce, republish, upload, post, transmit or distribute in any way any content, in whole or in part, including any code and software. Unauthorized reproduction, transmission, dissemination, storage, and or use without the express written consent of Avaya can be a criminal, as well as a civil, offense under the applicable law.

Third Party Components

Certain software programs or portions thereof included in the Product may contain software distributed under third party agreements ("Third Party Components"), which may contain terms that expand or limit rights to use certain portions of the Product ("Third Party Terms"). Information regarding distributed Linux OS source code (for those Products that have distributed the Linux OS source code), and identifying the copyright holders of the Third Party Components and the Third Party Terms that apply to them is available on the Avaya Support Web site: <http://support.avaya.com/Copyright>.

Preventing toll fraud

"Toll fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of toll fraud associated with your system and that, if toll fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya fraud intervention

If you suspect that you are being victimized by toll fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support telephone numbers, see the Avaya Support Web site: <http://support.avaya.com>. Suspected security vulnerabilities with Avaya products should be reported to Avaya by sending mail to: securityalerts@avaya.com.

Trademarks

Avaya and Aura are trademarks of Avaya, Inc. The trademarks, logos and service marks ("Marks") displayed in this site, the documentation(s) and product(s) provided by Avaya are the registered or unregistered Marks of Avaya, its affiliates, or other third parties. Users are not permitted to use such Marks without prior written consent from Avaya or such third party which may own the Mark. Nothing contained in this site, the documentation(s) and product(s) should be construed as granting, by implication, estoppel, or otherwise, any license or right in and to the Marks without the express written permission of Avaya or the applicable third party. Avaya is a registered trademark of Avaya Inc. All non-Avaya trademarks are the property of their respective owners.

Downloading documents

For the most current versions of documentation, see the Avaya Support Web site: <http://www.avaya.com/support>

Contact Avaya Support

Avaya provides a telephone number for you to use to report problems or to ask questions about your product. The support telephone number is 1-800-242-2121 in the United States. For additional support telephone numbers, see the Avaya Web site: <http://www.avaya.com/support>

Contents

1. What is New in 8.1	
2. Voicemail Pro Administration	
2.1 Supported Languages.....	12
2.2 Number of Simultaneous Users.....	14
2.3 Linux Server Support.....	14
2.3.1 UC Module Voicemail Pro.....	15
2.4 Voicemail Pro Licenses.....	15
3. Using the Voicemail Pro Client	
3.1 Logging in to the Voicemail Pro Server.....	20
3.2 Confirm Call Flow Download Window.....	22
3.3 Continue Offline Message Window.....	23
3.4 The Main Voicemail Pro Window.....	24
3.5 Logging Out.....	25
3.6 Voicemail Shutdown or Suspend.....	25
3.7 Changing Between Offline and Online Mode.....	27
3.8 Configuring Failback Operation Mode.....	28
3.9 Administrator Accounts.....	28
3.9.1 Changing Password.....	29
3.9.2 Creating/Editing Admin Accounts.....	29
3.10 Saving Changes.....	31
3.11 Including Other Files.....	31
3.12 Importing and Exporting.....	32
3.13 Closing Down.....	33
3.14 Using the Navigation and Details Panes.....	34
3.14.1 Users / Groups.....	35
3.14.2 Voicemail Pro Administrators.....	41
3.14.3 Server Queues.....	42
3.14.4 Distributed Voicemails.....	45
3.14.5 Eventing Notification.....	46
3.15 Toolbar Icons.....	46
3.15.1 User Variables.....	47
3.16 Taking backups.....	49
3.16.1 Scheduling Backups.....	50
3.16.2 Taking an Immediate Backup.....	52
3.17 Restoring backups.....	53
3.17.1 Restoring on Windows-based server.....	54
3.17.2 Restoring on Linux-based server.....	55
3.18 Start Points.....	55
3.18.1 Default Start Points.....	58
3.18.2 Using Start Points.....	59
3.18.3 Viewing Call Flows as Text.....	60
3.19 User Variables.....	61
3.20 Call Variables.....	63
3.21 Creating Modules.....	65
3.21.1 Running a Module.....	65
3.22 The Conditions Editor.....	66
3.22.1 Using the Condition Editor.....	67
3.22.2 Calendar.....	69
3.22.3 Week Planner.....	70
3.22.4 Condition.....	71
3.22.5 Compare.....	72
3.23 About.....	72
4. Voicemail Pro Actions	
4.1 Connections.....	77
4.2 Available Actions.....	78
4.3 Standard Action Tabs.....	82
4.3.1 General.....	82
4.3.2 Entry Prompts.....	83
4.3.3 Specific.....	86
4.3.4 Reporting.....	87
4.3.5 Results.....	88
4.4 Start Action.....	89
4.5 Basic Actions.....	90
4.5.1 Generic.....	90
4.5.2 Speak Text.....	105
4.5.3 Menu.....	111
4.5.4 Goto.....	113
4.5.5 Disconnect.....	114
4.5.6 Home.....	114
4.5.7 Module Return.....	114
4.6 Mailbox Actions.....	115
4.6.1 Get Mail.....	116
4.6.2 Leave Mail.....	118
4.6.3 Listen.....	119
4.6.4 Voice Question.....	120
4.6.5 Campaign.....	121
4.7 Configuration Actions.....	122
4.7.1 Edit Play List.....	122
4.7.2 Record Name.....	123
4.7.3 Personal Options Menu.....	124
4.7.4 Select System Prompt Language.....	126
4.8 Telephony Actions.....	127
4.8.1 Variable Routing.....	128
4.8.2 Route Incoming Call.....	130
4.8.3 Route by Call Status.....	131
4.8.4 Transfer.....	132
4.8.5 Whisper.....	134
4.8.6 Call List.....	136
4.8.7 Dial by Name.....	137
4.8.8 Assisted Transfer.....	139
4.8.9 Alphanumeric.....	141
4.9 Miscellaneous Actions.....	143
4.9.1 eMail.....	144
4.9.2 Open Door.....	145
4.9.3 Alarm Set.....	146
4.9.4 Call Answering.....	148
4.9.5 Clock.....	148
4.9.6 Post Dial.....	149
4.9.7 VB Script.....	150
4.9.8 Remote Call Flow.....	151
4.10 Condition Actions.....	152
4.10.1 Test Condition.....	152
4.10.2 Set User Variable.....	153
4.10.3 Test User Variable.....	154
4.10.4 Test Variable.....	155
4.10.5 Decrement and Test Counter.....	157
4.10.6 Increment and Test Counter.....	158
4.11 Database Actions.....	159
4.11.1 Database Open.....	159

4.11.2 Database Execute.....	160	6.6.3 Advice for Mailbox Owners Using a TTY Device.....	227
4.11.3 Database Get Data.....	161	6.6.4 Changing the Language Setting for a TTY Device.....	228
4.11.4 Database Close.....	162	6.7 Changing Language.....	230
4.12 Queue Actions.....	163	6.7.1 Supported Languages.....	231
4.12.1 Queue ETA.....	164	6.7.2 Changing the Language of System Prompts....	233
4.12.2 Queue Position.....	165	6.7.3 Changing the Language of Custom Prompts....	234
5. System Preferences		6.8 Mobile Twinning.....	235
5.1 General	168	6.8.1 Example Call Flow.....	236
5.2 Directories.....	170	6.9 Remote Voicemail Notification.....	238
5.3 Email	171	6.9.1 Callback.....	239
5.3.1 MAPI.....	171	6.9.2 Outcalling.....	241
5.3.2 SMTP Sender.....	172	6.10 Mailbox Management.....	245
5.3.3 SMTP Receiver.....	175	6.10.1 Disabling a Mailbox.....	248
5.4 Housekeeping.....	177	6.10.2 Clearing a Mailbox.....	249
5.5 SNMP Alarm.....	178	6.10.3 Outcalling Settings.....	250
5.6 Outcalling.....	179	6.10.4 Personal Distribution Lists.....	252
5.7 Voicemail Recording.....	180	6.11 Using Voicemail to Give Error Messages.....	253
5.8 Backup & Restore.....	181	6.12 Managing the Disk Space.....	254
5.9 VPNM	182		
6. Administration		7. Mailbox Access Controls	
6.1 Routing Calls to Voicemail.....	188	7.1 General Controls.....	257
6.1.1 Routing Calls to Voicemail.....	189	7.2 Intuity Mode.....	258
6.1.2 Forward Unconditional to Voicemail.....	189	7.3 IP Office Mode.....	259
6.1.3 Transferring Calls to Voicemail.....	189	7.4 Phone Manager.....	260
6.1.4 Using Short Codes to Access Voicemail.....	190	7.5 Visual Voice.....	262
6.1.5 Using VM: to Access Voicemail.....	191	7.6 UMS Web Voicemail.....	263
6.1.6 Voicemail Telephone Numbers.....	192	7.7 UMS IMAP.....	266
6.1.7 Example Call Flow.....	193	7.8 UMS Exchange.....	267
6.2 User Voicemail Access.....	195	8. International Time Zone support	
6.2.1 Giving Users Button Access.....	196	9. Voicemail Pro Examples	
6.2.2 Giving Users Access from Any Extension.....	197	9.1 Using VB Script.....	276
6.2.3 Giving Users Access from an External Location.....	198	9.1.1 VBScript Properties.....	278
6.2.4 Creating a Trusted Location.....	198	9.1.2 VBScript Methods.....	284
6.3 Hunt Group Voicemail.....	199	9.2 Database Connection.....	299
6.3.1 Configuring Message Waiting Indication.....	200	9.2.1 Example Database Scenario.....	300
6.3.2 Configuring Group Broadcast.....	201	9.3 Dial by Name.....	308
6.3.3 Using a Short Code to Collect Voicemail.....	202	9.3.1 Example Call Flow.....	309
6.3.4 Out of Hours Operation.....	203	9.3.2 Adding a Record Name Module.....	310
6.3.5 Configuring Announcements.....	204	9.3.3 Using the Name Table.....	311
6.3.6 Customizing Announcements.....	206	9.3.4 Changing Full Names.....	311
6.3.7 Hunt Group Queuing.....	207	9.4 Campaigns.....	312
6.3.8 Customizing a Hunt Group Call Flow.....	208	9.4.1 Managing Campaigns.....	313
6.4 Recording Calls.....	210	9.4.2 Accessing Campaign Results.....	317
6.4.1 Call Recording Warning.....	211	9.5 Fax Server Configuration.....	321
6.4.2 Changing the Recording Time.....	211	9.5.1 Fax Server Configuration.....	322
6.4.3 Voice Recording Library.....	212	9.5.2 Setting the VoiceMail Pro System Fax Number.....	323
6.4.4 Manual Call Recording.....	214	9.5.3 Setting up Fax Forwarding.....	325
6.4.5 Automatic Call Recording.....	218	9.5.4 Setting Up a User Defined Fax Number.....	325
6.5 Announcements.....	224	9.5.5 Routing Fax Calls Using a Menu Action.....	326
6.5.1 Mandatory Announcement Example.....	224	9.5.6 Configuring an Analog Extension Number for Fax Use.....	327
6.5.2 Personal Announcements.....	225	9.5.7 Castelle Fax Server.....	328
6.6 Support for Callers with Impaired Hearing.....	226	9.6 Using the Speak Text Action.....	328
6.6.1 Installing Voicemail Pro TTY Prompts.....	227	9.6.1 Text to Speech SAPI and SSML Controls.....	329
6.6.2 Changing User Locale.....	227		

9.6.2 Setting Up Text To Speech to Read Email..... 334

10. Appendix

10.1 SMTP Logging..... 338

10.2 SFTP Host Key Verification..... 339

10.3 History 339

 10.3.1 What Was New in 8.0..... 339

 10.3.2 What Was New in 7.0..... 339

 10.3.3 What Was New in 6.1..... 340

 10.3.4 What Was New in 6.0..... 341

 10.3.5 What Was New in 5.0..... 344

 10.3.6 What Was New in 4.2..... 347

 10.3.7 What Was New in 4.1..... 348

 10.3.8 What Was New in 4.0..... 349

10.4 Prompts..... 350

 10.4.1 US English Intuity Prompts..... 350

 10.4.2 English Non-Intuity Prompts..... 364

10.5 Glossary..... 369

 10.5.1 Centralized Voicemail pro Server..... 369

 10.5.2 Distributed Voicemail Server..... 369

 10.5.3 MAPI..... 369

 10.5.4 SNTP..... 369

 10.5.5 VPNM..... 369

 10.5.6 VRL..... 369

Index371

Chapter 1.

What is New in 8.1

1. What is New in 8.1

The following is a summary of the new features in Voicemail Pro 8.1. For details of the features added in the previous releases, refer to [History](#).

- **Support for IP Office Server Edition**

On IP Office Server Edition, a **Server Edition** license provides all the Voicemail Pro features that are provided by the **Preferred Edition** license on IP500 and IP500 V2. The maximum number of ports that you can simultaneously use for voicemail operation on IP Office Server Edition with a **Server Edition** license is 100.

- **Synchronization of primary and backup voicemail servers**

Apart from call flows, voicemail messages, greetings, and recorded names, the synchronization between the primary and the backup voicemail servers now also includes the registry settings, user variables, SMTP mappings, and alarms. However, the synchronization excludes the directory locations, settings specific to Voicemail Pro client, Voicemail Pro IIS port settings, Campaign settings, Service SID of the Voicemail Pro service, and backup configuration settings.

- **Failback operation on backup voicemail server**

In the previous releases, if central server failed and backup server took over the control as the active voicemail server, the system administrator needed to shutdown the backup server for the control to be passed back to the central server. In 8.1, the system administrator can configure backup server to initiate an automatic failback operation to pass the control back to central server.

The system administrator can choose from three different modes of failback operation to configure on backup server - manual, graceful, and automatic. In manual mode, the system administrator needs to shutdown backup server. In graceful mode, backup server hands over the control to central server immediately after all the active voicemail calls on the backup server come to an end. In automatic mode, backup server waits for the failback operation timeout before handing over the control to central server, and if all the active voicemail calls on the backup server come to an end before the timeout, the handover of the control is immediate.

- **Restriction on minimum length of mailbox password**

You can now set a restriction on the minimum length of a mailbox password. Use the general system preference [Min. Password Length](#) for the purpose. The minimum value that you can set is 0 in IP Office mailbox mode and 2 in Intuity emulation mode. The maximum value is 15.

- **Using a remote FTP server for backup and restore operations**

You can now save the backup files generated by either a scheduled backup or an immediate backup to a remote FTP server. Similarly, you can now restore a backup saved on a remote FTP server.

- **VRLA feature support on Linux-based voicemail server**

You can now configure a Linux-based voicemail server to transfer the saved voice recordings to the Windows-based Voice Recording Library (VRL) application IP Office ContactStore using Secure File Transfer Protocol (SFTP). Thereby, you can use the Voice Recording Library Authentication (VRLA) feature on a Linux-based voicemail server.

Chapter 2.

Voicemail Pro Administration

2. Voicemail Pro Administration

This manual covers the use of the Voicemail Pro client to administer a Voicemail Pro server. Installation of Voicemail Pro is covered in *Avaya IP Office Implementing Voicemail Pro (15-601064)* and *Avaya IP Office Implementing Voicemail Pro on Linux (15-601065)*.

2.1 Supported Languages

By default the prompts installed match the installer language selection plus English. If other languages are required they need to be selected by doing a custom installation. The Voicemail Pro prompts that are available for installation are listed in the table below. The availability of a language in voicemail does not necessarily indicate support for IP Office in a country that uses that language.

Language	WAV Folder	Fallback Selection	TTS Windows	TTS Linux
Brazilian Portuguese	ptb	> pt > en.	✓	✓
Chinese (Cantonese)	zzh	> en > enu.	✓	✗
Chinese (Mandarin)	ch	> en > enu.	✓	✓
Danish	da	> en.	✓	✓
Dutch	nl	> en.	✓	✓
English UK	en	> en.	✓	✓
English US	enu	> en.	✓	✓
Finnish	fi	> en.	✓	✓
French	fr	> frc > en.	✓	✓
French Canadian	frc	> fr > enu > en.	✓	✓
German	de	> en.	✓	✓
Greek	el	> en.	✓	✓
Hungarian	hu	> en.	✗	✗
Italian	it	> en.	✓	✓
Korean	ko	> en.	✓	✗
Latin Spanish	eso	> es > enu > en.	✓	✓
Norwegian	no	> en.	✓	✓
Polish	pl	> en.	✓	✓
Portuguese	pt	> ptb > en.	✓	✓
Russian	ru	> en.	✓	✓
Spanish	es	> eso > en.	✓	✓
Swedish	sv	> en.	✓	✓

Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Languages Supported on UC Module Voicemail Pro](#)^[13].

When the IP Office routes a call to the voicemail server it indicates the locale for which matching prompts should be provided if available. Within the IP Office configuration, a locale is always set for the system. However differing locales can be set for each user, incoming call route and for short codes in addition to the default system locale.

The locale sent to the voicemail server by the IP Office is determined as follows:

Locale Source	Usage
Short Code Locale	The short code locale, if set, is used if the call is routed to voicemail using the short code.
System Locale	If no user or incoming call route locale is set system locale is used unless overridden by a short code locale.
Incoming Call Route Locale	The incoming call route locale, if set, is used if caller is external.
User Locale	The user locale, if set, is used if the caller is internal.

If the prompts matching the IP Office locale are not available, the voicemail server will provide prompts from a fallback language if available. The table of languages above lists the order of fallback selection.

If required, the language provided by a voicemail call flow can be changed using a [Select System Prompt Language](#)^[12] action.

TTY Teletype Prompts

TTY (Teletype (Textphone)) is included in the list of languages that can be installed. TTY is a text-based system that is used to provide services to users with impaired hearing. See [Support for Callers with Impaired Hearing](#)^[22].

International Character Set

If you enter text that uses non-English characters, enter the text within quotes for the system to display it correctly. For example, enter "*Fonctionnalités de recherche sur le Web*" for *Fonctionnalités de recherche sur le Web* and "*Maps für Handys*" for *Maps für Handys*.

2.2 Number of Simultaneous Users

All connections between the voicemail server and the IP Office are via the LAN using data channels. The maximum number of data channels that can be simultaneously used for voicemail operation are shown below.

IP Office	Maximum for Voicemail Pro
IP500	40
IP500 V2	40
Server Edition	100

The actual number of simultaneous users is determined by the [licenses for Voicemail Pro](#)^[15] added to the IP Office configuration. Note also that some specific functions can have voicemail channels reserved for their use or can have channel restrictions.

Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Number of Simultaneous Users on UC Module Voicemail Pro](#)^[15].

2.3 Linux Server Support

A Voicemail Pro server is one of the Linux components that are installed as part of the IP Office Application Server installation. That process is covered separately in the IP Office Application Server documentation. However, configuration and administration of that server is still performed using the Windows based Voicemail Pro client application.

When logged into the voicemail server using the Voicemail Pro client, the unsupported features listed as follows are grayed out or hidden. If the features are present in an imported call flow, the call flow will not function and calls attempting to use these features will be disconnected.

For Voicemail Pro server running on the IP Office Application Server, the following Voicemail Pro features are **not supported**:

- VB Scripting.
- UMS Web Voicemail.
However access via IMAP and one-X Portal are available as alternatives.
- VPNM.
- 3rd Party Database Integration.

When you log into voicemail server using the Voicemail Pro client, the system disables the features not supported by Voicemail Pro. These features do not function even if they are present in an imported or restored call flow and the system disconnects the calls attempting to use these features.

Voicemail Pro on Linux does not support the following call flow actions:

- Database Open
- Database Execute
- Database Get Data
- Database Close
- VBScript

For Small Community Network scenarios where multiple voicemail servers are present, for example distributed and backup server, a mix of Linux-based and Windows-based servers are supported.

2.3.1 UC Module Voicemail Pro

A Linux-based Voicemail Pro server is pre-installed on Unified Communications Module and is operational with the default Preferred Edition license. However, the following behaviors of a Voicemail Pro server installed on Unified Communications Module are different from a standard Linux-based Voicemail Pro server.

Supported Languages

Only the English US and English UK languages are supported for Text to Speech (TTS).

Accessing Voicemail Pro Server

To access the Voicemail Pro server running on Unified Communications Module, use the IP address or the DNS name of the IP Office control unit that hosts Unified Communications Module.

Backup and Restore Settings

Backup files can be saved on a USB storage. The available file paths for the USB storage are `/media/sdb1` and `/media/sdc1`. As the storage space available on UC Module SSD is limited and primarily required for saving call recordings, use a USB storage for the backups.

Default Debug Level

The default general system preference for the **Debug Level** is **Critical**.

Number of Simultaneous Users

The maximum number of data channels that can be simultaneously used for voicemail operation is 40. However, if one-X is also enabled on Unified Communications Module, the maximum number of data channels that can be used simultaneously may reduce to 20.

Storage Space for Call Recordings

Voicemail call recordings use an approximate storage space of 1 Mb for each minute of recording. Therefore, the available storage space on UC Module SSD is limited to an estimated maximum of 400 hours of call recordings. Consider this fact if you plan to use the Voicemail Pro server installed on Unified Communications Module for centralized voicemail.

2.4 Voicemail Pro Licenses

The [Help | About](#)^[72] screen in the voicemail client can be used to check which IP Office the voicemail server is working and the licenses it has received from that IP Office.

The license keys are entered into the IP Office configuration using the IP Office Manager. If the Voicemail Pro server is installed without licenses, it will run for 2 hours and then shutdown.

For IP Office Release 6 and later, support for Voicemail Pro is enabled by the addition of a **Preferred Edition** license.

- **Preferred Edition (Voicemail Pro) :**

This license enables support for Voicemail Pro as the IP Office's voicemail server with four voicemail ports. A voicemail server with the **Preferred Edition** license provides the services listed below. Additional licenses can be added for additional voicemail features, these are detailed separately. The **Preferred Edition** license was previously called **Voicemail Pro (4 ports)**.

- Mailboxes for all users and hunt groups.
- Announcements for users and hunt groups.
- Customizable call flows.
- Call recording to mailboxes.
- Campaigns.
- TTS e-mail reading for users licensed for **Mobile User** or **Power User** profiles.
- Use of **Conference Meet Me** functions on IP500, IP500 V2, and Server Edition systems.

- **Advanced Edition :**

The **Advanced Edition** license enables the additional features listed below. A **Preferred Edition** license is a prerequisite for the **Advanced Edition** license.

- Support for Customer Call Reporter.
- Voicemail Pro database interaction (IVR).
- Voicemail Pro call flow generic TTS (8 ports).^[1] (Windows only)
- Voicemail Pro Visual Basic Scripting.
- Voicemail Pro call recording to ContactStore.^[2]

1. Provides up to 8 ports of TTS for use with Speak Text actions within call flows.

2. In a Small Community Network using centralized voicemail, this license only enables ContactStore support for the central IP Office. Remote IP Offices in the network require their own **Advanced Edition** license or a **VMPRO Recordings Administrator** license .

- **Server Edition :**

On IP Office Server Edition, the **Server Edition** license provides all the Voicemail Pro features that are provided by the **Preferred Edition** license on IP500 and IP500 V2.

- **Additional Voicemail Pro Messaging Ports :**

The required license for Voicemail Pro server support (**Preferred Edition (Voicemail Pro)**) also enables four voicemail ports. This license can be used to add additional voicemail ports up to the maximum capacity of the IP Office system (IP406 V2 = 20, IP412 = 30, IP500 = 40, IP500 V2 = 40, IP Office Server Edition = 100). This license was previously called **Additional Voicemail Pro (ports)**.

Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Number of Simultaneous Users on UC Module Voicemail Pro](#)^[18] for the maximum capacity of the IP Office system.

- **VMPRO Recordings Administrators :**

To support ContactStore in a Small Community Network, IP Offices other than the central IP Office require either their own **Advanced Edition** license or this license.

- **VMPRO Networked Messaging :**

Enables the VPNM (Voicemail Pro Networked Messaging) functionality within Voicemail Pro. Enabling VPNM is required for message exchange with remote Voicemail Pro systems and Avaya Interchange systems.

- **VMPRO TTS (Generic) :**

This legacy license enables use of text-to-speech facilities using third-party TTS software with Voicemail Pro. One license per simultaneous instance of TTS usage. The IP Office **Advanced Edition** license also enables eight ports of generic TTS.

- **VMPRO TTS (ScanSoft) :**

This legacy license enables use of text-to-speech facilities using Avaya-supplied TTS software with Voicemail Pro running on a Windows server. One license per simultaneous instance of TTS usage.

- **VMPRO TTS Professional :**

This license enables use of all text-to-speech facilities provided by Voicemail Pro running on a Linux server. One license per simultaneous instance of TTS usage.

Note: If you plan to use Voicemail Pro installed on Unified Communications Module for centralized voicemail, also see [Storage Space for Call Recordings on UC Module Voicemail Pro](#)^[18].

Legacy Licenses

The following legacy licenses are still supported by IP Office Release 6 and later.

- **UMS Web Services**
This legacy license is used to enable UMS voicemail services support for users set to the **Basic User** profile. Other users are enabled for UMS through their licensed user profile.
- **VMP Pro Database Interface :**
This legacy license enables third-party database support within Voicemail Pro call flows. For IP Office Release 6 and later, this is also enabled by the **Advanced Edition** license.
- **VMP Pro VB Script :**
This legacy license enables Visual Basic Script support with Voicemail Pro. For IP Office Release 6 and later, this is also enabled by the **Advanced Edition** license.

Chapter 3.

Using the Voicemail Pro Client

3. Using the Voicemail Pro Client

3.1 Logging in to the Voicemail Pro Server

If you start the Voicemail Pro client on the same computer as the voicemail server, the system will automatically load the settings to manage the server. You will have full access to all the servers settings, you do not need to login with an [administrator account](#)^[28] name and password. You can [change to offline mode](#)^[27] if required or select to login to a remote server using the process below.

To connect to a remote voicemail server you will need to login using the name and password of an [administrator account](#)^[28] already configured on that server. The default account is **Administrator** and **Administrator**. After logging in with this account you should change the password from that default value.

To start the Voicemail Pro Client:

1. From the **Start** menu, select **Programs | IP Office | Voicemail Pro Client**.
2. The Voicemail Pro Client window opens.
 - If the client has been started before, it will start in the same mode as it used previously. If it fails to do that or if it is the first time that the client has been started, the select mode menu is displayed.

- Select either of the **Offline** modes to [import and export](#)^[32] voicemail call flow and module files without being connected to any voicemail server. In the **Offline mode for Linux**, those call flow options not supported by a Linux base voicemail server are grayed out.
- To connect to a voicemail server select **Online**.

- Enter the name and password for an [administrator account](#)^[28] on the voicemail server.
 - Note that these are not required if accessing a voicemail server on the same computer as the client.
 - The default account is **Administrator** and **Administrator**. After logging in with this account you should change the password from that default value.
 - If three consecutive login attempts fail for an administrator account name, the account is [locked](#)^[28] for an hour.
- In the **Unit Name\IP Address** field enter the DNS name or the IP address of the voicemail server.
Note: If you are connecting to a Voicemail Pro server installed on Unified Communications Module, see [Accessing UC Module Voicemail Pro](#)^[13].

- Alternatively, click on **Browse** to search the local network for a server and select a server from the results.

Note: As Voicemail Pro client cannot find Voicemail Pro server running on Unified Communications Module, you cannot use **Browse** to connect to Voicemail Pro server installed on Unified Communications Module.

3. If connected to a remote server, the following window opens up. If you select Download, any call flow that have loaded in the client will be overwritten. For more details see [Callflow Download](#)^[22].

4. If this is the first time that the voicemail server has been logged into, you should first change the default remote access account.
 - If you logged in remotely using the default account, select **File | Change Password**.
 - If you logged in locally, select **Voicemail Pro Administrators** in the navigation panel.

3.2 Confirm Call Flow Download Window

When you connect to a server across a LAN or WAN to view or modify the call flow on the server, a check is made to see if the call flow that is stored locally on the client is the same. The call flow on the server might be different to the call flow on the client because:

- The local call flow is older than the version on the server, for example if the call flow on the server has been modified by another Client connection.
- The local call flow is newer than the version on the server, for example if the call flow on the server has been worked on while the local Client was being used in offline mode.
- The local call flow is from a different server, for example if you are connecting to a different server to the one from which the call flow was previously downloaded.

If the call flow is the same, no data will need to be copied from the server to the client. If the call flow is different you can chose to download the call flow from the server or to use the local call flow.

- **Download**
Click to download the call flow from the server.
- **Cancel**
Click this if you do not want to download the call flow from the server.

To upload the local call flow to the server, use the **Save** or **Save and Make Live** options from the **File** menu. See [Saving Changes and Making them Live](#)^[37].

3.3 Continue Offline Message Window

Only one Voicemail Pro client can be connected to a voicemail server at any time. To prevent an idle client session from blocking the server, a [Client/Server Connection Timeout \(mins\)](#) setting is used to disconnect the idle client session. By default, the timeout is set to 5 minutes.

If your voicemail Pro client session has timed out, the Voicemail Pro client will prompt you whether to re-establish the session or close. You are then able to continue working in offline mode or to close the client.

3.4 The Main Voicemail Pro Window

The Voicemail Pro Client is a Windows interface used to customize the Voicemail Pro Server.

The parts of the Voicemail Pro Client window are:

- **Title Bar**^[20]
The title bar indicates the telephony interface that is being used, namely IP Office or Intuity. If you are working offline, the title bar displays *Offline*. If you are working online, the name of the connected server is displayed.
- **Toolbar**^[46]
The toolbar across the top of the window provides access to the Voicemail Pro options via icons instead of the menus.
- **Navigation Pane**^[34]
The upper left Navigation pane contains an expandable/collapsible list of customizable voicemail start points.
- **Modules**^[68]
The lower left Navigation pane contains a library of voicemail modules.
- **Details Pane**^[34]
The details pane shows information relating to the option selected in the left-hand panel.

3.5 Logging Out

It can be useful to connect to a system to download the current system configuration and then disconnect and make changes offline. You can then test configuration changes offline before applying them to a live system.

To log out:

1. From the **File** menu, select **Log Out**.
2. You are logged out of the Voicemail Pro server and placed in offline mode. You can either make configuration changes offline and then log back in when you are ready or log on to a different server to work. See [Logging in to the Voicemail Pro Server](#)^[20].

Notes

- Logging out is not the same as closing down with the Exit option. See [Closing Down](#)^[33].
- If the Client and Server are installed on the same computer, the **Log Out** option is not available.

3.6 Voicemail Shutdown or Suspend

You can request that the voicemail server either shuts down or is suspended:

- **Suspend**
The IP Office will stop sending calls to the voicemail server until it receives an instruction to resume voicemail or the server is restarted.
- **Shut Down**
The IP Office will stop sending calls to the voicemail server until the voicemail services are restarted or the server is restarted.
- If a shut down is selected, the voicemail server will wait for all calls to cease before it shuts down. To do this it will first send a request to the IP Office hosting it, requesting that the IP Office stops sending any new calls to voicemail. Once all current calls have ended, the voicemail server will shut down.
- If an immediate shut down is selected, the system will end all calls in progress.
- If the voicemail server is a distributed voicemail server, when shut down, new calls to voicemail are rerouted to the central voicemail server.
- If the voicemail server is a centralized voicemail server with a backup server, when shut down, new calls to voicemail are rerouted to the backup server.

Starting the Shut Down or Call Suspension Process

1. Select **File** and then **Voicemail Shutdown**.
2. Select one of the options:

- **Continue**

Selecting this option will start the polite shutdown process for the server. Once the server is shut down it can only be restart by restarting the Voicemail Pro service or restarting the voicemail server computer.

- While the server is shutting down, selecting **File** again will display **Voicemail Shutdown (In Progress...)**. Clicking on this will show a menu showing the status of the shut down and options to either cancel it or to change it to an immediate (impolite) shut down.

- **Active Sessions**
Displays the number of sessions (calls) currently in progress. The shut down will only occur when this reaches zero.
- **Shutting Down**
Displays the time for which the shutting down process has been running.
- **Shut Down Immediately**
Change the shut down to an immediate impolite shut down. Any current calls are disconnected.
- **Cancel Shut Down**
Cancel the shutting down process.

-
- Once the shut down is complete, the Voicemail Pro clients are the same as for off-line mode. To restart the server the server computer must be restarted.

- **Suspend Calls**

Selecting this option will start the call suspension process for the server. Once the server is suspended, it can be restarted by selecting **File | Resume Voicemail**.

- While the server is suspending calls, selecting **File** again will display **Voicemail Suspend (In Progress...)**. Clicking on this will show a menu showing the status of the call suspension process and options to either cancel it or to change it to an immediate (impolite) shut down.

- **Active Sessions**
Displays the number of sessions (calls) currently in progress. The shut down will only occur when this reaches zero.
 - **Suspending Calls**
Displays the time for which the shutting down process has been running.
 - **Shut Down Immediately**
Change the shut down to an immediate impolite shut down. Any current calls are disconnected.
 - **Cancel Suspend**
Cancel the shutting down process.
- Once the server has suspended calls, selecting File again will display Voicemail Resume. Clicking on this will request the IP Office to resume routing calls to the voicemail server.

3.7 Changing Between Offline and Online Mode

It can be useful to connect to a system to get the current system configuration and then disconnect and make changes offline. If the Voicemail Pro client and server are on the same computer, you can switch between online and offline mode without having to log out.

To switch between online and offline mode:

1. From the **File** menu, select **Select Mode**.

- **Online**

If this option is selected, the client will display the menus for selecting the voicemail server to which it should then connect. If the server is remote, that is, not on the same computer as the client, the name and password of any [administrator account](#)^[28] configured on the server will be required for access. The account used will determine the range of actions that can be performed on that server.

- **Offline (Offline mode for Windows)**

Select this option to use the client without connecting to a voicemail server. This mode can be used to view, edit and create call flows imported from a voicemail server or for export to a voicemail server.

- **Offline (Offline mode for Linux)**

This mode is similar to the Windows offline mode above. However, those call flow actions not available to a voicemail server running on a Linux based platform are grayed.

2. Select **Offline** to work offline or **Online** to connect to the server and work online. If you select **Online**, the [normal login process](#)^[20] continues.

3.8 Configuring Failback Operation Mode

If you are using primary voicemail with a backup voicemail server, use the **Failback Operation** command in the **File** menu to configure the mode of failback operation for the backup voicemail server. The command is available only if:

1. You are logged in locally or remotely using an **Administrator** account on the primary server.
2. You are logged in locally or remotely using an **Administrator** account on the backup server, and the backup is the active voicemail server.

For details on the failback operation of backup voicemail server, see the "Backup Voicemail Server Operation" section in *Avaya IP Office Implementing Voicemail Pro (15-601064)* or *Avaya IP Office Implementing Voicemail Pro on Linux (15-601065)*.

To configure the mode of failback operation for the backup voicemail server:

1. On the **File** menu, click **Failback Operation**.

2. Select one of the options to set your preference.

- **Manual Failback** (*Default*)
The system administrator initiates the failback operation.
- **Graceful Failback**
The backup server initiates the failback operation immediately after all the active voicemail calls on the backup server come to an end.
- **Automatic Failback**
The backup server initiates the failback operation immediately after the specified timeout period or after all the active voicemail calls on the backup server come to an end, whichever occurs first.

3. If you select **Automatic Failback**, set a timeout (maximum 60 minutes) for the failback operation.

4. Click **OK**.

3.9 Administrator Accounts

When the Voicemail Pro client is used on the same computer as the server, it connects automatically to that local server without needing a name or password, no specific Voicemail Pro client user account is used. However, when connecting remotely, the name and password of a server administrator account are required. The account used determines what actions can be performed using the client.

The different types of account are:

- **Basic** (*Voicemail Pro Release 6.0 and later*)
A basic account user can view most of the voicemail settings but can only edit alarms.
- **Standard**
A standard account can perform administration of call flows using the client. A standard administrator can change their own password using [File | Change Password](#) but they cannot add, remove or modify other administrator accounts.
- **Administrator**
An administrator account can administer all settings including other server administrator account settings.

Default Administrator Account

For a newly installed server, a default **Standard** administrator account is created with the user name and password of **Administrator** and **Administrator**. The password for this account must be changed after installation.

Unlocking an Administrator Account

If an administrator tries unsuccessfully to log in three consecutive times, the administrator account is locked and cannot be used for an hour. You can release a locked account by changing its **Status** from **Locked** to **Inactive**.

Note: If the administrator account gets locked, restart the client to see the updated account status.

3.9.1 Changing Password

If you have logged in remotely using either a **Standard** or **Administrator** admin account, you can change your own account password using the following method. This option is not available if you log in locally or if you log in remotely using a **Basic** admin account.

If logged in locally or if you logged in remotely with an Administrator account, you can also change the password of any account, including your own, through the [Voicemail Pro Administrator](#)^[29] settings.

To change your password:

1. From the **File** menu, select **Change Password**.

2. In the **New Password** box, type the new password.
3. In the **Confirm Password** box, retype the new password.
4. Click **OK**.

3.9.2 Creating/Editing Admin Accounts

If you log in locally or if you log in remotely using an **Administrator** account, you can view and edit the administrator accounts. Note that if logged in remotely you cannot change the details of the account used for the login (you can still use [File | Change Password](#)^[29] to change your own password).

To add a Voicemail Pro Client User Account

1. In the left hand navigation pane, select **Voicemail Pro Administrators**. The name, type and status of any existing Voicemail Pro client administrators are displayed in the right hand pane.

2. Right-click on the right hand pane and select **Add**.

3. Enter the details for the new client user:

- **User Name**

Enter a unique name for the administrator account. The name must be at least 5 characters long and must not contain spaces or any of the following characters: \ / : * ? < > | , ; .

- **New Password / Confirm Password**

Enter and confirm the password for the account. The password must be at least 5 characters long and must not contain spaces or any of the following characters: \ / : * ? < > | , ; .

- **Type**

Select the type of account:

- **Basic** (*Voicemail Pro Release 6.0 and later*)

A basic account user can view most of the voicemail settings but can only edit alarms.

- **Standard**

A standard account can perform administration of call flows using the client. A standard administrator can change their own password using [File | Change Password](#)^[29] but they cannot add, remove or modify other administrator accounts.

- **Administrator**

An administrator account can administer all settings including other server administrator account settings.

- **Status**

By default new users are created as **Inactive**. Their status changes to **Active** when they connect to a Voicemail Pro server.

4. Click **OK**.

5. Click **Save and Make Live** to save the changes. The user created can now log into the Voicemail Pro Client Server, for more information, see [Logging in to the Voicemail Pro Server](#)^[20].

To modify an account

1. Either double-click on the account in the display of administrators or right click on the account and select **Modify**.

To delete an account

1. Right-click on the account and select **Delete**.

3.10 Saving Changes

Using Voicemail Pro Client, you can make changes to call flow settings and can save the changes. To apply the changes to the voicemail server operation, you must also make the changes live.

To save the changes in offline mode

1. Click **Save** to save the changes to the local database.
2. After you log in, click **Save & Make Live** to make the changes live.

To save the changes in online mode

Click **Save & Make Live** to save the changes and make the changes live.

To save the changes to a file

Click **Save as** to save the call flow database as a **.vmp** file.

You can [include](#) a **.vmp** file in the operation of any voicemail system.

3.11 Including Other Files

The settings of an existing **.vmp** file can be included into the Voicemail Pro settings.

To include other files:

1. From the **File menu**, select **Includes**. The Configuration Includes window opens.

2. Click , the **New Include File** opens.
3. Select a file to include.
4. Click **Open**.
5. Click **Update** to update the Voicemail Pro file settings.

Notes

- If you use included files, the Voicemail Pro database contains only the pointers to the names and locations of the files and not the actual files. Therefore, do not move or rename an included file. To prevent accidental moving or renaming of an included file, place the file in the same folder as **Root.vmp** before you include it.
- Click to remove an included file. The highlighted file is removed but not deleted.

3.12 Importing and Exporting

You can import or export the voicemail call flow as a **.mdb** database file. Exporting the configuration is helpful when upgrading a voicemail system.

You can also import and export selected modules as a **.mod** file. Exporting the modules is helpful to develop and test modules on one system before moving them to another.

You can also use Voicemail Pro Release 5.0 and later to import and export selected conditions as a **.con** file.

Important

- Importing and exporting does not apply to prompts. Prompts must be moved as separate items or re-recorded.
- When you import a database file the contents of the existing database are replaced.
- When you import modules or conditions, any existing module or condition with the same name is overwritten.

To export a file:

1. From the **File** menu, select **Import or Export**.
2. Select **Export Data** and click **Next**.
3. Enter the name of the file that you want to export. Add the extension **.mdb** for the whole database, **.mod** for modules or **.con** for conditions. Alternatively, click **Browse**, select the type of file to export.
4. Click **Open**. and click **Next**.
5. Module and condition files can contain several modules or conditions, select the ones required. Click **Next**.
6. Click **Finish**. The selected file is exported.
7. Click **Close**.

To import a file:

1. From the **File** menu, select **Import or Export**.
2. Select **Import Data** and click **Next**.
3. Enter the name of the file that you want to import or click **Browse** to select the file.
4. Click **Open** and click **Next**.
5. Module files can contain several modules, select the module required. Click **Next**.
6. Click **Finish**. The selected file is imported.
7. Click **Close**.
8. Click **Save & Make Live** before you close the Voicemail Pro Client to apply the imported file. The existing database is overwritten and a backup copy is saved in the folder **DB Backup**.

3.13 Closing Down

When you have finished working, you can close down the Voicemail Pro Client.

To close the Voicemail Pro Client:

1. From the File menu, select **Exit**.
2. If you have not made any changes, the Voicemail Pro Client closes and you are returned to the desktop. If you have made any changes, the system prompts you whether you want to save the changes.
3. If you do not want to save your changes, click **No**. No changes are saved. If you want to save your changes, click **Yes**. Your changes are saved but not made live.
4. If you want to make the changes live, click **Save & make Live**.

3.14 Using the Navigation and Details Panes

The information displayed in the main right-hand window of the Voicemail Pro client depends on what is currently selected in the left-hand navigation windows. For instance, if **Users** is selected, details of all the user mailboxes and the messages in those mailboxes is displayed.

- **Specific Start Points** ^[58]
The start points are used to create and edit call flows. Each of the different types of call flow created is group under icons for users, groups and short codes. Double-clicking on those icons will expand or collapse the list of individual start points of that type.
- **Users/ Groups** ^[38]
Clicking on these icons will display a summary of the user or group mailboxes on the voicemail server. Information about the size and contents of the mailbox is displayed and some key settings. You can right click on the mailbox to perform various actions.
- **Short Codes**
Clicking on this icon will display a list of the short code start points configured on the server.
- **Default Start Points** ^[58]
These icons are used to display the default call flows for different types of voicemail operations.
- **Voicemail Pro Administrator** ^[47]
Clicking on this icon will display a list of administrator accounts configured on the voicemail server. These are accounts used for remote access to the server.
- **Server Queues** ^[42]
 - **Alarms** ^[42]
Click on this icon will display a list of outgoing alarm calls that the voicemail server is current scheduled to make. The list can be used to edit, delete and add alarms.
 - **Outcalls** ^[44]
Clicking on this icon will display a list of calls (other than alarms) that the voicemail server is currently scheduled to make. These are typically calls to inform users of new messages in their mailbox. The list can be used to edit the call settings.
 - **User Variables** ^[47]
User variable are values stored by the voicemail server which can be written to and read by actions within call flows. Clicking on the icon will display a list of the user variables and their current values. The list can be used to manually change the value of a variable.

3.14.1 Users / Groups

When you click on **Users** or **Groups** in the left-hand navigation pane, the right-hand pane displays information about the user or group mailboxes.

The screenshot shows the Voicemail Pro Client (Intuity) interface. The title bar indicates it is connected to 192.168.0.203. The left-hand navigation pane shows a tree view with categories like System A (192.168.0.210), Specific Start Points, Groups, Short Codes, Users, Default Start Points, Voicemail Pro Administrators, Server Queues, Alarms, Outcalls, User Variables, and Distributed Voicemails. The right-hand pane displays a table of mailboxes with columns: Name, Callflows Assigned, Extension, Size (MB), New, Read, Saved, Last Accessed, Web Voicemail, and Unopened. A context menu is open over the 'Extn202' row, showing options: Add Start Points, Edit Start Points, Delete Start Points, Clear Mailbox, Disable Mailbox, and View Mailbox Details. The status bar at the bottom shows: Data - Saved | Active Voicemail Sessions - 0 | Time on Voicemail Server - 20:01 | Free Space:- 94.001 GB | Total Space:- 149.048 GB.

Name	Callflows Assigned	Extension	Size (MB)	New	Read	Saved	Last Accessed	Web Voicemail	Unopened
Extn1550		1550	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn1551		1551	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn201		201	0	1	0	0	NEVER ACCESSED	Disallowed	0
Extn202		202	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn203		203	0	0	0	0	NEVER ACCESSED	Offline	0
Extn204		204	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn205		205	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn206		206	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn207		207	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn208		208	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn209		209	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn210		210	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn211		211	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn212		212	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn213		213	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn214		214	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn215		215	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn216		216	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn401		401	1,000	2	0	0	08/07/2010 15:12	Offline	0
Extn402		402	0	0	0	0	NEVER ACCESSED	Offline	0
Extn403		403	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn404		404	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn405		405	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn406		406	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn407		407	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extn408		408	0	0	0	0	NEVER ACCESSED	Disallowed	0

The information can be sorted by clicking on the column headers. The information available is:

- **Name**
The user or group name used for the mailbox creation.
- **Callflows Assigned**
The customized call flows created for the mailbox.
- **Extension**
The associated extension number for the mailbox.
- **Size (MB)**
The current size for the mailbox messages, recordings and prompts.
- **New**
The number of new messages in the mailbox.
- **Read**
The number of read messages in the mailbox.
- **Saved**
The number of messages marked as saved in the mailbox.
- **Last Accessed**
The date and time the mailbox was last accessed.
- **Web Voicemail**
Whether the mailbox is accessible via UMS Web Voicemail and whether it is currently being accessed.
- **Unopened**
The number of messages in the mailbox that have never been opened. This is different from new as messages can be changed from being read or saved to being marked as new.
- **Exchange Messages**
Whether the mailbox is configured to forward messages to an exchange server e-mail account.

If you right-click a mailbox, a list of options is available:

- **Add Start Points / Edit Start Points / Delete Start Points**
If the mailbox has any customized call flow start points setup, they are listed in the **Callflows Assigned** column. Use these options to add additional start points. A list of start point types is displayed which you can then select or deselect. Selecting an option will create a matching start point for the mailbox. Deselecting an option will delete the matching start point and any content.

- **Clear Mailbox** (*Voicemail Pro Release 5.0 and later*)

This option will reset the mailbox. All existing messages and recordings are deleted and any prompts such as the user name and greeting prompts. The mailbox password is not reset. This action is not applied to messages for users using an Exchange server as their message store.

- **Disable Mailbox** (*Voicemail Pro Release 5.0 and later*)

This option will stop the use of mailbox to receive messages. This includes the forwarding of messages to the mailbox and manual or automatic recording placing recordings into the mailbox. If you select this option, also disable the **Voicemail On** setting within the IP Office configuration to prevent IP Office from using the mailbox. This option does not affect any existing messages in the mailbox. Disabled mailboxes are listed as **DISABLED** in the **Last Accessed** column. See [Disabling a Mailbox](#)^[246].

- **View Mailbox Details** (*Voicemail Pro Release 6.0 and later*)

This option is available for user mailboxes. Use this option to view and edit various user mailbox settings including the user's alternate numbers, outcalling settings and personal distribution lists.

3.14.1.1 Account

Right-click on a user mailbox and select View Mailbox Details to display a menu with a number of tabs. These can be used to view and edit some of the user's mailbox settings.

Account

This tab displays basic mailbox user settings.

The screenshot shows the 'Mailbox Details' dialog box with the 'Account' tab selected. The dialog has three tabs: 'Account', 'Personal Distribution Lists', and 'Outcalling'. The 'Account' tab contains the following fields and controls:

- Name: Extn201
- Full Name: (empty)
- Extension: 201
- Enabled
- Numbers table:

	Destination	Number	Timeout (Secs)
▶	Desk	201	15
	Home	9123	15
	Mobile	923456	15
	Delegate		
	Other		

At the bottom of the dialog are three buttons: 'OK', 'Cancel', and 'Help'.

- **Enabled**
This check box indicates whether the user's voicemail mailbox is currently enabled or not.
- **Numbers**
These numbers are used for [outcalling](#)²⁵⁰¹ if configured for the user. Each number specified can then be used as a target for outcalling calls or in an escalation list of targets for outcalling. The Timeout is used to set how long an outcalling attempt should ring the number before stopping. If the target number has its own voicemail system, the timeout should be set lower than the time it takes for that voicemail system to answer unanswered calls.

Personal Distributions Lists

Intuity mode mailbox users can use personal distribution lists as the destination for voicemail messages they are sending or forwarding to other mailbox user. This saves them having to enter the individual mailbox numbers each time. Users can configure their distribution lists through the mailbox's telephone user menus or using IP Office Phone Manager. Using Voicemail Pro Release 6.0 and later, you can view and edit each user's distribution lists.

Each user mailbox can have up to 20 distribution lists. Each list can contain up to 360 mailboxes and can be set as either public or private. Private lists can be used only by the mailbox user. Public lists can be used by other mailbox users when they forward a message. However, public lists cannot be modified by other users.

1. Click on Users in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user mailbox and right-click on it. Select the option **Mailbox Administration**.
3. Select the **Personal Distribution Lists** tab.

4. To show the mailboxes in an existing list click on the list. The existing members are shown in the bottom panel.
5. When adding or editing a list, you are prompted to specify the list name, type and members.

Outcalling

Using the Voicemail Pro client, you can view and edit a user's [outcalling](#) settings.

1. Click on **Users** in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user's mailbox and right-click on it. Select the option **Mailbox Administration**.
3. Select the **Outcalling** tab.

- The top drop-down is used to select the type of outcalling and the destination for outcalling. For each, the outcalling destination and the type of message for which outcalling should be used can be selected.
- **Disabled**
Switch off outcalling for the user.

- **Enabled Always**

- **Enabled During Time Profile**

Use this option to specify a user specific time profile for outcalling.

- **Enabled During Peak Time**

Use outcalling during the [peak time](#)^[242] period defined on the voicemail server.

The screenshot shows the 'Mailbox Details' window with the 'Outcalling' tab selected. A dropdown menu is set to 'Enabled During Peak Time'. Below it, the 'Escalation List' is set to 'For New Priority Messages'. At the bottom, the 'Peak Time' is displayed as 'from 09:00 to 17:30'.

- **Enabled During Prime Time**

Use outcalling during the [prime time](#)^[243] period defined on the voicemail server.

The screenshot shows the 'Mailbox Details' window with the 'Outcalling' tab selected. A dropdown menu is set to 'Enabled During Time Profile'. Below it, there are three rows of settings: Row A (09:00 Desk For All New Messages), Row B (17:30 Escalation List For All New Messages), and Row C (19:30 Disabled).

- **Retry Times**

- **System**

Use the [default retry settings](#)^[242] configured on the voicemail server.

- **Personalized**

Use the options below to configure user specific retry settings.

- **Number of Retries**

Up to 10 retries can be specified.

- **Retry Intervals**

These values set the interval between one notification attempt and the next (not including the actual outcalling ringing time for the outcalling destination). The first 5 retries can be given varying intervals between 0 and 60 minutes. To change a value click on it and enter the new value. When more than 5 retries are selected, the default value is used for all retries after the fifth retry.

- **Escalation List**

An escalation list can be used as the destination for an outcalling attempt. The list can contain up to 9 entries selected from the user's account settings. The same number can be used more than once if required. For each number in the list you can set how long it should be rung and also the delay before trying the next number in the escalation list. If multiple retries have been configured, the full escalation list must be completed before the next retry begins.

3.14.2 Voicemail Pro Administrators

If you log in locally or if you log in remotely using an **Administrator** account, you can [view and edit the administrator accounts](#)^[28]. Note that if logged in remotely you cannot change the details of the account used for the login (you can still use **File | Change Password**^[29] to change your own password).

3.14.3 Server Queues

The following options are new in Voicemail Pro Release 5.0 and later.

3.14.3.1 Alarms

The Voicemail Pro client can display the alarm calls that have been configured for the Voicemail Pro to perform. These can be setup through call flows using the **Alarm Set** ^[146] action or directly through the Voicemail Pro client.

- The Voicemail Pro is limited to 2 outgoing alarm calls at the same time (subject to voicemail port availability). Any additional alarm calls are delayed until the existing alarm calls have been completed.

- To delete an existing alarm, right click on it and select **Delete**.
- To add an alarm right click and select **Add**, then use the settings below.
- To modify an alarm right click on it and select **Modify**.

- **Time (hh:mm)**
Set the alarm time in 24-hour format (*hh:mm* or *hhmm*). A time value can be entered or a [call variable](#) ^[63] can be used. If left blank or if the call variable used is not a valid time value, the call flow user will be asked to enter a time the same as if **Ask Caller** was selected.
- **Frequency**
Sets how often the alarm should occur. The options are **Single**, **Daily** or **Weekly**. A variable with value 1, 2 or 3 respectively can be used.
- **Day**
Useable with **Single** and **Weekly** alarms. Set the day for the alarm. The option **Today** is also available for alarms where the **Frequency** is set as **Single**.
- **File**
This field is optional. If a file is specified here it is used for the alarm call. If no file is specified the default alarm message ("*This is an alarm call, please hang up*") is used.
- **Display Text**
By default the alarm will display "Alarm" on the target if it is an Avaya display telephone. This field can be used to customize the text used.

The following additional settings are available with Voicemail Pro Release 6.0 and later.

- **Ring Time:** *Default = 60 seconds. Range = 5 to 120 seconds.*
This field set the length of ring time used for the alarm call if not answered.
- **Retries:** *Default = 0 (Off). Range = 0 to 10.*
This field can be used to specify how many times the alarm should be repeated if it is not answered and cleared. When a value other than **0** is selected, the Interval option becomes available to specify the interval between repeats.
- **Interval:** *Default = None (Off).*
If a number of retries is specified, this option can be used to select the number of minutes between repeated alarm attempts until the alarm is cleared.
- **Cancel Code:** *Default = Off.*
When off, the alarm is cleared if the alarm call is answered. If on, a dialing code can be specified. If the correct code is not dialed in response to an alarm, the alarm is not cleared and will repeat if retries have been specified.
 - **Cancel Code:** *Default = * , Range = Up to 4 digits.*
This field is used to enter the dialing required to clear the alarm call. The value * will match any dialing. To cancel the alarm, the cancel code must be entered followed by the hash key (**#**). The file used to play the alarm message must mention the cancel code and the fact that cancel code must be followed by the hash key (**#**).

3.14.3.2 Outcalls

When you click on **Outcalls** in the left hand navigation pane, details of any currently set calls are displayed in the right hand pane. These are calls being made by the voicemail server.

The types of calls that are displayed are listed below. The voicemail server can also be configured for alarm calls, those are displayed on a separate [alarms page](#)^[42] on which they can also be configured. The information displayed for the calls are:

- **Type**
The type of outgoing call.
 - **Callback**
These are new message notification calls being made for mailbox users configured for [remote callback](#)^[239].
 - **Outbound Alert**
These are new message notification calls being made for mailbox users configured for [outcalling](#)^[241].
- **Created**
The time and data at which the outgoing call was configured on the voicemail server.
- **State**
The current state of the outgoing call. The options are: Failed, IN Progress, Conference, Queued and Suspended.
- **Attempts**
The number of times the voicemail server has attempted to place the alert call.
- **Next Attempt**
The time and data of the next outgoing call attempt.
- **Target**
The target number for the next call attempt.

Channel Restrictions

- The Voicemail Pro server has restrictions on the number of channels it can use for different types of outgoing calls that it can make. These limits are separate for each of the call types. When a limit is reached, further calls of that type are delayed until one of the existing calls is completed. These limitations are not controlled by **Voicemail Channel Reservation** settings.
 - Outcalling can use up to 5 channels at any time.
 - Conference center invitation calls can use up to 5 channels at any time.
 - Callback calls can use up to 2 channels at any time.
 - Alarm calls can use up to 2 channels at any time.

3.14.4 Distributed Voicemails

This screen displays information about the other voicemail servers when distributed voicemail is being used in an IP Office Small Community Network.

3.14.5 Eventing Notification

Selecting this option will display a list of applications that are using the voicemail server to receive mailbox information. The type of notifications which the application has requested are shown. An example would be the one-X Portal for IP Office server requesting user mailbox information about the number of messages and about the user greetings.

3.15 Toolbar Icons

The Voicemail Pro screen includes the following icons. Some of the icons are grayed out depending on the area of the Voicemail Pro screen that is active.

- [Save as](#) ^[3↑]
- [Save and Make Live](#) ^[3↑]
- **Cut**
- **Copy**
- **Paste**
- [Add Start Point](#) ^[59]
- [Edit Start Point](#) ^[59]
- [Delete Start Point](#) ^[59]
- [Preferences](#) ^[168]
- [User Defined Variables](#) ^[6↑]
- [Conditions Editor](#) ^[68]
- [Campaigns](#) ^[312]
- **Connection**
- [Basic Actions](#) ^[115]
- [Mailbox Actions](#) ^[115]
- [Configuration Actions](#) ^[122]
- [Telephony Actions](#) ^[127]
- [Miscellaneous Actions](#) ^[143]
- [Condition Actions](#) ^[152]
- [Database Actions](#) ^[159]
- [Queue Actions](#) ^[163]

3.15.1 User Variables

Use the Voicemail Pro client to define user variables for the system. You can then use the user variables within any call flows. User variables differ from call variables in that they are system wide values that can be shared between all calls while call variable values differ from call to call.

Within a call flow a **Set User Variable** ⁽¹⁵³⁾ action can be used to set or change the value of a user variable. This includes using the current value of a [call variable](#) ⁽⁶³⁾ to set as the new value for the user variable.

Call flows can also be branched using a **Test User Variable** ⁽¹⁵⁴⁾ action to check the current value of the variable against a required value.

The existing value of a user variable can also be obtained using the variable **\$REG[<variable_name>]** in call flows.

By clicking on **User Variable** in the left-hand pane, you can view all the existing user variables and their current values.

To add and delete user variables and to change the current value you can right-click on the variable and select the required option. For example select Modify to change the value.

Example of Using User Variables

1. Add a variable called **Reception**.
2. Two start points need to be created, one for indicating when the reception is open, the other for when the reception is closed. When completed the call flows will look similar to the examples shown.

- Create a start point called **ReceptionOpen** and connect it to a **Set User Variable** action. The Set User Variable action needs to have the user variable Reception assigned with the value Open.

Modules > ReceptionOpen

- Create a start point called **ReceptionClosed** and connect it to a **Set User Variable** action. The Set User Variable action needs to have the user variable Reception assigned with the value Closed.

Modules > ReceptionClosed

3. Create the matching short codes on the telephone system.
4. For calls using another start point, you can now use the **Test User Variable** action to test whether the value of **reception is open**. The action has **true** and **false** results which you can link to the appropriate following actions, for example transferring calls to the reception desk or to a mailbox.

Modules > OpenHours

3.16 Taking backups

Using Voicemail Pro Client, you can take an immediate backup at any time and configure the voicemail server to take automatic backups at specific daily, weekly, and monthly schedules. The voicemail server can save the backup files either to a local computer or to a remote FTP server.

The following is the list of items that you can include in a backup:

- **Voicemails:** The voice messages received in the user and hunt group mailboxes.
- **User Greetings & Settings:** The personal and temporary greetings, greeting configuration settings, mailbox configuration settings, outcalling configuration settings, and custom recordings.
- **Campaigns:** The responses received for campaigns.
- **Callflows, Modules & Conditions:** The callflows, modules, conditions, and meta information for campaigns.
- **Module Recordings:** The recordings for the various modules.
- **System Settings:** The settings like Voicemail Pro settings, COS settings, debug settings, and so on.

To make it easy for you to search, the system saves each backup file labeled with its type (**Immediate**, **Daily**, **Weekly**, or **Monthly**) plus the date and time.

Linux and Windows-based Servers

For Voicemail Pro Release 8.0 and later, the backup and restore process can be used to move data from a Windows-based voicemail server to a Linux-based voicemail server and vice versa. Access to the Linux server using an SSH/SFTP client is required to access the folders used to store backups. For details, see *Avaya IP Office Application Server Installation and Maintenance* (15-601011).

3.16.1 Scheduling Backups

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Backup & Restore** tab.
4. Click **Configure**.

5. Schedule a start time for the backup operation in the **Start** field.
6. (Optional) If you want to protect backup files from unintended and malicious tampering, select the **Encrypt Backup** check box.
7. Select the **Daily**, **Weekly**, and **Monthly** check boxes to enable the respective backup schedules.

Note: At a given time, only one type of backup is run. If scheduled to start at the same time, a monthly backup gets priority over a weekly backup or a daily backup, and a weekly backup gets priority over a daily backup.

8. For each of the schedules that you enable, select the items that you want to include in the backup. You can choose from the following:

- **Voicemails:** The voice messages received in the user and hunt group mailboxes.
- **User Greetings & Settings:** The personal and temporary greetings, greeting configuration settings, mailbox configuration settings, outcalling configuration settings, and custom recordings.
- **Campaigns:** The responses received for campaigns.
- **Callflows, Modules & Conditions:** The callflows, modules, conditions, and meta information for campaigns.
- **Module Recordings:** The recordings for the various modules.
- **System Settings:** The settings like Voicemail Pro settings, COS settings, debug settings, and so on.

9. To save the backup files locally, enter a local file path (that is, *C:\filepath*) or a remote file path in UNC format (that is, *\\server\filepath*) in the respective **Location** field.

- The default file path on a Windows-based server is **C:\Program Files\Avaya\IP Office\Voicemail Pro\Backup\Scheduled**.
- The default file path on a Linux-based server is **/opt/vmpro/Backup/Schedule**.
- The **Location** field is unavailable if you select **Remote Backup Configuration**.

- If you are using Voicemail Pro installed on Unified Communications Module, also see [Backup paths on UC Module Voicemail Pro](#)^[13].

10. If you want to save the backup files to a remote FTP server, select **Remote Backup Configuration** and proceed as follows:

- Enter the host name or the IP address of the remote FTP server in **Remote FTP Host**.
- Enter the absolute FTP path of the folder on the remote FTP server in **Remote FTP Location**.
- Enter the FTP user name in **FTP User Name**.
- Enter the FTP password in **FTP Password**.
- If you want to use SFTP for data transfer, select **SFTP**.
- Click **Test Connection** to verify the connectivity of the Voicemail Pro server to the remote FTP or SFTP server. If you receive an error message about the authenticity of the host, see [SFTP Host Key Verification](#)^[33].

11. Click **OK**.

12. Click **OK** to close the **System Preferences** dialog box.

13. Click **Save and Make Live** and select **Yes**.

3.16.2 Taking an Immediate Backup

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Backup & Restore** tab.
4. Click **Backup Now**.

5. (Optional) If you want to protect backup files from unintended and malicious tampering, select the **Encrypt Backup** check box.
6. Select the items that you want to include in the backup. You can choose from the following:
 - **Voicemails:** The voice messages received in the user and hunt group mailboxes.
 - **User Greetings & Settings:** The personal and temporary greetings, greeting configuration settings, mailbox configuration settings, outcalling configuration settings, and custom recordings.
 - **Campaigns:** The responses received for campaigns.
 - **Callflows, Modules & Conditions:** The callflows, modules, conditions, and meta information for campaigns.
 - **Module Recordings:** The recordings for the various modules.
 - **System Settings:** The settings like Voicemail Pro settings, COS settings, debug settings, and so on.
7. To save the backup files locally, enter a local file path (that is, *C:\filepath*) or a remote file path in UNC format (that is, *\\server\filepath*) in **Location**.
 - The default file path on a Windows-based server is ***C:\Program Files\Avaya\IP Office\Voicemail Pro\Backup\Scheduled***.
 - The default file path on a Linux-based server is ***/opt/vmpro/Backup/Schedule***.
 - The **Location** field is unavailable if you select **Remote Backup Configuration**.
 - If you are using Voicemail Pro installed on Unified Communications Module, also see [Backup paths on UC Module Voicemail Pro](#)^[13].
8. If you want to save the backup files to a remote FTP server, select **Remote Backup Configuration** and proceed as follows:
 - Enter the host name or the IP address of the remote FTP server in **Remote FTP Host**.
 - Enter the absolute FTP path of the folder on the remote FTP server in **Remote FTP Location**.
 - Enter the FTP user name in **FTP User Name**.
 - Enter the FTP password in **FTP Password**.
 - If you want to use SFTP for data transfer, select **SFTP**.
 - Click **Test Connection** to verify the connectivity of the Voicemail Pro server to the remote FTP or SFTP server. If you receive an error message about the authenticity of the host, see [SFTP Host Key Verification](#)^[339].
9. Click **OK** to start the backup.

Note: If a backup is in progress, the **Restore & Backup** dialog box displays **Abort** instead of **Backup Now**. Click **Abort** to abandon the backup in progress.

3.17 Restoring backups

You can use a Voicemail Pro backup file to restore the items included in the backup to the voicemail server.

The following is the list of items that a backup file may include:

- **Voicemails:** The voice messages received in the user and hunt group mailboxes.
- **User Greetings & Settings:** The personal and temporary greetings, greeting configuration settings, mailbox configuration settings, outcalling configuration settings, and custom recordings.
- **Campaigns:** The responses received for campaigns.
- **Callflows, Modules & Conditions:** The callflows, modules, conditions, and meta information for campaigns.
- **Module Recordings:** The recordings for the various modules.
- **System Settings:** The settings like Voicemail Pro settings, COS settings, debug settings, and so on.

The voicemail server suspends any active calls before it starts the restore operation. After the restoration is complete, the voicemail server resumes the normal operation.

To restore backup items:

- On a Windows-based voicemail server, use the Voicemail Pro Client application that is installed on the same computer that runs the voicemail server. For details, see [Restoring on Windows-based server](#)^[54].
- On a Linux-based voicemail server, use the IP Office Application Server web control pages. For details, see [Restoring on Linux-based server](#)^[55].

For Voicemail Pro Release 8.0 and later, the backup and restore process can be used to move data from a Windows-based voicemail server to a Linux-based voicemail server and vice versa. Access to the Linux server using an SSH/SFTP client is required to access the folders used to store backups. For details, see *Avaya IP Office Application Server Installation and Maintenance* (15-601011).

3.17.1 Restoring on Windows-based server

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Backup & Restore** tab.
4. Click **Restore**.
The **After the restore, you will be logged off. Do you want to continue?** message is displayed.
5. Click **Yes**.

6. In the **Restore From** section, specify the backup file that you want to restore.
 - To specify a backup that is saved locally, select **Local Backup** and enter the path.
 - To specify a backup that is saved on a remote FTP server, select **Remote Backup** and proceed as follows:
 - Enter the host name or the IP address of the remote FTP server in **Remote FTP Host**.
 - Enter the absolute FTP path of the folder on the remote FTP server in **Remote FTP Location**.
 - Enter the FTP user name in **FTP User Name**.
 - Enter the FTP password in **FTP Password**.
 - If you want to use SFTP for data transfer, select **SFTP**.
 - Click **Test Connection** to verify the connectivity of the Voicemail Pro server to the remote FTP or SFTP server. If you receive an error message about the authenticity of the host, see [SFTP Host Key Verification](#)^[339].
- Note:** To restore a backup created by an earlier version of Voicemail Pro server, you must copy the backup to the local computer and use the **Local Backup** option to specify the path. You cannot use the **Remote Backup** option to restore a backup created by an earlier version of Voicemail Pro server.
7. Select the items that you want to restore. You can choose to restore one or more of the following:
 - **Voicemails:** The voice messages received in the user and hunt group mailboxes.
 - **User Greetings & Settings:** The personal and temporary greetings, greeting configuration settings, mailbox configuration settings, outcalling configuration settings, and custom recordings.
 - **Campaigns:** The responses received for campaigns.
 - **Callflows, Modules & Conditions:** The callflows, modules, conditions, and meta information for campaigns.
 - **Module Recordings:** The recordings for the various modules.
 - **System Settings:** The settings like Voicemail Pro settings, COS settings, debug settings, and so on.

Note: The items become available for selection only after the system verifies the presence of a valid backup at the specified path. The availability of an item for selection depends on whether the item was included in the backup.

8. Click **Restore**.

The **Existing Voicemail Pro data will be overwritten. Are you sure you want to continue?** message is displayed.

9. Click **OK**.

When the restore is complete, the system logs you off and displays the details of the restored files.

10. Click **Finish** to close the dialog box.

11. If the restored settings include call flow changes or server settings different from those that are currently used by the server, log in to the voicemail server again and click **Save and Make Live**.

Note: If the Voicemail Pro Administrator has enabled Exchange Message Store for a user account, then the messages in the mailbox of that user account are not restored. An Exchange server has its own restore settings, and the messages in the mailbox of such a user account can be restored directly from the Exchange server.

3.17.2 Restoring on Linux-based server

On a Linux-based voicemail server, you cannot use the Voicemail Pro Client application for the restore operation. Instead, use the IP Office Application Server web control pages for the restore operation. For details on using IP Office Application Server, see *Avaya IP Office Application Server Installation and Maintenance* (15-601011).

Below is the procedure to perform the restore operation using IP Office Application Server:

1. Connect to IP Office Application Server using an SSH File transfer tool.

2. Copy the backup folder to the **/opt/vmpro/Backup/Scheduled/OtherBackups** folder on IP Office Application Server.

- If the backups are saved on a remote FTP host, you can download the backup folder from the remote FTP host using an FTP client application.
- If you are using a voicemail server running on Unified Communications Module, you can copy the backup folder to a USB storage. For details, see [Backup paths on UC Module Voicemail Pro](#)^[18].

Note: The restore process does not detect the backup files if they are not copied as a part of the parent folder.

3. Login to IP Office Application Server using a Web browser.

4. Click **Settings**, and select the **General** tab.

5. In the **Backup and Restore** section, click **Restore** for the **Voicemail** service.

6. Select the backup file that you want to restore.

7. Click **OK**.

3.18 Start Points

Voicemail Pro consists of a number of start points. When the voicemail server receives a call, it looks for a matching start point and if it finds one it then provides a series of actions linked to that start point. If no match is found then it provides standard voicemail functions to the call.

The Navigation pane contains an expandable and collapsible list of start points. These can be start points for individual users, hunt groups, short codes and default start points.

- **Specific Start Points**
This folder contains the start points for users, groups and short codes.
- **Users** ^[35]
This folder contains start points set up for individual users. When selected a list is shown in the details pane containing the mailbox owners names and the names of any call flows that have been assigned to the selected mailbox.
 - This is a user who has one or more start points configured. It can be expanded to show the different start points.
 - **Collect** - Used when the user rings voicemail.
 - **Leave** - Used for calls to the user that are redirected to voicemail.
 - **Callback** - Used when voicemail rings a user to inform them of messages in the user's mailbox. See [Setting up Voicemail Pro Callback](#) ^[239].
 - **Queued & Still Queued** - Used when calls to the user are queued. See [Personal Announcements](#) ^[225].
- **Groups** ^[35]
This folder contains start points set up for hunt groups. When selected a list is shown in the details pane containing the mailbox owners names and the names of any call flows that have been assigned to the selected mailbox.
 - This is a group that has one or more start points configured. It can be expanded to show the different start points.
 - **Collect** - Used when someone accesses the group's mailbox.
 - **Leave** - Used when calls to the hunt group are redirected to voicemail.
 - **Queued & Still Queued** - Used when calls to the group are queued. See [Customizing a Hunt Group Call Flow](#) ^[208].

- **Short Codes**

This folder contains any start points set up for particular short codes. Short code start points require the Telephone Number entry of the matching short code in the IP Office Manager to be set up in a particular way. For example, if a Start Point for short code *88 is set up, the settings for short code *88 in the IP Office Manager application must be as follows:

 - **Short Code:** *88
 - **Telephone Number:** *88
 - **Feature:** Voicemail Node.
In the above set up, the internal callers can access the start point. To allow external callers access, set up an Incoming Call Route with the destination *88.
 - An individual short code on the IP Office. This requires a matching special short code to be set up in Manager.
- **Default Start Points**

Rather than set up individual start points for every user and group, you can also program actions against the default start points. These will then be used for all calls received by the voicemail server that don't match a specific start point. See [Default Start Points](#)^[58].
- **Voicemail Pro Administrators**^[47]

When the Voicemail Pro Administrators folder is selected a list is displayed in the details pane. The list contains the name, type and status of the administrators. Details can be added, amended or deleted.
- **Server Queues**^[42]

Use this option to view a listing of range settings.

 - [User Variables](#)^[47]
 - [Alarms](#)^[42]
 - [Outcalls](#)^[44]
- **Modules**^[68]

Modules are reusable sets of actions. Use modules to create a sequence of actions that you can then use within any other start point's call flow. Any changes to the module will affect all the start points using that module. This simplifies the programming of actions if a number of start points use the same sequence of actions. Using modules also reduces the size of the call flow.

3.18.1 Default Start Points

The default start points can be used to create a sequence of actions that will be applied to all suitable calls unless a specific start point exists.

- **Collect**
Used when a caller attempts to access a mailbox.
- **Leave**
Used when a caller is redirected to voicemail.
- **Callback**
Used when the voicemail calls a user to inform them about messages in a mailbox. See [Setting up Callback](#)^[239].
- **Queued**
Used for callers queuing for a hunt group or user. See [Customizing Queue Announcements](#)^[206].
- **Still Queued**
Used for callers queuing for a hunt group or user. See [Customizing Queue Announcements](#)^[206].

When a default start point is used, the following actions attempt to recognize who the presumed user is (the internal user calling or being called) and access the matching mailbox for that user unless the action specifies another mailbox.

- **Get Mail Action.**
- **Leave Mail Action.**
- **Personal Options Menu.**
- **Listen Action.**
- **Record Name Action.**
- **Edit Play List Action.**

The following actions will automatically recognize who the presumed user is and then use that user's voicemail reception settings unless the action specifies another mailbox.

- **Transfer Action.**
- **Assisted Transfer Action.**
- **Whisper Action.**

3.18.2 Using Start Points

Start points can be for individual users, hunt groups, short codes or default start points. All start points can be added, [edited](#), [renamed](#) or [deleted](#).

To add a start point for a User or Group:

1. Either click **Users** or **Groups** and then . The Adding a new window opens. Alternatively, right-click **Users** or **Groups** and select **Add**.
2. Select the name that matches the user or group on the telephone system. To add all users or groups check the option **Add all users**.
3. Select the types of start points required. The start points **Collect**, **Leave**, **Callback**, **Queued** and **Still Queued** are available for both users and groups.
4. Click **OK**.

To add a start point for a short code:

1. Click **Short Codes** and then . The Adding a new short code window opens. Alternatively, right-click **Short Codes** and select **Add**.
2. Enter the short code.
 - Short code start points require the telephone number entry of the matching short code in the IP Office Manager application to be set in a specific way. For example, if a start point for short code *88 is set up the settings for short code *88 in the manager application must be as shown below. The short code will set up internal callers to access the start point. To allow external callers access, set up an Incoming Call Route with the extension *88.
 - **Short code:** *88
 - **Telephone number:** *88
 - **Feature:** Voicemail Node.
3. Click **OK**.

To edit a start point:

1. In the Navigation pane of the main Voicemail Pro window, select the start point to edit and click . The Editing start point window opens. Alternatively, right-click the start point and select **Edit**.
2. Make the required changes.
3. Click **OK**.

To delete a start point:

1. In the Navigation pane, select the start point to delete and click . Alternatively, right-click the start point, and then select **Delete**.
2. The system prompts you to confirm whether you want to delete the selected start point.
 - Click **Yes** to delete the start point.
 - Click **No** to cancel the deletion.

To rename a user, group or short code start point:

1. In the Navigation pane, right-click the user, group or short code and select **Rename**. The New start point name window opens.
2. Type the new name.
3. Click **OK**. The start point is renamed.

3.18.3 Viewing Call Flows as Text

For support calls and diagnostic purposes it can be useful to view Voicemail Pro modules and start points as text files. You can then display the contents of the text file on the screen. The file can be changed as you would change any other text file.

To view a start point or module as text:

1. Select **File menu | View as Text**. A Notepad window opens. The txt file contains information of all Conditions and Campaigns as well as all call flow details.

3.19 User Variables

Use the Voicemail Pro client to define user variables for the system. You can then use the user variables within any call flows. User variables differ from call variables in that they are system wide values that can be shared between all calls while call variable values differ from call to call.

Within a call flow a **Set User Variable** ^[153] action can be used to set or change the value of a user variable. This includes using the current value of a [call variable](#) ^[63] to set as the new value for the user variable.

Call flows can also be branched using a **Test User Variable** ^[154] action to check the current value of the variable against a required value.

The existing value of a user variable can also be obtained using the variable **\$REG[<variable_name>]** in call flows.

By clicking on **User Variables** ^[47] in the left hand navigation pane you can view all the user variables and their current values. This pane can also be used to add and modify the user variables including changing their values.

To add a user defined variable:

1. Click or press **F8**. The User defined variables window opens.

2. Click . The Add user defined variable window opens.
3. Type a name for your new variable.
4. Click **OK**. The new variable is added to the list.

Example of Using User Variables

1. Add a variable called **Reception**.
2. Two start points need to be created, one for indicating when the reception is open, the other for when the reception is closed. When completed the call flows will look similar to the examples shown.

- Create a start point called **ReceptionOpen** and connect it to a **Set User Variable** action. The Set User Variable action needs to have the user variable Reception assigned with the value Open.

Modules > ReceptionOpen

- Create a start point called **ReceptionClosed** and connect it to a **Set User Variable** action. The Set User Variable action needs to have the user variable Reception assigned with the value Closed.

Modules > ReceptionClosed

3. Create the matching short codes on the telephone system.
4. For calls using another start point, you can now use the **Test User Variable** action to test whether the value of **reception is open**. The action has **true** and **false** results which you can link to the appropriate following actions, for example transferring calls to the reception desk or to a mailbox.

Modules > OpenHours

3.20 Call Variables

A number of call variables exist which can be used to perform tasks. For example, **\$NAM** can be used to speak the user's name within an action's entry prompt. Call variables can also be checked by the compare element in a condition and then branch the call flow according to the variables value.

Unless otherwise stated, call variables are session based. This means that the variable values are specific to a particular call within Voicemail Pro and does not persist between calls, including calls transferred from the Voicemail Pro which then return. Also unless otherwise stated the values are 'read-only'.

- When accessing voicemail prompts, [voicemail variables](#)^[63] can be used in both the path and filename for the prompt. For example, if prompts Greeting1.wav, Greeting2.wav etc. are recorded, an action set to play **Greeting\$KEY.wav** would play the greeting prompt that matched the current value of \$KEY.

Speaking Variables to Callers

Call variables can be used as prompts. The value of the call variable will then be spoken. This applies to all variables that are numeric values. It also applies to \$NAM which will play the mailbox users recorded name prompt.

Numbers are spoken as a series of single digits. For example 123 is spoken as "one two three". To speak 123 as "one hundred and twenty-three" requires TTS to be installed and a [Speak Text](#)^[105] action used.

Some call variables can be played as prompts, for example:

- **\$NAM**
Plays the mailbox's name prompt if one has been recorded.
- **\$CLI**
Speaks the caller's CLI.
- **\$RES**
Plays the current result if it is a .wav file.
- **\$VAR**
Plays the variable as a list of digits.

Variable Length

The length of the value stored within a variable is limited. For Voicemail Pro Release 4.2 and later, this limit has been increased from 64 characters to 512 characters.

Available Variables

Variable	Write	Description
\$CID	✗	Contains a unique call ID assigned to the call. This is not the same call ID as shown in IP Office SMDR records.
\$CLI	✓	Holds the CLI of the caller if available to the IP Office.
\$COUNTER	✓	Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using Generic ^[90] action commands for Set Counter ^[100] , Clear Counter ^[96] , Counter Decrement ^[97] and Counter Increment ^[98] . They can also be used with the Decrement and Test Counter ^[157] and Increment and Test Counter ^[158] actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.
\$CP	✓	The 16 variables \$CP0 to \$CP15 are used to store values (call parameters) for the duration of a call within the call flow. Values can be written into these variables using the Generic ^[90] action command CPx:<value> where x is 0 to 15 and <value> is the value to be stored. The formats \$CPx or \$CP[x] are both supported.
\$DBD	✗	A set of 6 variables \$DBD[0] to \$DBD[5] for fields extracted from a current database record. See Database Actions ^[159] . The formats \$DBDx or \$DBD[x] are both supported.
\$DDI	✓	Holds the DDI of the call if available. (<i>Voicemail Pro Release 4.1 and later</i>)
\$ETA	✗	Holds the expected time to answer in seconds for a queued caller. This time is based on the last 5 queued and answered calls for the same target in the last hour. The variable can be used to speak the value as a prompt or to test the value in a condition. Only available when using hunt group Queued and Still Queued start points.
\$KEY	✓	Holds the last DTMF key series entered. For more information, see Example Call Flow ^[193] .
\$LOC	✗	Holds the locale setting for the call passed by the IP Office system. See Changing the Language of Custom Prompts ^[234] .
\$NAM	✗	Holds the name of the mailbox user (blank for short codes). If used as a prompt, the mailbox's recorded name prompt is played.
\$POS	✗	Holds the position of a queued caller. Can be used to speak the position as a prompt or test the value in a condition. Only available when using Queued and Still Queued start points.
\$QTIM	✗	The same as the \$ETA above but returns the estimated time to answer rounded up to the nearest minute. This variable can be used to speak the value as a prompt or to test the value in a condition.
\$REG[<i>name</i>]	✗	When used, this variable returns the current value of the named user variable.
\$RES	✓	Holds the value of the result of the previous action. For example when a call flow has been branched by an action that has True and False results, on one branch the value of \$RES is "True", on the other "False".
\$SAV	✓	Holds the last saved result. This can be entered using the following entry in a Generic ^[90] action, Save:<value> , for example Save:\$KEY or Save:1234 .
\$TARGET	✓	For calls sent by the IP Office to a mailbox, this variable contains the original target of a call, that is, the original target user or hunt group. (<i>Voicemail Pro Release 4.2 and later</i>)
\$TimeQueued	✗	Holds the length of time, in seconds, that the call has been part of a particular hunt group queue. Only available when using Queued and Still Queued start points. (<i>Voicemail Pro Release 4.1 and later</i>)
\$TimeSystem	✗	Holds the length of time, in seconds, since the call was presented to the IP Office system. Only available when using Queued and Still Queued start points. (<i>Voicemail Pro Release 4.1 and later</i>)
\$UII	✗	Available when a recording is triggered by auto-recording. Holds the user name, hunt group name or account code that triggered the auto-recording process. See Customizing Auto Recording ^[223] .
\$VAR	✓	A general variable which can hold amongst other things DTMF key sequences.

- **Write**

This column indicates those call variables where the existing value can be changed using methods such as VBScript or generic action commands. Other call variables have a fixed value set when the call is received by the voicemail server or, for \$DBD values, the value is requested by the voicemail server.

3.21 Creating Modules

Modules are reusable sets of actions. Use modules to create a sequence of actions that can be re-used in another call flow.

Any changes to a module will affect all other start points that are using that module. This simplifies the programming of actions if a number of start points use the same sequence of actions. Using modules also reduces the size of a call flow.

- To create connections from a module to other actions you must use the **Module Return** action within the module, see [Module Return Action](#) ⁽¹¹⁴⁾.

To create a module

1. Click **Modules** and then . The Adding a new start point window opens. Alternatively, right-click **Modules** and select **Add**.
2. Enter a name for the module. This should not match any user or group name on the IP Office.
3. Click **OK**. You can now add actions and connections to the module in the same way as for any start point.

To add a module to a start point

1. Select the start point to which you want to add the module action and then click the right-hand panel.
2. Click and drag the module required from the Navigation pane to the Details pane.

For support calls and diagnostic purposes it can be useful to view Voicemail Pro modules and start points as text files. See [Viewing Call Flows as Text](#) ⁽⁶⁰⁾.

3.21.1 Running a Module

Modules can be run internally using short codes or can be configured for external calls.

Run a module from a short code

You can use modules directly in conjunction with short codes. The short code must call the name of the module. This example short code will run the module called *Special* when a user dials ***97**. The service that the user receives will depend on the actions in the module.

- **Short code:** For example *97
- **Telephone Number:** "Special" (include quotation marks)
- **Line Group ID:** 0
- **Feature:** Voicemail Collect

Run a module for an external call

A module can be applied directly to an incoming (external) call from within the IP Office Manager application. Within the appropriate **Incoming Call Route** entry, set the **Destination** to the module name prefixed with "VM:".

For example, enter **VM:AutoAttend** to route a call to a module called **AutoAttend**. Note that the maximum entry length is 15 characters. This means that the module name is limited to 12 characters.

- If there is a hunt group on the system whose name matches the module name, calls will be routed to that group when the voicemail server is not running.

3.22 The Conditions Editor

Conditions are constructed from a set of basic elements. These elements can be combined within a single condition to create complex rules. For example, the week planner can be used to define a company's standard working hours and then combined with the calendar to define exception days such as public holidays.

Within the voicemail call flow, conditions can be checked by a test condition action and, according to whether the condition is currently true or false, callers can be routed to different actions. See [Test Condition Action](#)^[152].

Condition Elements

The following different types of elements can be added to a condition.

- [Calendar](#)^[69]
Select days from the calendar (up to 255 days) which, if the current date matches a selected day, cause the element to be 'true'.
- [Week Planner](#)^[70]
Select days of week, and then a time period on each of those days, that should cause the element to be 'true'.
- [Condition](#)^[71]
Select an existing condition that is then used as an element within another condition.
- [Compare](#)^[72]
Compare one value to another using a selected criteria such as "Is equal to" or "Is greater than or equal to" and return 'true' when the criteria is met. The values compared can be the current value of [call variables](#)^[63] and or number values entered directly.

Logic Settings

Logic settings can be applied to both the whole condition and to the elements in a condition. These can alter when a condition is true or false.

- **X+ AND**
The condition is true when all the elements within it are true, for example both A and B are true.
- **X|| OR**
The condition is true when any element within it is true, for example if the day is Monday or Tuesday.
- **X! NOT**
This logic element can be used to reverse the value (e.g. return false when true) of individual elements or of the whole condition.

3.22.1 Using the Condition Editor

You can [add elements](#)^[67] to existing conditions, [change the logic](#)^[68] of a condition and [delete](#)^[68] elements and conditions.

To start the Condition Editor:

1. Click the icon. You can also open the Condition Editor by pressing **F6** or click **Administration > Condition Editor**.
2. When the Condition Editor is started, any existing conditions are shown. In the example there are no conditions.

To add a new condition

Note: A maximum of 255 conditions can be added.

1. Click the icon in the toolbar. The New Condition window opens.
2. Enter the name for the condition and then click **OK**.
3. The new condition is placed in the Condition Editor window. The condition is represented by the icon followed by the condition name.

When a condition has been created, elements can be added and altered. A condition can consist of multiple elements, including several elements of the same type. In the example there are conditions added complete with elements.

To add elements to a condition:

1. Click the **Element List** icon in the toolbar.
2. Click the type of element required.
 - **Calendar** - See [Calendar](#)^[69].
 - **Week Planner** - See [Week Planner](#)^[70].
 - **Compare** - See [Compare](#)^[72].
 - **Condition** - See [Condition](#)^[71].
3. Click **Condition Name** in the Condition Editor window. The element icon is added.
4. You can now edit the element's settings.

To edit elements:

1. Select the element, click **Edit** icon in the toolbar. The element's properties window opens. Alternatively, double-click the element to open the properties window.
2. Make any changes.
3. Click **OK** to save the changes and close the properties window.

To change the logic setting of a condition:

1. Click **X+Logic** icon in the toolbar.
2. Select the required logic.
 - **x||** (OR)
 - **x+** (AND)
 - **x!** (NOT).
3. In the Condition Editor window, click the element to apply the logic to. The logic indicator changes.

To change the name of a condition:

1. Select the condition, click **Edit** icon in the toolbar. The Rename condition window opens.
2. Amend the condition's name.
3. Click **OK**.

To delete elements and conditions:

1. Select the condition or element to be deleted.
2. Click icon in the toolbar. The selected condition or element is deleted.

3.22.2 Calendar

 Select days from the calendar (up to 255 days) which, if the current date matches the selected day, return 'true'.

Double-click a day to select or deselect the day. Selected days are shown with a green background, for example .

Note that a grey background indicates weekend days, not whether the day is selected or not.

- **Multiple Day Logic**

By default, a logical **OR X||** is applied to this condition element. The element returns true if any of the selected days is true. If a logical **AND X=** is used and more than one day is selected, the element does not return true.

Note that days that are selected and are now in the past are not automatically de-selected.

To add a calendar element:

1. Click the **Element List** icon in the toolbar.
2. Click **Calendar**.
3. Click on the condition to which the element should be added.
4. Double-click on the element to view its settings.

5. Double-click on the individual dates to select or deselect them.
6. Click **OK**.

3.22.3 Week Planner

The call flow designed and stored on the Central Voicemail Pro contains a Week Planner Condition set for a particular time. The **Week Planner** element is used to set which time periods during a normal week return 'true'. It consists of an entry for each day of the week and a start and end time for the 'true' period on each day.

The Week Planner Condition is checked based on the time zone in which you are located and not based on the time where the centralized Voicemail Pro is located.

For example, you on IPO1 where the time is 2 PM (UTC +2.00) call another user located in a different time zone where the time is 2.30 AM (UTC -9.30). If the Week Planner condition of user2 has been set to 2.30 AM (UTC -9.30) and call flow is on a centralized Voicemail Pro server where the time is 5.30 PM (UTC +5.30), the call flow condition is based on the time zone of user2 and not that of the Voicemail Pro server where the system stores the call flow.

- **Multiple Day Logic**

By default a logical **OR X||** is applied to this condition element. The element returns true if any of the selected days is true. If a logical **AND X=** is used and more than one day is selected, the element does not return true.

To add a Week Planner element:

1. Click the **Element List** icon in the toolbar.
2. Click **Week Planner**.
3. Click the condition to which the element should be added.
4. Double-click on the element to view its settings.

5. Select the days required and the time period during each day that will return 'true'.
6. Click **OK**.

3.22.4 Condition

 The **Condition** element is used to combine the value of an already existing condition. When selected the element displays a list of the other conditions from which to select.

To add a condition element:

1. Click the **Element List** icon in the toolbar.
2. Click **Condition**.
3. Click on the condition to which the element should be added.
4. Double-click on the element to view its settings.

5. Select the existing condition that you want to use.
6. Click **OK**.

Example:

Two conditions have been created:

- Using a [Week Planner](#) element, a condition is created so that calls received between 09:00 and 18:00, Monday to Friday are treated differently to calls received outside of these hours. For more information.
- Using a [Calendar](#) element, a condition is created so that calendar dates such as public holidays can be accounted for.
- The two conditions need to be combined so that the call flow treats calls during working hours differently to calls received outside working hours and on bank holidays.

1. Click the **Element List** icon in the toolbar.
2. Click **Condition**.
3. Click the Week Planner in the Condition Editor window. The condition is placed in the Condition Editor window.
4. Open the properties of the condition element by double-clicking .
5. Select the Calendar condition result.
6. Click **X**+logic options and select a **X**! **NOT** action. Click **Condition** to apply the logical option.
7. Click **OK**. The condition is now true when it is between 09:00 and 18:00, Monday to Friday and not a holiday.

3.22.5 Compare

 The **Compare** element is used to add a variable that will be used to determine the call flow to be presented to the caller. You can compare Voicemail Pro [call variables](#)^[63], for example \$POS or \$ETA, against each other or against a value you enter.

To add a condition element:

1. Click the **Element List** icon in the toolbar.
2. Click **Compare**.
3. Click on the condition to which the element should be added.
4. Double-click on the element to view its settings.

- **Value A**
Enter a value or use the drop down to select a [call variable](#)^[63].
- **Is**
Select the criteria which should be used to determine whether the element is currently 'true' or 'false'. Options are:
 - **Equal to**
True if value A equals values B ($A = B$).
 - **Not equal to**
True if value A does not equal value B ($A \neq B$).
 - **Less than**
True if value A is less than value B ($A < B$).
 - **Greater than**
True if value A is greater than value B ($A > B$).
 - **Less than or equal to**
True if value A is less or equal to value B ($A \leq B$).
 - **Greater than or equal to**
True if value A is greater than or equal to value B ($A \geq B$).
- **Value B**
Enter a value or use the drop down to select a [call variable](#)^[63].

5. Click **OK**.

3.23 About

The about screen displays information about the IP Office to which the Voicemail Pro server is connected and the licenses it has received from that IP Office. For Voicemail Pro 8.1, this includes information about the operating system being used by the voicemail server.

1. In the menu bar, select **Help** and then **About**.

2. The menu displays information from the voicemail server. This includes the address of the IP Office with which it is working and the licenses it has received from that IP Office.
3. To close the information window click the top-right **X** button.

Chapter 4.

Voicemail Pro Actions

4. Voicemail Pro Actions

When a [start point](#)^[53] has been added, it can be linked to an action. Each action can have one or several results, depending on the type of action, and each result can be linked to a subsequent action. In this way you can build up a call flow.

Each action can have a number of results (true, false, no answer, busy). The types of results depend of the type of action, most actions having just a 'Next' result. Each result can be used as a connection point to another action. See [Connections](#)^[77].

A set of actions and connections can be combined and reused as a module. [Modules](#)^[68] are reusable sets of actions. Use modules to create a sequence of actions that you can then use within any other start point's call flow. Changes to the module will affect all start points using that module. This simplifies the programming if a number of start points need the same sequence of actions.

You can double-click an action to display the properties in a series of tabs. Many actions share the same standard tabs but each usually also has a specific tab that contains options unique to that action's function.

The standard tabs of an action are:

- [General](#)^[82]
Sets a name for the action in the call flow and whether a PIN code is required by callers to use the action.
- [Entry Prompts](#)^[83]
Sets the prompts that should be played to callers that reach the action.
- [Reporting](#)^[87]
Provides reporting on calls that use the action. The reporting is done through the IP Office Customer Call Reporter applications.
- [Results](#)^[88]
Displays the results configured for the action. Each result can be connected to a further action in the call flow.

To add an action:

1. Select the start point to which you want to add an action.
2. Click in the Details pane.
3. Click **Actions** and select the type of action that you want to add from the list, for example Basic Actions.
4. From the submenu, select the required action. For example, if you selected Basic Actions, you might choose Speak Text. The cursor changes to show that you have selected an action to add. Alternatively on the toolbar, click the icon for the required type of action and then select an action from the submenu.
5. Click in the details pane, where you want to place the action. The new action is added. You can now edit the action and add connections to it.

You can change the properties of an action. For example, If you selected the Speak Text action you can specify the actual text to be spoken when an action is taken.

To edit an action:

1. Double-click the action in the details pane or right-click it and select **Properties**. The Properties window opens. Details of the selected action are contained in a set of tabs.
2. Select a tab and change the action properties as required.
3. Click **OK** when you have finished.

To delete an action:

1. In the Details pane where the actions are displayed, click the action to delete.
2. From the **Edit** menu, select **Delete** or right-click the action and select **Delete**.
3. The selected action is deleted.

4.1 Connections

The actions that are added to a start point must be connected before they can be used. The sequence of the connections determines how the call is routed through voicemail.

Each action can have a number of results (for example **True**, **False**, **No Answer** and **Busy**). The types of results depend of the type of action. For each result, a connection can be added.

- Most actions only have a **Next** result, that is, a single connection to the next action.
- Some actions have two results, for example **True** or **False**. Each of these results represents a connection point for different following actions.
- Some actions have multiple results. For example, the Assisted Transfer action has results for **Next**, **No Answer**, and **Busy**. Each of these results represents a connection point for different following actions.
- If a result occurs, for which no connection to a following action has been set, either the call is disconnected or, if it came from a hunt group queue, it is transferred back to the queue.
- Within modules, all connections should end in another action or in a Module Return action.

To add a connection:

1. Click the icon.
2. Click and drag the cursor from action's result that triggers the connection to the action that should follow the connection.

To delete a connection:

1. Click the connection to delete. It is displayed in red.
2. Press **Delete**. The connection is removed. Alternatively, either select **Edit** and then **Delete** or right-click and then select **Delete**.

4.2 Available Actions

Once a start point has been added, it can be linked to an action. The available actions are divided into the following groups:

- **Start Point** ^[53]
This special action is present by in all call flows. It is simply the start point for the call flow to which other actions can be linked. While this action has **General**, **Entry Prompts**, **Reporting** and **Results** tabs they should not be used. Any settings added to those tabs will be ignored and should be applied through the tabs of the first additional action added to the call flow and linked to the **Start Point**.
 - For Voicemail Pro Release 6.1 and later, the **Specific** tab has options for post-call completion actions.

Basic Actions

The following actions are used to control the routing of a call between actions.

- **Generic Action** ^[90]
Play a prompt entered through the **Entry Prompts** tab to the caller. Also used to enter custom commands for the voicemail server.
- **Speak Text Action** ^[105]
Enter text and then play it to the caller. Requires TTS to be installed and licensed.
- **Menu Action** ^[111]
Branch the call flow according to the telephone button presses made by the caller.
- **Goto Action** ^[113]
Go to another start point.
- **Disconnect Action** ^[114]
Disconnect the call.
- **Home Action** ^[114]
Return to the start point.
- **Module Return Action** ^[114]
Return to the start of a module.

Mailbox Actions

These actions relate to the leaving and collecting of messages from a mailbox.

- **Get Mail Action** ^[118]
Collect messages from a mailbox.
- **Leave Mail Action** ^[118]
Leave a message in a mailbox.
- **Listen Action** ^[119]
Record to a mailbox.
- **Voice Question Action** ^[120]
Record responses to a series of prompts.
- **Campaign Action** ^[121]
Access a campaign to read or leave messages.

 Configuration Actions

A caller can use these actions to change the settings of a user or hunt group mailbox.

- **Edit Play List Action** ⁽¹²²⁾
Re-record a prompt.
- **Record Name Action** ⁽¹²³⁾
Re-record a mailbox name.
- **Personal Options Menu Action** ⁽¹²⁴⁾
Change user or group settings.
- **Select System Prompt Language Action** ⁽¹²⁶⁾
Change the prompt language.

 Telephony Actions

These actions relate to telephony functions such as call transfers.

- **Variable Routing Action** ⁽¹²⁸⁾
Route on a match to a variable such as the caller's CLI.
- **Route Incoming Call Action** ⁽¹³⁰⁾
Route a call depending on whether the call is internal or external.
- **Route by Call Status** ⁽¹³¹⁾
Calls route is determined by why the reason the call was routed to voicemail.
- **Transfer Action** ⁽¹³²⁾
A blind transfer.
- **Whisper Action** ⁽¹³⁴⁾
Screened transfer.
- **Call List Action** ⁽¹³⁶⁾
Transfer to a user selected choice.
- **Dial by Name Action** ⁽¹³⁷⁾
Select user/group by keypad letters.
- **Assisted Transfer Action** ⁽¹³⁹⁾
A transfer with assistance for callers.
- **Alphanumeric Action** ⁽¹⁴¹⁾
Callers use this action to input text and numeric values.

Miscellaneous Actions

- **eMail Action** ^[144]
Email a recording.
- **Open Door Action** ^[145]
Open and/or close a door relay.
- **Alarm Set Action** ^[146]
Set an alarm call time.
- **Clock Action** ^[148]
Play the time to the caller.
- **Post Dial Action** ^[149]
Play a recording to an extension.
- **VB Script Action** ^[150]
Use Visual Basic to script call flow events.
- **Remote Call Flow** ^[151]
Include call flows developed elsewhere in an existing call flow.

Condition Actions

These actions are used to create branches in the call routing according to whether a value is true or false.

- **Test Condition Action** ^[152]
Test whether a condition is true or false.
- **Set User Variable Action** ^[153]
Set a variable to a particular value.
- **Test User Variable Action** ^[154]
Test the value of a variable.
- **Test Variable Action** ^[155]
Check if user dialing matches set digits.
- **Increment and Test Counter** ^[158]
Increment a \$COUNTER variable and then test whether it matches a specified value.
- **Decrement and Test Counter** ^[157]
Decrement a \$COUNTER variable and then test whether it matches a specified value.

Database Actions

These actions relate to retrieving and adding data to a database.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#) ^[13], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMP Pro Database Interface** licenses can still be used.
- **Database Open Action** ^[159]
Open a database.
- **Database Execute Action** ^[160]
Perform an action on a database.
- **Database Get Data Action** ^[161]
Get information from a database.
- **Database Close Action** ^[162]
Close a database.

Queue Actions

These actions are associated with hunt group queues and are not available to user and short code start points. The IP Office Manager option **Synchronise calls to announcements** should not be used when using the queue actions.

- **Queue ETA Action** ^[163]
Speak the caller's expected time to answer.
- **Queue Position Action** ^[165]
Speak the caller's queue position.

4.3 Standard Action Tabs

The standard tabs of an action are:

- **General**^[82]
Sets a name for the action in the call flow and whether a PIN code is required by callers to use the action.
- **Entry Prompts**^[83]
Sets the prompts that should be played to callers that reach the action.
- **Reporting**^[87]
Provides reporting on calls that use the action. The reporting is done through the IP Office Customer Call Reporter applications.
- **Results**^[88]
Displays the results configured for the action. Each result can be connected to a further action in the call flow.

4.3.1 General

The **General** tab contains the action name. You can also enter notes about the action and protect a call flow by adding an access code.

This tab is shown for the **Start** action in calls flows. However it should not be used as settings applied to the Start action are ignored and should instead be applied through the first other added to the call flow.

- **Token Name**
The name of the action, for example, the token name for the action Menu is 'Menu'. The token name can be changed so the use of the action can be indicated. It could also be confusing having two actions within a module with the same name.
- **Description**
Use this field to enter notes about why the action is being used or other information that is needed. For Voicemail Pro Release 6.0 and later, the text in the **Description** field can be used with TTS to automatically generate a prompt, see [Using the Wave Editor](#)^[85].
- **Pin**
Each action can be protected by a PIN number. The PIN number can be the voicemail code of the presumed user. To do this enter a \$ symbol. For example, entering \$ would force the callers to dial their voicemail code, entering **104\$** would force the callers to dial 104 followed by their voicemail code.

The screenshot shows a dialog box titled "Properties for Generic" with a standard Windows-style title bar containing a question mark and a close button. Below the title bar are five tabs: "General", "Entry Prompts", "Specific", "Reporting", and "Results". The "General" tab is selected and active. It contains three input fields: "Token Name" with the text "Generic", "Description" (which is empty), and "Pin" (which is empty). At the bottom of the dialog are three buttons: "OK", "Cancel", and "Help".

4.3.2 Entry Prompts

The Entry Prompts tab is used to select the prompts to be played before the action performs its main role. Multiple prompts can be added and the order in which they are played adjusted.

This tab is shown for the **Start** action in calls flows. However it should not be used as settings applied to the Start action are ignored and should instead be applied through the first other added to the call flow.

- When accessing voicemail prompts, [voicemail variables](#)^[63] can be used in both the path and filename for the prompt. For example, if prompts Greeting1.wav, Greeting2.wav etc. are recorded, an action set to play **Greeting\$KEY.wav** would play the greeting prompt that matched the current value of \$KEY.

- **+ Add Prompt**
Clicking **+** or double-clicking an existing listed prompt starts [Wave Editor](#)^[85]. Use Wave Editor to record and play prompts through the Voicemail Pro server computer or through an extension on the IP Office system. You can select an existing prompt or specify a new file name and then record the new prompt.
- **✎ Edit Prompt**
Edit the details of the currently highlighted prompt using the [Wave Editor](#)^[85].
- **✕ Delete Prompt**
Delete the currently highlighted prompt from the play list. Note that the actual prompt file is not deleted from the server.
- **↑↓ Move Prompt**
Move the position of the currently highlighted prompt in the play list.
- **Allow prompts to be interrupted by Tones**
If selected, the callers can press tone keys to make selections during the playing of the actions entry prompts.

The [Edit Play List](#)^[122] action can be used in call flows to record a specified prompt. This helps you to create call flow options where the voicemail user can record prompts themselves to reflect changes in operation.

Speaking Variables to Callers

Call variables can be used as prompts. The value of the call variable will then be spoken. This applies to all variables that are numeric values. It also applies to \$NAM which will play the mailbox users recorded name prompt.

Numbers are spoken as a series of single digits. For example 123 is spoken as "one two three". To speak 123 as "one hundred and twenty-three" requires TTS to be installed and a [Speak Text](#)^[105] action used.

Some call variables can be played as prompts, for example:

- **\$NAM**
Plays the mailbox's name prompt if one has been recorded.
- **\$CLI**
Speaks the caller's CLI.
- **\$RES**
Plays the current result if it is a .wav file.
- **\$VAR**
Plays the variable as a list of digits.

4.3.2.1 Using the Wave Editor

The Wave Editor is used by Voicemail Pro to select, record and play prompts. It can be used to select existing prompts or to record new prompts.

The system plays the prompt specified in the Entry Prompts tab of a call flow action before the action performs its main role.

Clicking or double-clicking a listed prompt starts the Voicemail Pro Wave Editor. This tool assists you to record and play prompts through the Voicemail Pro server computer or through an extension on the IP Office system.

To record a new prompt:

1. First configure the recording and playback devices:

- **Use which media device?**

- **PC Multimedia**

This option uses the speaker and microphone facilities of the computer on which the Voicemail Pro client is being run.

- **Telephony Handset**

If **Telephony Handset** is selected, enter the extension of the telephone to be used. When recording is started, the telephone will be run and after being answered, will start recording.

- **Text to Speech**

This option is available on systems licensed for TTS operation. Note that the option is also only shown if there is some text in the action's **Description** ⁽⁸²⁾ field. When selected, the prompt file is automatically generated from that text. When **Text to Speech** is selected, the following additional fields are also used.

- **Language**

Select the TTS language engine that should be used for the prompt generation.

- **Playback Device**

Select either **PC Multimedia** or **Telephony Handset** as the device on which to playback the prompt following TTS generation.

2. Enter a file name for the recording. The file will be stored in the path shown. Alternatively use the browse icon to select an existing prompt file to be recorded.

- When accessing voicemail prompts, **voicemail variables** ⁽⁶³⁾ can be used in both the path and filename for the prompt. For example, if prompts Greeting1.wav, Greeting2.wav etc. are recorded, an action set to play **Greeting\$KEY.wav** would play the greeting prompt that matched the current value of \$KEY.

3. Click the record button to record the message.

4. Unless using TTS to generate the prompt, speak the message and then click the stop button when finished.

5. To listen to the recording, press the play button.

To select a prompt.

There are a large number of standard prompts that can be used. Enter the name of the prompt or use the button to browse to the required file. For a sample listing of these prompts see [US English Intuity Prompts](#) and [English Non-Intuity Prompts](#).

Useful files are:

- **en\MC_00** - Plays a bleep.
- **en\MC_01** - Plays 1 second of silence.
- Entering **1234.wav** will play "one two three four" (unless a file called 1234.wav has been recorded).

Some [call variables](#) can be played as prompts. For example:

- **\$NAM** - Plays the user name.
- **\$CLI** - Speaks the caller's CLI.
- **\$RES** - Plays the current result if it is a .wav file.
- **\$VAR** - Plays the variable as a list of digits.

4.3.3 Specific

The contents of this tab vary according to the type of action. In some cases this tab has a different name, for example Touch Tones for the Menu action. Not all actions contain the Specific or Touch Tones tab. Details of the specific tab are covered in the section that describes the available actions.

This tab is shown for the **Start** action in calls flows. However it should not be used as settings applied to the Start action are ignored and should instead be applied through the first other added to the call flow.

4.3.4 Reporting

The Reporting tab provides information that is then used by other IP Office applications that can report of calls that use a voicemail call flow.

Setting	Customer Call Reporter
Flag the current call has been answered by Voice Mail	If not selected, the number of calls and the number of times trigger values are incremented by calls that complete the action and are routed to a further action. If selected, the number of calls and the number of times triggered values are incremented by the number of calls that reach the action.
Request to call back the current caller	<i>This field is not used.</i>
Send reporting information	If selected, information can be associated with the call. That information is used by the reports that are run.
Group Name	Sets the label used by Customer Call Reporter in its Voicemail Report.
Topic	<i>This field is not used.</i>
Annotation	<i>This field is not used.</i>

4.3.5 Results

This tab shows the results available from an action. For the majority of actions the results are fixed and cannot be changed. For some actions the results are variable.

This tab is shown for the **Start** action in calls flows. However it should not be used as settings applied to the **Start** action are ignored and should instead be applied through the first other added to the call flow.

4.4 Start Action

▶ This special action is present by in all call flows. It is simply the start point for the call flow to which other actions can be linked. While this action has **General**, **Entry Prompts**, **Reporting** and **Results** tabs they should not be used. Any settings added to those tabs will be ignored and should be applied through the tabs of the first additional action added to the call flow and linked to the **Start Point**.

- For Voicemail Pro Release 6.1 and later, the **Specific** tab has options for post-call completion actions. Call flows can be configured to continue running even after the caller has disconnected. If the current action which the call had reached has a **Timeout** or **Next** result, the connection from that result is followed immediately until the call flow either reaches a **Disconnect** action or an unconnected result.

Settings

1. Double-click on the ▶ **Start** icon and select the **Specific** tab (the other tabs should not be used).

- **Complete Sequence:**
When selected, if the caller hangs up during the call flow, the call flow will continue running. If the current action which the call has reached in the call flow has a timeout result, that result connection is followed immediately. The call flow will continue until it either reaches a Disconnect action, a result with no action or the Timeout specified below.
- **Timeout:** *Default = 5 seconds. Range 0 to 120 seconds.*
This timeout sets the maximum time the call flow should continue running if **Complete Sequence** is selected.

Examples of Using Complete Sequence

In the call flow below, a **Listen** ⁽¹¹⁹⁾ action is used to record a message and then two following **eMail** ⁽¹⁴⁴⁾ actions are used to distribute copies of the message. Without **Complete Sequence** enabled in the **Start Point**, if the caller hangs up after the recording no e-mails are sent. With the **Complete Sequence** option enabled in the Start Point, the e-mails are sent regardless of the caller hanging up.

4.5 Basic Actions

Basic Actions

The following actions are used to control the routing of a call between actions.

- [Generic Action](#) ^[90]
Play a prompt entered through the **Entry Prompts** tab to the caller. Also used to enter custom commands for the voicemail server.
- [Speak Text Action](#) ^[105]
Enter text and then play it to the caller. Requires TTS to be installed and licensed.
- [Menu Action](#) ^[111]
Branch the call flow according to the telephone button presses made by the caller.
- [Goto Action](#) ^[113]
Go to another start point.
- [Disconnect Action](#) ^[114]
Disconnect the call.
- [Home Action](#) ^[114]
Return to the start point.
- [Module Return Action](#) ^[114]
Return to the start of a module.

4.5.1 Generic

The Generic action can be used to play a prompt to the caller. It can also be used to enter custom commands for the voicemail server. The maximum length for the string is 128 characters.

You can enter the Voicemail Pro Release 5.0 and later generic commands either as traditional "free format" text strings such as *SAVE:\$KEY* or through using a series of data fields to set the parameters for the required string.

The types of generic command are:

- [Arithmetic Evaluation](#) ^[97]
Perform a mathematic operation on existing variables and save the result as a call variable.
- [Change Caller's Priority](#) ^[92]
Change the priority of a call before it is presented to a hunt group.
- [Change User or Group Configuration](#) ^[93]
Get or change the current status of a range of user and hunt group settings.
- [Clear Counter](#) ^[98]
Return one of the **\$COUNTER** variables to 0.
- [Counter Decrement](#) ^[97]
Decrement one of the 15 **\$COUNTER** variables.
- [Counter Increment](#) ^[98]
Increment one of the 15 **\$COUNTER** variables.
- [Generic "Free Format" Command](#) ^[99]
Enter a command as a plain text string.
- [Set Counter](#) ^[100]
Set one of the 15 **\$COUNTER** variables to a specific value.
- [Set CPxx Value](#) ^[101]
Set the value of one of the 15 **\$CP** variables.
- [String Manipulation](#) ^[102]
Extract or change the string stored in an existing variable and save the result as a call variable.
- [Set Interdigit Delay](#) ^[103]
Change the delay value between the dialing of digits for subsequent actions in a call flow.

4.5.1.1 Arithmetic Evaluation

This **Generic** command performs an arithmetic operation on call variables. The result is then stored in a selected [call variable](#)^[63]. For non-numeric values the string can be changed using the [String Manipulation](#)^[102] option.

- **Select Generic command:** *Arithmetic Evaluation*
- **Select Variable For Result**
Select the call variable into which the result of the arithmetic calculation should be stored.
- **Enter Expression to evaluate**
The string entered here can include numeric values, other call variables such as \$KEY and the following arithmetic operators in addition to (and) brackets:
 - * = Multiply by.
 - / = Divide by.
 - % = Modulus (remainder after division)
 - + = Add.
 - - = Subtract.
 - ^ = Bitwise exclusive or (XOR). Does a binary comparison of the decimal inputs, returning a 1 for each bit if only one of the corresponding input bits is 1, otherwise returning 0 for the bit.
- If the values being evaluated are integers (for example 123), the result will be an absolute integer value. For example 123/2 will result in 61.
- If any value being evaluated is a decimal (for example 123.0), the result will be a 6 decimal place value. For example 123.0/2 will result in 61.500000.

Free Format Equivalent

This action creates a free format similar to `EVAL:$CP0=$CP1+$CP2+5`. In this example the current values of **\$CP1**, **\$CP2** plus 5 are added and then stored as **\$CP0**.

4.5.1.2 Change Callers Priority

This **Generic** command changes the call priority of a call. The priority value is retained when the call is transferred back to the IP Office system.

- When the system presents calls to a hunt group on the IP Office, IP Office uses the call priorities followed by the call waiting times to order the calls in the queue. By default, internal callers are assigned **Low** priority while the priority of external callers is set by the IP Office Incoming Call Route used to route the call (default also **Low**).
- Do not mix calls of different priorities if you are using Voicemail Pro to announce the queue estimate time to answer (ETA) and the queue position to callers, since those values will no longer be accurate when a higher priority call is placed into the queue. Note that in such a situation, Voicemail Pro will not increase a value already announced to a caller.

- **Select Generic command:** *Change Callers Priority*
- **Set Callers Priority to:**
The caller's priority can be set to **Low**, **Medium** or **High**. A [call variable](#)^[63] set to 1, 2 or 3 can also be used to set **Low**, **Medium** or **High** priority respectively.

Free Format Equivalent

This action creates a free format similar to `CHANGECALLPRIORITY:M`. In this example the caller's priority is set to medium.

4.5.1.3 Change User or Group Configuration

This **Generic** command creates generic commands that either get or set the value of configuration settings in the IP Office system. The IP Office settings are listed in the table below.

Some of these settings as indicated below can be changed using a [Personal Options Menu](#)¹²⁴ action.

Any user or group configuration changes made using this method are written to the file "AuditTrail.txt" on the voicemail server computer (C:\Program Files\Avaya\IP Office\Voicemail Pro\VM\Logs\AuditTrail.txt). The file includes the time, date, details of the change and the CLI of the caller making the change.

The screenshot shows the 'Properties for Generic' dialog box with the 'Specific' tab selected. The 'Select Generic command' dropdown is set to 'Change User or Group Configuration'. The 'Operation' dropdown is set to 'Get'. The 'From User\Group Mailbox' field is empty. The 'Parameter' dropdown is set to 'Absent Message (0 to 11)'. The 'Select Variable For Result' field contains '\$SAV'. The dialog has 'OK', 'Cancel', and 'Help' buttons at the bottom.

- **Select Generic command:** *Change User or Group Configuration*
- **Operation**
Select whether the command should **Get** a value from the IP Office configuration or **Set** a value in the configuration. When **Get** is selected, the **Select Variable For Result** option is shown as a reminder that the value obtained is saved into the Voicemail Pro **\$SAV** variable.
- **From User\Group Mailbox**
Select the IP Office user or mailbox whose configuration settings the command accesses.

- **Parameter**

Select the IP Office configuration setting that is being got or set. For full details of the operation of these settings refer to *Avaya IP Office Manager* manual.

Parameter	User	Hunt Group	Parameter Values	Free Format Parameter Name	Personal Configuration Action
Absent Message	✓	✗	0 ("None"), 1 ("On vacation until"), 2 ("Will be back"), 3 ("At lunch until"), 4 ("Meeting until"), 5 ("Please call"), 6 ("Don't disturb until"), 7 ("With visitors until"), 8 ("With cust. til."), 9 ("Back soon"), 10 ("Back tomorrow"), 11 (Custom).	<i>absent_msg</i>	✗
Absent State	✓	✗	0 (Off) or 1 (On).	<i>absent_set</i>	✗
Absent Text	✓	✗	Text added to the end of the Absent Message when the Absent State is on.	<i>absent_text</i>	✗
Announcements	✓	✓	0 (Off) or 1 (On).	<i>enable_comfort_announcements</i>	✗
Do Not Disturb	✓	✗	0 (Off) or 1 (On).	<i>do_not_disturb</i>	✓
Ex Directory	✓	✗	0 (Off) or 1 (On).	<i>exdirectory</i>	✗
Forward Unconditional	✓	✗	0 (Off) or 1 (On).	<i>forward_unconditional</i>	✓
Forward Number	✓	✗	The destination number for the users Forward Unconditional when that option is on.	<i>forward_number</i>	✓
Forward on Busy	✓	✗	0 (Off) or 1 (On).	<i>forward_busy</i>	✗
Forward on No Answer	✓	✗	0 (Off) or 1 (On).	<i>forward_na</i>	✗
Forward Hunt Group Calls	✓	✗	0 (Off) or 1 (On). Used with Forward Unconditional .	<i>forward_hg</i>	✗
Forward on Busy Number	✓	✗	The destination number for the user's Forward on Busy and Forward on No Answer if either option is on.	<i>forward_busy_number</i>	✗
Mobile Twinning Number	✓	✗	The destination number being used for the user's mobile twinning.	<i>mobile_twinning_number</i>	✗
Twinning Type	✓	✗	Mobile indicates or sets twinning on, any other value indicates or sets mobile twinning off.	<i>twinning_type</i>	✗
Voicemail On	✓	✓	0 (Off) or 1 (On).	<i>voicemail_on</i>	✓
Voicemail Reception	✓	✗	0 (Off) or 1 (On).	<i>voicemail_reception</i>	✓
Voicemail Email Mode	✓	✓	0 (Off), 1 (Copy), 2 (Forward), 3 (Alert).	<i>voicemail_emailmode</i>	✓
Voicemail Callback Number	✓	✓	The destination number for voicemail callback ^[238] .	<i>voicemail_dialback</i>	✓
Group Service Mode	✗	✓	0 (Out of service), 1 (in service) or 2 (night service) mode.	<i>service_mode</i>	

- **Select Variable For Result**

If the **Operation** is a **Get**, a call variable must be selected to store the value returned.

Free Format Equivalent

This action creates a free format command of the form *CFG:GET "<extension number>" <parameter name> <parameter value>* or *CFG:SET "<extension number>" <parameter name> <parameter value>*. The free format parameter names and values are listed in the table above.

For example, to set announcements on for extension 201, the free format command is *CFG:SET "201" enable_comfort_announcements 1*.

The following additional options exist only as free-format command strings:

Option	User	Hunt Group	Value	Free Format Parameter Name	Personal Configuration Action
Follow Me Number	✓	✗	Number	<i>follow_me_number</i>	✓
Voicemail Code	✓	✗	Number	<i>voicemail_code</i>	✓
Off Hook Station	✓	✗	0 (Off) or 1 (On)	<i>off_hook_station</i>	✗
Dial In	✓	✗	0 (Off) or 1 (On)	<i>dial_in_on</i>	✗
Monitor Group	✓	✗	Number	<i>monitor_group</i>	✗
System Phone	✓	✗	0 (Off) or 1 (On)	<i>systemphone</i>	✗

4.5.1.4 Clear Counter

This **Generic** command resets one of the 15 \$COUNTER call variables to 0.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using **Generic** action commands for [Set Counter](#), [Clear Counter](#), [Counter Decrement](#) and [Counter Increment](#). They can also be used with the **Decrement and Test Counter** and **Increment and Test Counter** actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

- **Select Generic command:** *Clear Counter*
 - **Select Counter**
Enter **1** to **15** to select **\$COUNTER1** to **\$COUNTER15** respectively.

Free Format Equivalent

This action creates a command similar to `CLEARCOUNTER1`.

4.5.1.5 Counter Decrement

This **Generic** command decreases the value of one of the 15 \$COUNTER call variables by 1.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using **Generic** action commands for [Set Counter](#), [Clear Counter](#), [Counter Decrement](#) and [Counter Increment](#). They can also be used with the **Decrement and Test Counter** and **Increment and Test Counter** actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

- **Select Generic command:** *Counter Decrement*
 - **Select Counter**
Enter **1** to **15** to select **\$COUNTER1** to **\$COUNTER15** respectively.

Free Format Equivalent

This action creates a command similar to `DECCOUNTER:$COUNTER1`. In this example decrementing the value of **\$COUNTER1**.

4.5.1.6 Counter Increment

This **Generic** command increases the value of one of the 15 \$COUNTER call variables by 1.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using **Generic** action commands for [Set Counter](#), [Clear Counter](#), [Counter Decrement](#) and [Counter Increment](#). They can also be used with the **Decrement and Test Counter** and **Increment and Test Counter** actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

- **Select Generic command:** *Counter Increment*
 - **Select Counter**
Enter **1** to **15** to select **\$COUNTER1** to **\$COUNTER15** respectively.

Free Format Equivalent

This action creates a command similar to `INCCOUNTER:$COUNTER1`. In this example incrementing the value of **\$COUNTER1**.

4.5.1.7 Generic Free Format Command

This **Generic** command assists you in the direct entry of generic commands. If the action has been previously used to setup using a specific type of generic command, the resulting free format text string for that command is shown and can be edited if required.

Details for many free format commands are included in the sections on other Generic action commands. In addition the following commands can be used:

- **Save a Value:** *Save:<value>*
This generic command can be used to replace the value of the call variable **\$SAV** with a specified value. For example *Save:\$KEY* or *Save:1234*.
- **Forward a Message:** *FWD:<ext1>#<ext2>##*
This option can be used with a generic action that is preceded by an action that records a message such as a **Voice Question** or **Edit Play List** action. It then forwards the message to another mailbox or mailboxes. Each extension number should be followed by a # plus an additional # at the end of the string.

4.5.1.8 Set Counter

This **Generic** command sets one of the 15 \$COUNTER call variables to a specific value.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using **Generic** action commands for [Set Counter](#), [Clear Counter](#), [Counter Decrement](#) and [Counter Increment](#). They can also be used with the **Decrement and Test Counter** and **Increment and Test Counter** actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

- **Select Generic command:** *Set Counter*
 - **Select Counter**
Enter **1** to **15** to select **\$COUNTER1** to **\$COUNTER15** respectively.
 - **Value**
Enter the numeric value for the counter. A call variable such as \$KEY can be entered to set the counter to match the current value of that variable.

Free Format Equivalent

This action creates a command similar to *COUNTER1:34* or *COUNTER2:\$KEY*. These examples set the value of **\$COUNTER1** to **34** and **\$COUNTER2** to **\$KEY** respectively.

4.5.1.9 Set CPxx Value

This **Generic** command stores a value as one of the 15 \$CPxx [call variables](#)^[63]. The value to store can be the value of another variable or a value entered in the action.

The screenshot shows the 'Properties for Generic' dialog box with the 'Specific' tab selected. The 'Select Generic command' dropdown is set to 'Set CPxx Value'. The 'Select Data Variable' field contains the number '4'. The 'With Value' field contains '\$KEY'. The dialog has 'OK', 'Cancel', and 'Help' buttons at the bottom.

- **Select Generic command:** *Set CPxx Value*
 - **Select Data Variable**
Enter 1 to 15 for call variable **CP1** to **CP15** respectively.
 - **With Value**
Enter the value to store. Another call variable such as **\$KEY** can be specified to have that variables current value stored.

Free Format Equivalent

This action results in a free format command like `CP4:$KEY`. In that example the current value of **\$KEY** is stored as variable **\$CP4**.

4.5.1.10 String Manipulation

This **Generic** command assists you in editing a call variable in various ways. For example take the full CLI of a call (for example 01555364200) and save just the area code part (in the example 555) as a new value. The action treats variable values as text strings, it does not differ whether the value is numeric or alphabetic. For numeric variables value, the value can also be manipulated using the [Arithmetic Evaluation](#) ⁽⁹⁾ option.

- **Select Generic command:** *String Manipulation*
 - **Select Variable**
Enter the call variable on which the action should perform an operation.
 - **Select Variable For Result**
Enter the call variable which should be used to store the result of the operation.
 - **Select Operation**
Select the operation to be performed on the selected input. Depending on the selected operation, the additional fields **Number of Characters**, **From Position Index**, **From**, and **Char/String** are displayed.

Operation	Description	Example		
		Free Format Command	\$CPO	\$CP1
Copy	Return the portion of the string before or after the first or last occurrence of the indicated character or characters to match. Supported for the Voicemail Pro Release 6.1 and later.	<i>STRING:\$CP1=copy(\$CPO)</i>	01555364200	01555364200
		<i>STRING:\$CP1=copytofirst(\$CPO,1)</i>		01
		<i>STRING:\$CP1=copyfromfirst(\$CPO,5)</i>		555364200
		<i>STRING:\$CP1=copytolast(\$CPO,5)</i>		01555
		<i>STRING:\$CP1=copyfromlast(\$CPO,5)</i>		5364200
From Position	Return the selected number of characters starting from the position index and going right.	<i>STRING:\$CP1=mid(\$CPO,3,3)</i>	01555364200	555
From the Left	Return the selected number of characters starting from the left end.	<i>STRING:\$CP1=left(\$CPO,5)</i>	01555364200	01555
From the Right	Return the selected number of characters starting from the right end.	<i>STRING:\$CP1=right(\$CPO,5)</i>	01555364200	64200
Length	Return the length of the string before or after the first or last occurrence of the indicated character or characters to match. Supported for the Voicemail Pro Release 6.1 and later.	<i>STRING:\$CP1=length(\$CPO)</i>	01555364200	11
		<i>STRING:\$CP1=lengthtofirst(\$CPO,1)</i>		2
		<i>STRING:\$CP1=lengthfromfirst(\$CPO,5)</i>		9
		<i>STRING:\$CP1=lengthtolast(\$CPO,5)</i>		5
		<i>STRING:\$CP1=lengthtolast(\$CPO,5)</i>		7
Lowercase	Change any uppercase characters in the input into lowercase.	<i>STRING:\$CP1=lower(\$CPO)</i>	ABCdef123	abcdef123

Reverse	Reverse the order of characters in the input.	<i>STRING:\$CP1=reverse(\$CP0)</i>	<i>ABCdef123</i>	<i>321fedCBA</i>
Uppercase	Change any lowercase characters in the input into uppercase.	<i>STRING:\$CP1=upper(\$CP0)</i>	<i>ABCdef123</i>	<i>ABCDEF123</i>

- Number of Characters**
 This option is displayed for the operations **From Position**, **From the Left** and **From the Right**. It sets the number of characters to be returned.
- From Position Index**
 This option is displayed for the operation **From Position**. It sets the start character for set of characters to be returned.
- From**
 This option is shown for the **Copy** and **Length** operations. The values set which part of the input variable should be used for the result. The options **To First Occurrence of**, **From First Occurrence of**, **To Last Occurrence of** and **From Last Occurrence of** are used with the **Char/String** field specifying the occurrence to match. If no match occurs then the full string is used, the same as if **From** is set to **All**.
- Char/String:**
 This option is shown for the **Copy** and **Length** operations. It sets the character or character string match that should be used as the start or end point for the operation.

4.5.1.11 Set Interdigit Delay

This **Generic** command adjusts the delay between dialing of the digits in a number.

- **Select Generic command:** *Set Interdigit Delay*
 - **Timeout (Seconds)**
Enter the call variable on which the action should be performed.

4.5.2 Speak Text

The **Speak Text** action speaks any specified text to the caller. To use **Speak Text** action, you require TTS (Text to Speech) to be installed and licensed.

For examples of the action in a call flow, see:

- [Entering Details in to the Database](#) ^[306]
- [Returning Data from the Database](#) ^[304]

Settings

1. Click the **Basic Actions** icon and select **Speak Text**.
2. In the **Properties for Speak Text** dialog box, under the **Specific** tab, click **Options** to apply the required effects. The [General](#) ^[82], [Entry Prompts](#) ^[83], [Reporting](#) ^[87] and [Results](#) ^[88] tabs are standard tabs available to all actions.

3. In the **Speak Options** dialog box, from the **Option** drop-down list, select an option to change the way TTS speaks a text. For information on each of the options, see [Option](#) ^[107].

For example, when you select **Change Relative Speed** and set the value to 2, the rate at which the text will be spoken will be 2 seconds per word.

4. Click **OK**. The **Text** text box displays the text surrounded by XML tags.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

Speaking Variables to Callers

Call variables can be used as prompts. The value of the call variable will then be spoken. This applies to all variables that are numeric values. It also applies to \$NAM which will play the mailbox users recorded name prompt.

Numbers are spoken as a series of single digits. For example 123 is spoken as "one two three". To speak 123 as "one hundred and twenty-three" requires TTS to be installed and a [Speak Text](#)^[105] action used.

Some call variables can be played as prompts, for example:

- **\$NAM**
Plays the mailbox's name prompt if one has been recorded.
- **\$CLI**
Speaks the caller's CLI.
- **\$RES**
Plays the current result if it is a .wav file.
- **\$VAR**
Plays the variable as a list of digits.

For more information on Speak Text action, see the section [Using the Speak Text Action](#)^[328].

Options

You can use the following options from the **Speak Options** drop-down list to apply a range of [SAPI](#) effects:

- [Change Volume](#)
- [Change Absolute Speed](#)
- [Change Relative Speed](#)
- [Change Absolute Pitch](#)
- [Change Relative Pitch](#)
- [Emphasize Text](#)
- [Spell Text](#)
- [Add Silence](#)

Change Volume

This option controls the volume of the voice. The example below would be added as `<volume level="50">Hello</volume>`. If the text is empty, the change will apply to all subsequent text, otherwise it only applies to that text.

The **Value** is between zero and one hundred. One hundred represents the default volume of a voice. Lower values represent percentages of this default. That is, 50 will correspond to 50% of full volume.

Change Absolute Speed

This option controls the rate at which the voice is played. The example below would be added as `<rate abspeed="10">Hello</rate>`. If the text is empty, the change will apply to all subsequent text, otherwise it only applies to that text.

The **Value** is between negative ten and ten. This specifies the absolute rate at which the voice is played. Zero represents the default rate of a voice, with positive values being faster and negative values being slower.

Change Relative Speed

This option controls the rate at which the voice is played. The example below would be added as `<rate speed="-5">Hello</rate>`. If the text is empty, the change will apply to all subsequent text, otherwise it only applies to that text.

The **Value** is between negative ten and ten. This specifies the relative rate at which the voice is played. The absolute value is found by adding the relative speed to the current absolute value. Zero represents the default rate of a voice, with positive values being faster and negative values being slower.

Change Absolute Pitch

This option controls the pitch at which the voice is played. The example below would be added as `<pitch absmiddle="-5">Hello</pitch>`. If the text is empty, the change will apply to all subsequent text, otherwise it only applies to that text.

The **Value** is between negative ten and ten. This specified the absolute pitch at which the voice is played. Zero represents the default middle pitch for a voice, with positive values being higher and negative values being lower.

Change Relative Pitch

This options controls the pitch at which the voice is played. The example below would be added as `<pitch middle="5">Hello</pitch>`. If the text is empty, the change will apply to all subsequent text, otherwise it only applies to that text.

The **Value** is between negative ten and ten. This specified the relative pitch at which the voice is played. The absolute value is found by adding the relative pitch to the current absolute value. Zero represents the default middle pitch for a voice, with positive values being higher and negative values being lower.

Emphasize Text

This option instructs the voice to emphasize a word or section of text. The text is required and must be included. The example below would be added as `<emph>Hello</emph>`.

The method of emphasis can vary from voice to voice.

Spell Text

This option instructs the voice to spell out all text, rather than using its default word and sentence breaking rules, normalization rules, and so forth. The text is required and must be included. The example below would be added as `<spell>Hello</spell>`.

All characters should be expanded to corresponding words including punctuation, numbers, and so forth.

Add Silence

This option inserts a specified number of milliseconds of silence into the output audio stream. The example below would be added as `<silence msec="250"/>`.

4.5.3 Menu

The **Menu** action assists you to specify DTMF tones for which you want to create connections to following actions. For example, a menu can be created that gives callers a choice of transfer locations.

Each **Menu** action supports a maximum of 15 active touch tone entries.

For examples of the action being used in a call flow, see:

- [Using a Personal Options Menu Action](#) [240].
- [Example Call Flow for Mobile Twinning](#) [236].
- [Routing Calls to Voicemail, Example Call Flow](#) [193].
- [Changing the Language of System Prompts](#) [233].
- [Changing the Language Setting for a TTY Device](#) [228].

Settings

1. Click the **Basic Actions** icon and select **Menu**.
2. The **General** [82], **Entry Prompts** [83], **Reporting** [87] and **Results** [88] tabs are standard tabs available to all actions.
3. For **Menu** actions, the **Specific** tab is replaced with the **Touch Tones** tab.

- **0-9, *, #**
Use the dialing digits check boxes to indicate the DTMF tones for which connections are required.
- **+ Add**
The icon assists you to add custom sequences of dialing digits. In addition to the standard dialing digits (0 to 9, *, #) the following special digits can be used. If a sequence is added, check the associated box before you click **OK**. The sequence must be unique. For example, if 5 is selected, no other sequence that begins with 5 can be used.
 - **? = Any Digit**
The ? character can be used to represent any digit (except * and #). For example, **123???** can be used for any six digit string starting with 123. See [Example Call Flow: SelfSelect Module](#) [193].
 - **\$ = Any Sequence of Digits**
The \$ character can be used to match any sequence of digits for which there is no other match. Key press entry is ended either by the caller pressing # or 5 seconds after the last digit dialed.
 - **F = For Fax Calls**
The F letter can be used to automatically detect any incoming fax calls. Once detected, the calls can be routed to another number. See [Routing Fax Calls Using a Menu Action](#) [326].
 - **X Delete**
Use this icon to delete the currently selected custom dialing sequence.
- **Invalid Input Handling**
The following options can be used if the caller does not dial or dials an invalid digit.
- **No of Retries**
This option assists you to specify the number of retries a caller can make if they make an invalid entry or if the timeout occurs.

- **Timeout**

If selected, the Voicemail Pro will wait for the specified number of seconds for a valid digit. In case of a timeout, Voicemail Pro will either wait for a retry or if the **No of Retries** has been reach, it will follow the **Timeout** result connection within the call flow.

- **Invalid Entry**

If selected, if the caller enters an invalid digit, the Voicemail Pro will either wait for a retry or if the **No of Retries** has been reach, it will follow the **Timeout** result connection within the call flow.

- **Prompt**

You can associate a prompt with the Timeout and Invalid Entry options. If a prompt is specified, before a retry the Voicemail Pro will play that prompt. Use the to access the [Wave Editor](#)^[83].

Results

The action can have the following results which can then be connected to further actions:

- **Timeout**

This result is used to connect to a following call flow action if the caller does not make an entry within the specified number of seconds on the last retry.

- For Voicemail Pro Release 6.1 and later, this connection is followed immediately the caller hangs up if the [Start](#)^[89] action option **Complete sequence** has been selected.

- **Invalid**

This result is used to connect to a following call flow action if the caller makes an invalid entry on the last retry.

- **Others**

A result for connection to a following call flow action is shown for each select dialing digit sequence.

4.5.4 Goto

➔ The **GoTo** action will transfer the caller to another call flow start point.

Settings

1. Click the **Basic Actions** icon and select **GoTo**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

- **Please select a node to go to**

Click to browse to select a start point, module or system defined variable. For short codes, the browse method does not work. Instead enter "**Short Codes.xxx**" where **xxx** is the short code key sequence.

- Select the option Start point or module. Select from the available options.
 - Users - all the users with specific start points are listed.
 - Groups - all the Groups with specific start points are listed.
 - Any default start point.
 - Any available modules.
- Select the option **System defined variables** to browse the available call variables. You can also type the name of the start point directly.

Results

 GoTo This action does not have any results.

4.5.5 Disconnect

 The effect of a **Disconnect** action depends on the type of call flow in which it is used. For calls within a **Queued** or **Still Queued** call flow, a **Disconnect** action will return the call back to the queue. For calls within other types of call flow, the **Disconnect** action will disconnect the call.

- **Note**

Calls reaching a result with no following connection will be treated the same as if they had reached a **Disconnect** action. However, you can configure Voicemail Pro to play prompts to the caller prior to the use of the **Disconnect** action and to use the action's [Reporting](#)^[87] tab options for report on calls disconnected by the voicemail server.

Settings

1. Click the **Basic Actions** icon and select **Disconnect**.

Results

This action does not have any results that can be connected to a following action. The caller is disconnected.

4.5.6 Home

 The **Home** action returns the caller to the start point of the calls entry into voicemail. The PIN option in the General tab is not used for this action.

Settings

1. Click the **Basic Actions** icon and select **Home**.

Results

This action does not have any results that can be connected to a following action. Instead the caller is returned to the start point of the call entry into the voicemail.

For an example of the action being used in a call flow, see [Using a Personal Options Menu Action](#)^[240].

4.5.7 Module Return

 The **Module Return** action is used within modules only. It creates a connection point from the module to subsequent actions within any call flow that uses the module. A module can use several Module Return actions.

Settings

1. Click the **Basic Actions** icon and select **Module Return**.
2. The action has no properties.

Results

This action does not have any results that can be connected to a following action. Instead it appears as a result in the module icon when the module is inserted into another call flow.

For examples see [Changing the Language of System Prompts](#)^[233] and [User Defined Variables](#)^[67].

4.6 Mailbox Actions

Mailbox Actions

These actions relate to the leaving and collecting of messages from a mailbox.

- [Get Mail Action](#)^[118]
Collect messages from a mailbox.
- [Leave Mail Action](#)^[118]
Leave a message in a mailbox.
- [Listen Action](#)^[119]
Record to a mailbox.
- [Voice Question Action](#)^[120]
Record responses to a series of prompts.
- [Campaign Action](#)^[121]
Access a campaign to read or leave messages.

4.6.1 Get Mail

The **Get Mail** action accesses the messages in the caller's mailbox or a specified mailbox. The caller then has access to the standard mailbox features setup for that mailbox. If the extension is a trusted extension, the user does not have to enter the mailbox number and code. See [Creating a Trusted Location](#).

For examples of the action being used in a call flow, see:

- [Using a Personal Options Menu Action](#)
- [Setting Up Callback](#)
- [Changing the Language of Custom Prompts](#)
- [Changing the Language of System Prompts](#)
- [Enabling Access to Hunt Group Voicemail](#)
- [Changing the Language Setting for a TTY Device](#)

Settings

1. Click the **Mailbox Actions** icon and select **Get Mail**.
2. The **General**, **Entry Prompts**, **Reporting** and **Results** tabs are standard tabs available to all actions.
3. The **Specific** tab is used to select either the caller's mailbox or mailbox option.

- **Caller's mailbox**
The mailbox matching the start point of the call.
- **Mailbox**
Select or enter the name of the target mailbox. If ? is entered, Voicemail will prompt callers to enter the mailbox number required.
- **Transfer target for distributed mode:** *Default = *17.*
This option is required for Get Mail actions on voicemail servers acting as a distributed server. The value should match a default voicemail collect short code (telephone number ?U) set within the IP Office configuration.
- **Provide Advanced Personal Options:** *Default = Off. Intuity mode only.*
If selected, the user is able to access a number of additional options within the mailbox telephone user interface.
 - **Voicemail on/off.**
 - **Follow Me.**
 - **Edit Callback Number.**
 - **Voicemail email mode.**
 - **Forwarding.**
 - **Edit Mobile Twinning.**
 - **DND on/off.**
 - **Edit Voicemail.**

Results

The action can have the following results which can then be connected to further actions:

- **Next**
This conditions when this option is used depend on the mailbox mode in which the Voicemail Pro is running:
 - **IP Office mode**
Users who press **0** while they are logged into their mailboxes will be routed to the **Next** result.
 - **Intuity mode**
Users who press ***0** whilst in their mailboxes will be routed to their Voicemail Reception number, if set. The **Next** result is not used.

4.6.2 Leave Mail

The **Leave Mail** action assists the caller to leave a message in the start point's mailbox or in a specified mailbox. For examples of the action in a call flow, see:

- [Routing Calls to Voicemail, Example Call Flow](#)^[193].
- [Hunt Group Queuing, Example Call Flow using \\$POS](#)^[208].
- [Changing the Language Setting for a TTY Device](#)^[228].
- [Example Call Flow: Dial by Name](#)^[309].

Settings

1. Click the **Mailbox Actions** icon and select **Leave Mail**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. The **Specific** tab is used to indicate the target mailbox for the message.

General | Entry Prompts | **Specific** | Reporting | Results

Leave message to

Caller's Mailbox

Mailbox

VRL

- **Caller's Mailbox**
The mailbox matching the start point of the call.
- **Mailbox**
Select or enter the name of the target mailbox.
- **VRL**
If selected, specifies that the message should be transferred to the Voice Recording Library (VRL) application IP Office ContactStore. See [Voice Recording Library](#)^[212].

Results

The Leave Mail action has **Success** and **Failure** results. The use of these depends on which mailbox mode the Voicemail Pro server is using.

- **IP Office mode:**
Callers in the mailbox follow the **Failure** or **Success** results depending on whether they press 0 before or after the leave a message tone respectively. This overrides the mailbox user's *Voicemail Reception* setting set in the IP Office configuration.
- **Intuity mode:**
The results cannot be accessed. Callers pressing 0 will always follow the mailbox user's *Voicemail Reception* setting set in the IP Office configuration.

4.6.3 Listen

 The Listen action assists the caller to leave a message in the start point's mailbox or in a specified mailbox. The caller can only leave a message and cannot access any other mailbox features.

For examples of the action in a call flow, see [Customizing Manual Recording](#)^[217] and [Customizing Auto Recording](#)^[223].

Settings

1. Click the **Mailbox Actions** icon and select **Listen**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, select either the Caller's mailbox or Mailbox option.
 - **Caller's Mailbox:** The mailbox matching the start point of the call.
 - **Mailbox:** Select or enter the name of the target mailbox.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.6.4 Voice Question

The **Voice Question** action assists you to create a play list where the caller hears a sequence of prompts and the responses are recorded.

If the play list is completed, a single file containing the recorded responses is created. That file can then be placed into a specified mailbox or passed to an eMail action.

Settings

1. Click the **Mailbox Actions** icon and select **Voice Question**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab questions need to be added to the play list.

4. Click **Add a Prompt**. The [Wave Editor](#)^[85] window opens. Specify a new file name and then record the new prompt or select an existing prompt.
5. Click **Record a Response**. Specify a name and a length in seconds for the recorded response. Click **OK**.
6. Repeat the above steps to create a series of questions and responses. Use the following controls to adjust the list.
 - **Edit**: - Edit the settings of the currently highlighted item.
 - **Delete**: - Deletes the currently highlighted item from the play list. This does not delete the actual prompt file.
 - **Shuffle**: - Move the currently highlighted item within the play list.
7. Specify a mailbox into which the recorded file of the responses should be stored. If no mailbox is specified the file can be passed to an [eMail action](#)^[144].

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.
 - The recorded message can be passed to a connected **eMail** action if no mailbox is selected in the **Specific** tab.

4.6.5 Campaign

A campaign is used to ask callers a series of questions and record their spoken or key press responses. Agents can then access the campaign recordings and process the response using their telephone key pad or a web interface. Each campaign can include up to 21 questions.

Campaigns are set up using the [Campaign Wizard](#)^[312]. The **Campaign** action can be used to either route a caller into a campaign or to allow an agent to access any messages left for a campaign.

Settings

1. Click the **Mailbox Actions** icon and select **Campaign**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the campaign and select whether to leave or collect campaign information in the **Specific** tab.

General | Entry Prompts | **Specific** | Reporting | Results

Campaign

Please select a campaign

Will this action leave or pickup campaign information

Leave campaign information (e.g. customers)

Pick up campaign information (e.g. agent)

- **Please select a campaign**

Select the campaign that you want to use. Then select one of the following:

- **Leave campaign information (e.g. customers)**
Select if the action should start the campaign to collect the caller's responses.
- **Pick up campaign information (e.g. agent)**
Select if the action should start playing back the response left by callers to the campaign.

When accessing the caller recordings from using a **Campaign** action or park slot number, the following controls are provided through the telephone keypad.

1	Go to the start of the call.	7	Previous response.
2	Rewind.	8	Start of response.
3	Stop processing the message.	9	Next response.
4	Mark call as processed and delete.	0	Pause.
5	Mark call as processed and save.	#	Fast forward.

Results

This action has the following result that can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.7 Configuration Actions

Configuration Actions

A caller can use these actions to change the settings of a user or hunt group mailbox.

- [Edit Play List Action](#) ^[122]
Re-record a prompt.
- [Record Name Action](#) ^[123]
Re-record a mailbox name.
- [Personal Options Menu Action](#) ^[124]
Change user or group settings.
- [Select System Prompt Language Action](#) ^[126]
Change the prompt language.

4.7.1 Edit Play List

 The **Edit Play List** action can be used to record a specified prompt file held on the voicemail server computer. This allows call flows to be created to change the prompts being used by other call flows.

Settings

1. Click the **Configuration Actions** icon and select **Edit Play List**.
2. The [General](#) ^[82], [Entry Prompts](#) ^[83], [Reporting](#) ^[87] and [Results](#) ^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, select the prompt file held on the voicemail server.

- **File Path**
This path is relative to the WAVS folder [defined](#) ^[170] for the voicemail server.
 - To browse to a file location click . The [Wave editor](#) ^[85] window opens. Select an existing prompt or define and record a new one.
 - When accessing voicemail prompts, [voicemail variables](#) ^[63] can be used in both the path and filename for the prompt. For example, if prompts Greeting1.wav, Greeting2.wav etc. are recorded, an action set to play **Greeting\$KEY.wav** would play the greeting prompt that matched the current value of \$KEY.
 - For announcements, the formats **[GREETING]\<name>_Queued** and **[GREETING]\<name>_StillQueued** can be used, where <name> is replaced by the hunt group or user name.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#) ^[89] action option **Complete sequence** has been selected.

4.7.2 Record Name

 The **Record Name** action assists users to record name prompts for their mailboxes or specified mailboxes. For an example of the action in a call flow, see [Adding a Record Name Module](#)^[310].

The mailbox name prompt is used for the [Dial By Name](#)^[308] feature and is played to callers who are directed to the mailbox to leave a message. If the voicemail server [mailbox mode](#)^[168] is set to **Intuity** mode, users can record the name prompt through the telephone prompt interface.

- To have a service for the bulk recording of mailbox name prompts a command called [NameWavsTable](#)^[311] can be used.

Settings

1. Click the **Configuration Actions** icon and select **Record Name**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab the mailbox to record that the name is to be recorded for is selected.
 - **Caller's mailbox**
The mailbox matching the start point of the call.
 - **Mailbox**
Select or enter the name of the target mailbox.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.7.3 Personal Options Menu

 The **Personal Options Menu** action assists you to alter various user or hunt group settings. Because of the nature of this action it should always be protected by a PIN code in its **General** tab. For an example of the action being used in a call flow, see [Using a Personal Options Menu Action](#)^[240].

Any user or group configuration changes made using this method are written the file "AuditTrail.txt" on the voicemail server computer (C:\Program Files\Avaya\IP Office\Voicemail Pro\VM\Logs\AuditTrail.txt). The file includes the time, date, details of the change and the CLI of the caller making the change.

- This action was previously called the **Play Configuration Menu** action.

Settings

1. Click the **Configuration Actions** icon and select **Personal Options Menu**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions. In the **General** tab, enter a PIN code in the **PIN** field.
3. In the **Specific** tab, select the mailbox to play the configuration menu for:

- **Caller's mailbox**
The mailbox matching the start point of the call.
- **Mailbox**
Select or enter the name of the target mailbox. If the caller is not the owner or trusted member of the target mailbox, the Personal Menu Options prompts for the password of the target mailbox. Only after successful authentication, the system presents the Personal Menu options to the caller.
- **Menu Mode**
The drop-down box assists you in selection of the mode used for the menu. For systems running in IP Office mode, only **Play Configuration Menu** is supported. For systems running in Intuity mode, either **Play Configuration Menu** or **Personal Options Menu** can be selected.

- **Play Configuration Menu (Legacy)**

The options given when a caller accesses this action are:

User	Hunt Group
1. Edit forwarding number ^[1] .	1. Set voicemail on/off ^[1] .
2. Edit follow me number ^[1] .	2. Edit voicemail code.
3. Set call forwarding ^[1] .	3. Set voicemail email mode ^[1] .
4. Set voicemail on/off ^[1] .	4. Set service mode ^[1] .
5. Set do not disturb ^[1] .	
6. Edit voicemail code ^[1] .	
7. Edit voicemail reception ^[1] .	
8. Set voicemail email mode ^[1] .	
9. Edit voicemail callback number ^[1] .	

1. For Voicemail Pro Release 5.0 and later, the options marked as ^[1] can also be set using [Generic](#)^[93] action commands.

- **Personal Options Menu**

The attributes that can be configured via Personal Options menu are **only** supported on Intuity mode voicemail systems. The IP office mode does not support Personal Options menu.

Results

This action has the following result which can be connected to a further action:

- **Next**

Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#) ⁽⁸⁹⁾ action option **Complete sequence** has been selected.

4.7.4 Select System Prompt Language

The **Select System Prompt Language** action is supported on Voicemail Pro Release 1.2.6 or later. It assists the callers to alter the language of the prompts played by the system during a call flow. For examples of the action being used in a call flow, see [Changing the Language of System Prompts](#) and [Changing the Language Setting for a TTY Device](#).

For details of supported languages see [Supported Languages](#). Not all languages are installed by default. If the selected language is not available the voicemail server will use the next nearest language.

Settings

1. Click the **Configuration Actions** icon and select **Select System Prompt Language**.
2. The **General**, **Entry Prompts**, **Reporting** and **Results** tabs are standard tabs available to all actions.
3. In the **Specific** tab select the language that the system prompts are to be played in. If a language is selected which is not loaded on the Server, the system will automatically select the most appropriate language.

- **Possible system prompts**
List of all prompt languages that could be installed on the system.
- **Installed on the Server**
Displays if the prompts for a particular language are installed on the server.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the **Start** action option **Complete sequence** has been selected.

4.8 Telephony Actions

Telephony Actions

These actions relate to telephony functions such as call transfers.

- **Variable Routing Action** ^[128]
Route on a match to a variable such as the caller's CLI.
- **Route Incoming Call Action** ^[130]
Route a call depending on whether the call is internal or external.
- **Route by Call Status** ^[131]
Calls route is determined by why the reason the call was routed to voicemail.
- **Transfer Action** ^[132]
A blind transfer.
- **Whisper Action** ^[134]
Screened transfer.
- **Call List Action** ^[136]
Transfer to a user selected choice.
- **Dial by Name Action** ^[137]
Select user/group by keypad letters.
- **Assisted Transfer Action** ^[139]
A transfer with assistance for callers.
- **Alphanumeric Action** ^[141]
Callers use this action to input text and numeric values.

4.8.1 Variable Routing

 This action routes calls based on whether a selected [call variable](#)^[63] matches any of the numbers specified by the action's settings. This action replaces the previous **CLI Routing** action but can perform the same function using the **\$CLI** variable.

The selected variable is checked for a match against all strings. Where multiple matches occur, the one with the most matching digits (excluding wildcards) is used. If several equal length matches are found, the first one in the list is used.

Settings

1. Click the **Telephony Actions** icon and select **Variable Routing**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

General | Entry Prompts | **Specific** | Reporting | Results

Route by Variable

Select a Variable: "\$CLI" Number of the caller

Does the Variable match any of the following numbers:

+ [edit] [X] [up] [down]

01707364725
01707*
*4625
4329
01707?????
??????4625
???

- **Select a Variable**

This drop down is used to select the [call variable](#)^[63] against which the values are checked for a match.

- **Does the Variable match any of the following numbers**

The area below lists the numbers against which the selected variable will be selected for a possible match. If the variable matched multiple numbers in the list, the routing for the match nearest the top of the list is used.

- Add a new number to the list of numbers. Some examples are listed in the results section below.
 - Numbers can include a ? wildcard to represent any single digit, with multiple ?'s to represent a matching number of digits.
 - Numbers can include a * wildcard to match any digits including multiple digits.
- Edit an existing selected number.
- Delete an existing selected number.
- Move the position of the currently highlighted string.

Results

This action has a separate result for each number string entered on the action's **Specific** tab plus a **No Match** result. Examples are:

Variable Routing
No Match
01707364725
01707*
*4625
4329
01707??????
???????4625
???*

- **01707364725** will only match that number exactly.
- **01707*** will match any number beginning with 01707.
- ***4625** will match any number ending in 4625.
- ***4329*** any number containing 4329.
- **01707??????** will match any 11 digit number beginning with 01707.
- **???????4625** will match any 11 digit number ending in 4625.
- **???*** will match any number with 7 as the third digit.

4.8.2 Route Incoming Call

 The **Route Incoming Call** action assists you to branch a call flow based on whether the call is internal or external.

Settings

1. Click the **Telephony Actions** icon and select **Route Incoming Call**.
2. The **General** ^[82], **Entry Prompts** ^[83], **Reporting** ^[87] and **Results** ^[88] tabs are standard tabs available to all actions.
3. There is no **Specific** tab for this action.

Results

This action has the following results which can be connected to further actions:

- **Internal**
This result is used for internal calls.
- **External**
This result is used for external calls.

4.8.3 Route by Call Status

 The **Route by Call Status** action assists you to branch a call flow based on the reason that the original IP Office target for the call did not answer it for.

Settings

1. Click the **Telephony Actions** icon and select **Route by Call Status**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. There is no **Specific** tab for this action.

Results

This action has the following results which can be connected to further actions:

- **No Answer**
This result is used for calls routed to the voicemail server because the original target user or hunt group was rung but did not answer.
- **Busy**
This result is used when the call has been routed to the voicemail server because the original target user is busy.
- **Out of Hours**
This result is used for hunt group calls when the original target hunt group is in night service mode.
- **Default**
Where the cause for the call being routed to voicemail cannot be determined or does not fit the criteria above, the **Default** route is used.

4.8.4 Transfer

The **Transfer** action transfers the caller to the extension that matches the mailbox selected. This is a blind transfer; if the call returns to the voicemail server again, for example if unanswered, it will be treated as a new call. More advanced transfers are done using either a [Call List Action](#)^[136] or [Assisted Transfer Action](#)^[139].

Settings

1. Click the **Telephony Actions** icon and select **Transfer**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

- **Destination**
Enter the number of the destination for the transfer. This can include IP Office short codes or numbers specified by the current value of a Voicemail Pro [call variable](#)^[63] such as **\$KEY**. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
 - For IP Office Release 5.0 and later operation, a short code can be set as the transfer destination.
- **Source of transfer (displayed on phone)**
The number to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **Description (displayed on phone)**
The text description to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **Set Call Priority**
If selected, the caller's priority can then be set to **Low**, **Medium** or **High**. A [call variable](#)^[63] set to 1, 2 or 3 can also be used to set **Low**, **Medium** or **High** priority respectively.
 - When the system presents calls to a hunt group on the IP Office, IP Office uses the call priorities followed by the call waiting times to order the calls in the queue. By default, internal callers are assigned **Low** priority while the priority of external callers is set by the IP Office Incoming Call Route used to route the call (default also **Low**).
 - Do not mix calls of different priorities if you are using Voicemail Pro to announce the queue estimate time to answer (ETA) and the queue position to callers, since those values will no longer be accurate when a higher priority call is placed into the queue. Note that in such a situation, Voicemail Pro will not increase a value already announced to a caller.
- **Notify caller of transfer to target**
If enabled, the caller is notified of a call transfer. If a recorded name for the destination is available, the message *"Transferring to"* followed by the associated mailbox name of the destination is played to the caller, else the message *"Please wait, you are being transferred"* is played. This follows any prompts selected in the **Entry Prompts** list above.

Results

A **Transfer** action has no results.

MS-CRM Call Data Tagging

Using Call Data Tags, you can build advanced scenarios around your Microsoft CRM 3.0 and Avaya Microsoft CRM Integration Solution. In situations where CLI/ANI matching is not sufficient, you can add screening and specific data collection interactions with your customers using the Voicemail Pro. The Voicemail Pro Assisted Transfer and Transfer actions can be used to pass data to users and pop matching records based on that data.

Based on your solutions requirements, you could obtain and verify the data collected, and then transfer the call with a data tag, which will use your specific criteria to lookup the required, account, contact or case, once the call is offered.

The tags are conformant xml fragments, they are comprised of an element **AV_M** and two attributes the Microsoft CRM entity (account, contact or incident) and the schema name of the field to match on, in this example '**contactid**' and the data is the record key.

For example:

- **<AV_M O="contact" S="contactid" >{e44e6dbf-bd2a-da11-badb-505054503030}</AV_M>**

where

- **<AV_M** = element name.
- **O="contact"** = crm entity.
- **S="contactid"** = attribute to search on.
- **>** = end of element attributes
- **{e44e6dbf-bd2a-da11-badb-505054503030}** = the data to match on, this should be unique.
- **</AV_M>** - Closing tag.

The xml element name, attributes names and Microsoft CRM entity and schema names are case sensitive.

Additional Examples

- **Account – Account Number: <AV_M O="account" S="accountnumber" >TL00001</AV_M>**
- **Case – Ticket Number: <AV_M O="incident" S="ticketnumber" >CAS-01001</AV_M>**

4.8.5 Whisper

The **Whisper** action plays a recording made by the caller to a transfer target while the caller is on hold. While listening to the recording and prompts the transfer target can either accept the call by pressing 1 or reject the call by pressing any other key or hanging up.

The caller recording is obtained by a **Voice Question** or **Listen** action preceding the **Whisper** action. The **Whisper** action also sets several text items for display on the transfer target extension and for prompts to be played before and after the caller's recording.

With Voicemail Pro Release 5.0 and later, you can use the action without requiring a recording. The transfer target decides whether to accept or reject the call based on the displayed information and the prompts if they have been setup. Voicemail Pro Release 5.0 and later also accepts the whisper call transfer automatically after the recording (if any) and after prompts have been played to the transfer target.

Settings

1. Click the **Telephony Actions** icon and select **Whisper**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. Complete the fields with relevant details.

- **Play Recording**
If not selected, the call is presented to the target without playing the caller's recording. This allows the action to be used without requiring a recording from the caller. The prompts before and prompts after recording are still played if they have been setup.
- **Auto Accept**
If selected, after the recording has been played the caller is automatically connected without the target extension having to accept the call. If this option is used, the **Reject** result connection is not useable. If the user extension is set to auto-answer, the whisper call is answered, the recording and prompts played and the call connected without any action by the target.
- **Play recording to**
Enter the extension that is rung with the caller's recording.
- **Source of transfer**
Displayed in the caller's number field on Avaya telephones.
- **Description**
Displayed in the caller's name field on Avaya telephones.
- **No answer timeout**
Select how long the voicemail server should wait for an answer before following the **No Answer** connection. The whisper action will not go to the target extension voicemail.
- **Prompts played before the recording and Prompts played after the recording**
Click . The Wave Editor window opens. Select the prompts that are to be played to the target extension when they answer the call. The prompts played after the caller's recording should include the instruction "Press 1 to accept or hang up to reject".

Results

This action has the following results which can be connected to further actions:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)⁽⁸⁹⁾ action option **Complete sequence** has been selected.
- **No Answer**
This result connection is used if the transfer target does not answer the whisper call. The time out for no answer is set by the action's **No answer timeout** setting.
- **Busy**
This result connection is used if the transfer target returns busy to the whisper call.
- **Reject**
This result connection is used if the transfer target rejects the call by pressing any key other than 1 or by hanging up.

4.8.6 Call List

Using a **Call List** action, a caller can indicate the extension to which they want to be transferred. If selected the caller can be restricted to selecting an extension within a particular group. The transfer in this case is not blind, if unanswered the action can link to actions for no answer or busy .

Settings

1. Click the **Telephony Actions** icon and select **Call List**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. Complete the fields with relevant details.

- **Transfer to group**
Enter a group name if you want to restrict the caller to a particular group.
 - **Prompt user with a list of group members**
If this option is selected, the voicemail server will list the group members for the caller.
- **Source of transfer (displayed on phone)**
The number to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **Description (displayed on phone)**
The text description to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **No answer timeout**
The value selected is how long the voicemail server waits for an answer before following the **No Answer** connection.

Results

This action has the following results which can be connected to further actions:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.
- **No Answer**
This connection result is used if the transfer target does not answer the call.
- **Busy**
This connection result is used if the transfer target returns busy.

4.8.7 Dial by Name

 Using the **Dial by Name** action, callers can enter the name of the person or group they want to contact by dialing on a keypad. The caller is then played a list of matching names from which they make a selection. The list uses the name prompts recorded by the mailbox users. For an example of the action in a call flow, see [Example Call Flow: Dial by Name](#).

The action is designed on the assumption that the telephone uses the ITU standard alphabet markings as shown below.

1	ABC 2	DEF 3
GHI 4	JKL 5	MNO 6
PQRS 7	TUV 8	WXYZ 9
*	0	#

- The action prompts the caller to dial the name they require and then press #. Callers can also press *# to exit without making a selection. For example, dialing 527 matches names starting with JAS (for example "Jason") and KAR (for example "Karl").
- If no matches are found, the caller is given the option to retry.
- If 10 or less matches are found, the matching mailbox name greetings are played as part of a selection list, that is, "Press 1 for ..., press 2 for ..., ...".
- If more than 10 matches are found, the caller is prompted to either press # to hear the first 10 or to dial more characters to reduce the number of matches. If they select to play the list, after each set of 10 matches they can either make a selection or follow the prompts for other options.

For a user to be included in the dial by name list, they must:

- Have recorded a mailbox name.
- Not be marked as ex-directory in the IP Office configuration.

Settings

1. Click the **Telephony Actions** icon and select **Dial by Name**.
2. The **General** ^[82], **Entry Prompts** ^[83], **Reporting** ^[87] and **Results** ^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab you can select from three types of names that will be included in the list. Users set to ex-directory through the Manager application are not included. You can also select how the names will be sorted.

General | Entry Prompts | **Specific** | Reporting | Results

How should the dial by name work?

Which names will be included in the list?

Only users

Only groups

Both users and groups

How will the names be sorted?

By last name

By first name

Results

This action has the following results which can be connected to further actions:

- **True**
If the caller makes a selection, the matching extension number is stored as in the **\$KEY** variable that can then be used by any following action linked to the True result .
- **False**
This result is used if the caller does not make a selection.

4.8.8 Assisted Transfer

The **Assisted Transfer** action transfers the caller to the specified number which can include IP Office short codes. The caller hears either music on hold if installed. The transfer is not blind, if the call receives busy or no answer then it returns to follow the appropriate connection.

- This action is intended primarily for use with internal transfer destinations for which the IP Office can track the status of the call. If used with external transfer destinations, the ability to detect whether the call has been answered or not depends on the signaling provided. For example if you transfer the call using an analog line, IP Office records the status of the call as answered.
- On systems with IP trunks and extensions, especially those that are within an IP Office Small Community Network, there may be a short delay to connect the speech path when an assisted transfer is answered.

Settings

1. Click the **Telephony Actions** icon and select **Assisted Transfer**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

- **Mailbox**
Enter the number of the destination for the transfer. This can include IP Office short codes or numbers specified by the current value of a Voicemail Pro [call variable](#)^[63] such as **\$KEY**.
- **Source of transfer (displayed on phone)**
The number to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **Description (displayed on phone)**
The text description to display on the destination telephone if internal. Type the required text directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].
- **No answer timeout**
Sets how long in seconds the voicemail server should wait for the transferred call to be answered before following the **No Answer** results connection.
- **Set Caller Priority:**
If selected, the caller's priority can then be set to **Low**, **Medium** or **High**. A [call variable](#)^[63] set to 1, 2 or 3 can also be used to set **Low**, **Medium** or **High** priority respectively.
 - When the system presents calls to a hunt group on the IP Office, IP Office uses the call priorities followed by the call waiting times to order the calls in the queue. By default, internal callers are assigned **Low** priority while the priority of external callers is set by the IP Office Incoming Call Route used to route the call (default also **Low**).
 - Do not mix calls of different priorities if you are using Voicemail Pro to announce the queue estimate time to answer (ETA) and the queue position to callers, since those values will no longer be accurate when a higher priority call is placed into the queue. Note that in such a situation, Voicemail Pro will not increase a value already announced to a caller.
- **Notify caller of transfer to target:**
If enabled, the caller is notified of a call transfer. If a recorded name for the destination is available, the message *"Transferring to"* followed by the associated mailbox name of the destination is played to the caller, else the message *"Please wait, you are being transferred"* is played. This follows any prompts selected in the **Entry Prompts** list above.

Results

This action has the following results which can be connected to further actions:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.
- **No Answer**
This connection result is used if the transfer target does not answer the call.
- **Busy**
This connection result is used if the transfer target returns busy.

MS-CRM Call Data Tagging

Using Call Data Tags, you can build advanced scenarios around your Microsoft CRM 3.0 and Avaya Microsoft CRM Integration Solution. In situations where CLI/ANI matching is not sufficient, you can add screening and specific data collection interactions with your customers using the Voicemail Pro. The Voicemail Pro Assisted Transfer and Transfer actions can be used to pass data to users and pop matching records based on that data.

Based on your solutions requirements, you could obtain and verify the data collected, and then transfer the call with a data tag, which will use your specific criteria to lookup the required, account, contact or case, once the call is offered.

The tags are conformant xml fragments, they are comprised of an element **AV_M** and two attributes the Microsoft CRM entity (account, contact or incident) and the schema name of the field to match on, in this example '**contactid**' and the data is the record key.

For example:

- `<AV_M O="contact" S="contactid" >{e44e6dbf-bd2a-da11-badb-505054503030}</AV_M>`

where

- `<AV_M` = element name.
- `O="contact"` = crm entity.
- `S="contactid"` = attribute to search on.
- `>` = end of element attributes
- `{e44e6dbf-bd2a-da11-badb-505054503030}` = the data to match on, this should be unique.
- `</AV_M>` - Closing tag.

The xml element name, attributes names and Microsoft CRM entity and schema names are case sensitive.

Additional Examples

- **Account – Account Number:** `<AV_M O="account" S="accountnumber" >TL00001</AV_M>`
- **Case – Ticket Number:** `<AV_M O="incident" S="ticketnumber" >CAS-01001</AV_M>`

4.8.9 Alphanumeric

The **Alphanumeric** action assists callers to input text and numeric values directly from the telephone keypad. When completed the entry is stored in the call variable \$KEY which can be used by following actions. For an example of the action being used in a call flow, see [Example Call Flow for Mobile Twinning](#)^[236].

The action is designed on the assumption that the telephone uses the ITU standard alphabet markings as shown below.

- Users enter data by pressing the key marked with the character required. For keys with multiple marking several key presses are required. For example, to enter **C** the user must press the **2** key three times. After each key press, the associated letter or number is spoken.
- To move on to entering the next character, the user should press whichever other key is marked with the required character or first press **#** if the required character is on the key just used.
- Controls available are:
 - **#** - Accept last character and begin entry of next character if the required character is on the key just used.
 - ***1** - Hear the characters entered so far.
 - ***2** - Delete all characters entered so far.
 - ***3** - Delete the last character entered.
 - ***#** - Accept the set of characters entered and go to next call flow action.

Settings

1. Click the **Telephony Actions** icon and select **Alphanumeric**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

- Check the option **Play Help** if you want instruction to be given to the caller explaining how to enter information.
- If you want to use a timeout result from the action, check the option **Wait for a key press for up to** and set the number of seconds for the timeout period.

Results

This action has the following results which can be connected to further actions:

- **Timeout**
This result connection only available if the option **Wait for a key press for up to** is selected on the **Specific** tab.
 - For Voicemail Pro Release 6.1 and later, this connection is followed immediately the caller hangs up if the [Start](#)^[89] action option **Complete sequence** has been selected.

-
- **DTMF Data**
This result connection is used if the caller enters some data and then presses *#.
 - **No DTMF Data**
This result connection is used if the caller presses *# without entering any data.

4.9 Miscellaneous Actions

Miscellaneous Actions

- **Email Action** ^[144]
Email a recording.
- **Open Door Action** ^[145]
Open and/or close a door relay.
- **Alarm Set Action** ^[146]
Set an alarm call time.
- **Clock Action** ^[148]
Play the time to the caller.
- **Post Dial Action** ^[149]
Play a recording to an extension.
- **VB Script Action** ^[150]
Use Visual Basic to script call flow events.
- **Remote Call Flow** ^[151]
Include call flows developed elsewhere in an existing call flow.

4.9.1 eMail

 The **eMail** action is used to send a recording to a specific e-mail address.

Settings

1. Click the **Miscellaneous Actions** icon and select **eMail**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. Complete the fields with relevant details.

- **Send e-mail to**
Enter the e-mail address of the recipient.
- **Subject**
In the **Subject** field, type the subject line for the e-mail.
- **Content**
In the **Content** field, type the text to be placed in the e-mail.
- **Attach file to e-mail**
In the **Attach file to e-mail** field the recorded file to be attached to the e-mail needs to be selected.
 - If just \$ is entered then the action will use the recording collected by a preceding **Leave Mail**^[118] action or **Voice Question**^[120] action.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the **Start**^[89] action option **Complete sequence** has been selected.

4.9.2 Open Door

 The **Open Door** action activates either of the door entry switches provided on IP Office telephone system control units. These can be used to activate door entry relays.

Settings

1. Click the **Miscellaneous Actions** icon and select **Open Door**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, check either of the two door relay options.

General | Entry Prompts | **Specific** | Reporting | Results

Manipulate door relays:

Open door relay One for five seconds

Open door relay Two for five seconds

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.9.3 Alarm Set

The **Alarm Set** action sets up an alarm call to be played to a specified extension at a specified time. By default the alarm call displays **ALARM** and plays the prompt "This is an alarm call, please hang up".

On pre-5.0 Voicemail Pro systems, internal callers could use this action to setup alarm calls only for themselves. With Voicemail Pro Release 5.0 and later, the action can be used to setup alarms for other extensions also. With Voicemail Pro Release 5.0 and later, preset alarms can also be configured including regular repeating alarms.

Using Voicemail Pro Release 6.0 and later, you can adjust the length of the alarm call ringing and repeat the alarm call if it is not responded to. The number of repeats can be adjusted. Previously the alarms was cleared when it was answered. For Voicemail Pro Release 6.0 and later, a dialing digit is required to clear the alarm.

- Alarm calls that have been setup can be [viewed in the Voicemail Pro client](#)^[42]. They can then be edited or deleted.
- The Voicemail Pro is limited to 2 outgoing alarm calls at the same time (subject to voicemail port availability). Any additional alarm calls are delayed until the existing alarm calls have been completed.

Settings

1. Click the **Miscellaneous Actions** icon and select **Alarm Set**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, complete the fields with relevant details.

The screenshot shows the 'Properties for Alarm Set' dialog box with the following settings:

- Ring alarm on:** Caller's Extension, Other Extension: []
- Ring alarm at:** Ask Caller, Specific. Please note: Time will be in a 24 hour format.
- Time (hh:mm):** []
- Frequency:** Single
- Day:** Monday
- File:** []
- Display Text:** []
- [60] (Secs) Ring Time**, **[5] (Mins) Interval**
- [3] Retries**, **CancelCode** [*]

- **Ring alarm on:** *Default = Caller's Extension.*
These options set the target for the alarm when set.
 - **Caller's Extension**
This option sets the alarm target as the caller's own extension number.
 - **Other Extension**
This option assists you to use a specific number for the alarm target or use a [call variable](#)^[63] that contains the number to use.
- **Ring alarm at:** *Default = Ask Caller.*
These options set the time and frequency of the alarm being set.
 - **Ask Caller**
The call flow user is asked to dial the required time in 24-hour clock format. This will set a single use alarm for that time.
 - **Specific**
You can define a specific alarm time. This also assists you to specify a single use or a repeated alarm.
 - **Time (hh:mm)**
Set the alarm time in 24-hour format (*hh:mm* or *hhmm*). A time value can be entered or a [call variable](#)^[63] can be used. If left blank or if the call variable used is not a valid time value, the call flow user will be asked to enter a time the same as if **Ask Caller** was selected.
 - **Frequency**
Sets how often the alarm should occur. The options are **Single**, **Daily** or **Weekly**. A variable with value 1, 2 or 3 respectively can be used.

- **Day**
Useable with **Single** and **Weekly** alarms. Set the day for the alarm. The option **Today** is also available for alarms where the **Frequency** is set as **Single**.
- **File**
This field is optional. If a file is specified here it is used for the alarm call. If no file is specified the default alarm message ("This is an alarm call, please hang up") is used.
- **Display Text**
By default the alarm will display "Alarm" on the target if it is an Avaya display telephone. This field can be used to customize the text used.

The following additional settings are available with Voicemail Pro Release 6.0 and later.

- **Ring Time:** *Default = 60 seconds. Range = 5 to 120 seconds.*
This field set the length of ring time used for the alarm call if not answered.
- **Retries:** *Default = 0 (Off). Range = 0 to 10.*
This field can be used to specify how many times the alarm should be repeated if it is not answered and cleared. When a value other than **0** is selected, the Interval option becomes available to specify the interval between repeats.
- **Interval:** *Default = None (Off).*
If a number of retries is specified, this option can be used to select the number of minutes between repeated alarm attempts until the alarm is cleared.
- **Cancel Code:** *Default = Off.*
When off, the alarm is cleared if the alarm call is answered. If on, a dialing code can be specified. If the correct code is not dialed in response to an alarm, the alarm is not cleared and will repeat if retries have been specified.
 - **Cancel Code:** *Default = * , Range = Up to 4 digits.*
This field is used to enter the dialing required to clear the alarm call. The value * will match any dialing. To cancel the alarm, the cancel code must be entered followed by the hash key (#). The file used to play the alarm message must mention the cancel code and the fact that cancel code must be followed by the hash key (#).

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the **Start**^[89] action option **Complete sequence** has been selected.

4.9.4 Call Answering

4.9.5 Clock

The **Clock** action plays the current time on the voicemail server computer. With International Time Zone functionality, when you invoke a Clock Action configured on a Voicemail Pro server, the Clock Action reports the time based on the time zone where you are located and not the time where the Voicemail Pro server is located.

Settings

1. Click the **Miscellaneous Actions** icon and select **Clock**.
2. The **General** [82], **Entry Prompts** [83], **Reporting** [87] and **Results** [88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, complete the fields with relevant details.

- **Play Time Until DTMF Input:**
If not selected the time is played to the caller once. If selected the time is repeated until the caller presses a DTMF key or hangs up.

Result

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the **Start** [89] action option **Complete sequence** has been selected.

4.9.6 Post Dial

 The **Post Dial** action can be used to connect another extension to a specified call flow start point or to play a recording to that extension.

Settings

1. Click the **Miscellaneous Actions** icon and select **Post Dial**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, complete the fields with relevant details.

Post action or wave file to extension:

Options:

Post action

Post wave file

Play out a looped wave file

Delete the wave file after completion

Post the following action or wave file

to extension

- **Post action**
Select this option if you want to connect a target extension to a selected call flow.
- **Post wave file**
Select this option if you want the target extension to be played a selected wav file. When **Post wave file** is selected there are two options which can be selected.
 - **Play out a looped wave file**
The wav file will be played in a continuous loop.
 - **Delete the wave file after completion**
The wav file will be deleted after it has been played.
- **Post the following action or wave file**
Enter the name of the required start point or use the browse button to select the start point. To play a recording, enter **c:\mywavs\hello.wav** (substitute the appropriate file path and file name for the .wav file you want played).
- **To extension**
Enter or select the extension to which the call should be made. The voicemail server will attempt to make the call every 5 minutes for the next hour until successful. The **Post Dial** action can be used to page a .wav file to an extension number, including group extension numbers. This is done by entering **PAGE:** followed by the target extension number. In this case the wav file will not loop if selected.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.9.7 VB Script

The **VB Script** action assists an administrator to construct additional call flow logic using VBScript commands and various [properties](#)^[278] and [methods](#)^[284].

When a VBScript action is executed, the voicemail server waits for up to one minute for the script to complete execution. If execution of the script takes longer, then it is terminated by the voicemail server and the action's **Failure** result path is used.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[19], use of VBScript requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPRO VB Script** licenses can still be used.

Settings

1. Click the **Miscellaneous Actions** icon and select **VB Script**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab.

- **Enter VBScript**
In the script area enter the VBScript as required. Strings for the variables and methods provided for VBScript by Voicemail Pro can be selected and inserted by right clicking on the script area. This script can contain a maximum of 10000 characters.
- **Expand**
Check **Expand** to view a larger script area.
- **Syntax Check**
Click the **Syntax Check** button to check your input for any errors.
- **Maximum execution time:** *Default = 90 seconds*
Sets how long the call flow will wait for a VBScript to complete before assuming that the script has failed.

Results

This action has the following results which can be connected to further actions:

4.9.8 Remote Call Flow

➔ The **Remote Call Flow** action assists you to include a call flow developed elsewhere in an existing call flow, in the form of a .vmp file. The aim of this action is to assist you to place call flows developed by other applications on the Voicemail Pro server and include in its customized call flows.

Settings

1. Click the **Miscellaneous Actions** icon and select ➔ **Remote Call Flow**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, the field **Remote Call Flow** will show a list of remote call flow files downloaded to the Voicemail Pro server.

The screenshot shows the 'Specific' tab of the configuration interface. At the top, there are five tabs: 'General', 'Entry Prompts', 'Specific' (which is active), 'Reporting', and 'Results'. Below the tabs is a large rectangular area with a light gray background. Inside this area, the text 'Remote Call Flow' is displayed above a white text input field with a small downward-pointing arrow on its right side, indicating it is a dropdown menu.

Results

➔ [Remote Call Flow](#) The Remote Call Flow action has no results. Any follow on call handling is determined by the actions in the remote call flow.

4.10 Condition Actions

Condition Actions

These actions are used to create branches in the call routing according to whether a value is true or false.

- **Test Condition Action** ^[152]
Test whether a condition is true or false.
- **Set User Variable Action** ^[153]
Set a variable to a particular value.
- **Test User Variable Action** ^[154]
Test the value of a variable.
- **Test Variable Action** ^[155]
Check if user dialing matches set digits.
- **Increment and Test Counter** ^[156]
Increment a \$COUNTER variable and then test whether it matches a specified value.
- **Decrement and Test Counter** ^[157]
Decrement a \$COUNTER variable and then test whether it matches a specified value.

4.10.1 Test Condition

 The **Test Condition** action assists you to check the current state (**True** or **False**) of a condition setup through the [Conditions Editor](#) ^[66].

Settings

1. Click the **Conditions Actions** icon and select **Test Condition**.
2. The [General](#) ^[82], [Entry Prompts](#) ^[83], [Reporting](#) ^[87] and [Results](#) ^[88] tabs are standard tabs available to all actions.
3. In the **Specific** tab, complete the fields with relevant details.

- **Return the results of the following condition**
Assists you to select a condition from the conditions currently setup.

Results

This action has the following results which can be connected to further actions:

- **True**
This result connection is used by the call if the tested condition is currently true.
- **False**
This result connection is used by the call if the tested condition is currently false.

For examples of the Test Condition action in a call flow, see:

- [Customizing a Hunt Group Call Flow](#) ^[208].
- [User Defined Variables](#) ^[67].

4.10.2 Set User Variable

The **Set User Variable** action sets a user variable to a particular value. Other call flows can then use **Test User Variable** actions to check whether the variable has a particular value.

The variable must first be created using the **User Defined Variable** menu or **User Variables** panel. For an example of the action in a call flow, see **User Defined Variables**.

Settings

1. Click the **Conditions Actions icon** and select **Set User Variable**.
2. The **General**, **Entry Prompts**, **Reporting** and **Results** tabs are standard tabs available to all actions.
3. Select the **Specific** tab. Complete the fields with relevant details.

- **Assign the following user variable**
The name for the existing user variable. The variable must first be created using the **User Defined Variable** menu or **User Variables** panel.
- **With the following value**
The value of the variable. Type the required value directly or use the browse button to select the text that should be used including using the value of a **call variable**.

Results

This action has the following result which can be connected to a further action:

- **Next**
Connect the **Set User Variable** action to another action (for example, a **Disconnect** action), whose entry prompt confirms to the caller that the value has been set. In some situations, such as where the **Set User Variable** action is accessed by a user dialing a short code, if the user hangs up too quickly the variable may not be set. Having a following action with a confirmation message encourages users not to hang up too quickly.
- For Voicemail Pro Release 6.1 and later, use the **Complete sequence** option in the **Start** action so that the variable is set even if the caller hangs up prior to hearing any confirmation.

4.10.3 Test User Variable

The **Test User Variable** action has true and false connections that are followed according to whether the selected [user variables](#) current value matches a particular value. The **Set User Variable** action can be used in other calls to set the value of the variable. For an example of the action in a call flow, see [User Defined Variables](#).

Settings

1. Click the **Conditions Actions** icon and select **Test User Variable**.
2. The **General**, **Entry Prompts**, **Reporting** and **Results** tabs are standard tabs available to all actions.
3. In the **Specific** tab, complete the fields with relevant details.

- **This action will return "TRUE" if the following variable**
The name of the existing user variable to be checked.
- **Matches the value below**
The value of the variable that will return a true result. Type the required value directly or use the browse button to select the text that should be used including using the value of a [call variable](#).

Results

This action has the following results which can be connected to further actions:

The action can have the following results which can then be connected to further actions:

- **True**
This result connection is used by the call if the tested condition is currently true.
- **False**
This result connection is used by the call if the tested condition is currently true.

4.10.4 Test Variable

For Voicemail Pro Release 4.2 and later, the **Test Variable** action has been added and replaces the previous **Check Digits** action. It assists you to route calls based on matching the value of a call variable to a specified value.

Settings

1. Click the **Conditions Actions** icon and select **Test Variable**.
2. The **General**^[82], **Entry Prompts**^[83], **Reporting**^[87] and **Results**^[88] tabs are standard tabs available to all actions.
3. The following controls are available on the **Specific** tab:

- **Select the variable to Match**

This drop-down list is used to select which Voicemail Pro [call variable](#)^[63] should be checked for a match, see below.

- **Select the parameter(s) to test the variable against**

Select the types of values that should be checked for a match and enter the values. If several options are selected, the Voicemail Pro checks for a match starting from the top and working down until a match occurs.

- **Variable**

Check for a match against the value of another selected [call variable](#)^[63]. Type the required value directly or use the browse button to select the text that should be used including using the value of a [call variable](#)^[63].

- **Specific**

Check for a match against the value entered in the adjacent field.

- **Extn**

Check for a match against valid extensions on the IP Office.

- **Hunt Group**

Check for a match against hunt group extension numbers.

- **Mailbox**

Check for a match against mailboxes.

- **Timeout after**

The timeout value is used only if **\$KEY** is selected as the variable to match. In this case, if the Voicemail Pro will wait for the specified timeout period for the caller to dial a new value of **\$KEY**. To enter a value without waiting for the timeout to expire the user can be prompted to enter a value and then press #.

Results

This action will have results for connection to following actions in the call flow based on the selected options on its **Specific** tab plus a **No Match** and **Timeout** result:

Test Variable
Variable
Specific
Extn
Hunt Group
Mailbox
No Match
Timeout

- **No Match**
This result is used if no match is found.
- **Timeout**
This result is used when **\$KEY** is specified as the variable to match and no match occurs within the specified timeout period.
 - For Voicemail Pro Release 6.1 and later, this connection is followed immediately the caller hangs up if the **Start** ⁽⁸⁹⁾ action option **Complete sequence** has been selected.

4.10.5 Decrement and Test Counter

 Decrease the values of a \$COUNTER variable by 1 and then test whether its new value matches a target value.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using [Generic](#)^[90] action commands for [Set Counter](#)^[100], [Clear Counter](#)^[96], [Counter Decrement](#)^[97] and [Counter Increment](#)^[98]. They can also be used with the [Decrement and Test Counter](#)^[157] and [Increment and Test Counter](#)^[158] actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

Settings

1. Click the **Conditions Actions** icon and select **Decrement and Test Counter**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. The following controls are available on the **Specific** tab:

- **Select Counter**
Select the \$COUNTER variable to decrement and then test. **\$COUNTER1** to **\$COUNTER15** can be selected by entering **1** to **15** respectively.
- **Value to test counter against**
This can be a number or another call variable. When the counter matches the value the **True** result connection is used, otherwise the **False** result connection is used.

Results

This action has the following results which can be connected to further actions:

Decrement and Test Counter
True
False

- **True**
This result connection is used if the counter value matches the test value.
- **False**
This result connection is used if the counter value does not match the test value.

4.10.6 Increment and Test Counter

 Increase the values of a \$COUNTER variable by 1 and then test whether its new value matches a target value.

Voicemail Pro Release 5.0 and later provides counter variable \$COUNTER1 to \$COUNTER15. These can be used in the same way as other variables. They can also be manipulated using [Generic](#)^[90] action commands for [Set Counter](#)^[100], [Clear Counter](#)^[96], [Counter Decrement](#)^[97] and [Counter Increment](#)^[98]. They can also be used with the [Decrement and Test Counter](#)^[157] and [Increment and Test Counter](#)^[158] actions. By default the initial value of a counter variable is 0. The formats \$COUNTERx or \$COUNTER[x] are both supported.

Settings

1. Click the **Conditions Actions** icon and select **Increment and Test Counter**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. The following controls are available on the **Specific** tab:

- **Select Counter**
Select the \$COUNTER variable to increment and then test. **\$COUNTER1** to **\$COUNTER15** can be selected by entering **1** to **15** respectively.
- **Value to test counter against**
This can be a number or another call variable. When the counter matches the value the **True** result connection is used, otherwise the **False** result connection is used.

Results

This action has the following results which can be connected to further actions:

- **True**
This result connection is used if the counter value matches the test value.
- **False**
This result connection is used if the counter value does not match the test value.

4.11 Database Actions

Database Actions

These actions relate to retrieving and adding data to a database.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[159], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPPro Database Interface** licenses can still be used.
- [Database Open Action](#)^[159]
Open a database.
- [Database Execute Action](#)^[160]
Perform an action on a database.
- [Database Get Data Action](#)^[161]
Get information from a database.
- [Database Close Action](#)^[162]
Close a database.

4.11.1 Database Open

 The **Database Open** action opens a link to a database. If there is a connection to the database already then the current connection is closed and the new one requested will be opened. For an example of the action in a call flow, see [IVR Database Connection Example, Retrieving Data From the Database](#)^[300].

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[159], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPPro Database Interface** licenses can still be used.

Settings

1. Click the **Database Actions** icon and select **Database Open**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. The connection string to open the database can be entered directly into the field. For help on constructing the connection string, click . The **Data Link Properties** window opens.
 - **Provider Tab**
Select the OLE DB Provider of the data that is to be connected to. Click **Next to move to the Connection Tab**.
 - **Connection Tab**
Specific information relating the Database provider needs to be completed. Help of the information required for each of the fields can be obtained by clicking the **Help** button. Fields available will be dependent on the type of provider. To test that the information entered will provide you entry into the database, click the **Test Connection** button. A message **Test Connection Succeeded** will show if successfully connected to the database.
 - **Advanced Tab**
Network and other settings, for example access permissions. Fields showing will be dependent on the type of provider selected. Click help for specific information about any of the fields.
 - **All**
The properties that have been selected on the previous tabs are shown in the All Tab. Amendments can be made as required by selecting the Name and click Edit Value.

Results

This action has the following results which can be connected to further actions:

- **Success**
This result connection is used once the database is opened.
- **Failure**
This result connection is used if the database cannot be opened.

4.11.2 Database Execute

 The **Database Execute** action performs an SQL query on a database opened on a preceding **Database Open** action. An SQL query that is generated by the Database Execute Action does not support spaces in the field or table names. If you are using a Microsoft Access database, do not use a field name that has the same name as its field type. For example, do not use the name *Number* for a number field.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[13], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPro Database Interface** licenses can still be used.

Settings

1. Click the **Database Actions** icon and select **Database Execute**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. The SQL Wizard window opens. Use the wizard to construct the SQL query.
 - Any data included in the query must match the data type (number, integer or text) of the field that the query runs on. Values being used to query a text field should be enclosed by quotation marks. This applies whether using query values entered directly or using Voicemail Pro variables. For example, if using **\$KEY** as a query value, for a text field query you must enter **"\$KEY"**.

Results

This action has the following results which can be connected to further actions:

- **Success**
The action has been successful and has returned a set of records from the database.
- **Failure**
The action has not returned any data.

The **Database Execute** action results can only be Success or Failure. Add connections to relevant actions. For an example of the action in a call flow, see [IVR Database Connection Example, Retrieving Data From the Database](#)^[300] and [Entering Details in to the Database](#)^[306].

4.11.3 Database Get Data

Once a [Database Execute](#)^[160] action has been used, it returns a set of records from the database. A **Database Get Data** action or actions are then used to select which record is the currently selected record whose values are placed into the call flow's \$DBD variables.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[13], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPro Database Interface** licenses can still be used.

Settings

1. Click the **Database Actions** icon and select **Database Get Data**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. Chose which record should be selected by selecting one of the following options:
 - **Retrieve the next item in the list**
Select the next record returned by the **Database Execute** action as the currently selected record.
 - **Retrieve the previous item in the list**
Select the previous record returned by the **Database Execute** action as the currently selected record.
 - **Retrieve the first item in the list**
Select the first record returned by the **Database Execute** action as the currently selected record.
 - **Retrieve the last item in the list**
Select the last record returned by the Database Execute action as the currently selected record.

Results

This action has the following results which can be connected to further actions:

The **Database Get Data** action has four possible results.

- **Success**
The selected records values have successfully been assigned to the \$DBD variables.
- **At End**
There are no further records in the set of data.
- **Empty**
The execute method returned no data, the \$DBD variable contains no information.
- **Failure**
There was a problem trying to retrieve the next data record, the \$DBD variable contains no information.

Examples of using the database actions are given in the IVR database Connection section. For an example of the action in a call flow, see [IVR Database Connection Example, Retrieving Data From the Database](#)^[300].

4.11.4 Database Close

 The **Database Close** action will close the current database connection. If the database is open when a call terminates, then a **Database Close** action is run automatically.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)^[13], use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPPro Database Interface** licenses can still be used.

Settings

1. Click the **Database Actions** icon and select **Database Close**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. There is no **Specific** tab for this action.

Results

This action has the following results which can be connected to further actions:

- **Success**
The database connection has been closed.
- **Failure**
The database connection has not been closed. This action is useful during testing and development of the database call flow to validate correct operation.

4.12 Queue Actions

Queue Actions

These actions are associated with hunt group queues and are not available to user and short code start points. The IP Office Manager option **Synchronise calls to announcements** should not be used when using the queue actions.

- [Queue ETA Action](#) ⁽¹⁶⁴⁾
Speak the caller's expected time to answer.
- [Queue Position Action](#) ⁽¹⁶⁵⁾
Speak the caller's queue position.

4.12.1 Queue ETA

The **Queue ETA** action plays the estimated time to answer (ETA) in minutes to a caller in the queue of calls for a hunt group. It is not used for calls queued for a user.

The ETA is supplied by the IP Office when it requests a queue or still queued announcement message to be played to a caller. It is calculated based on the queued time in the previous hour of the last 5 queued and answered calls. It is always rounded up to the nearest minute. For an example, see [Customizing Queuing](#)^[206].

A simply announcement is used that does not include queue position and estimated time to answer. However if required the **Queued** and **Still Queued** call flow start points can be added and customized using actions including this one.

- When the system presents calls to a hunt group on the IP Office, IP Office uses the call priorities followed by the call waiting times to order the calls in the queue. By default, internal callers are assigned **Low** priority while the priority of external callers is set by the IP Office Incoming Call Route used to route the call (default also **Low**).
- Do not mix calls of different priorities if you are using Voicemail Pro to announce the queue estimate time to answer (ETA) and the queue position to callers, since those values will no longer be accurate when a higher priority call is placed into the queue. Note that in such a situation, Voicemail Pro will not increase a value already announced to a caller.
- The IP Office Manager option **Synchronize calls to announcements** should not be used with call flows that include this action.

Settings

1. Click the **Queue Actions** icon and select **Queue ETA**.
2. The [General](#)^[82], [Entry Prompts](#)^[83], [Reporting](#)^[87] and [Results](#)^[88] tabs are standard tabs available to all actions.
3. Select the **Specific** tab. This tab includes any further prompts to be played to the callers after they hear their ETA.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the [Start](#)^[89] action option **Complete sequence** has been selected.

4.12.2 Queue Position

The **Queue Position** action plays to the callers their position within the queue of calls for a hunt group. It is not used for calls queued for a user. The queue position is supplied by the IP Office when it requests a queue or still queued announcement message to be played to a caller.

A simple announcement is used that does not include queue position and estimated time to answer. However if required the **Queued** and **Still Queued** call flow start points can be added and customized using actions including this one.

- When the system presents calls to a hunt group on the IP Office, IP Office uses the call priorities followed by the call waiting times to order the calls in the queue. By default, internal callers are assigned **Low** priority while the priority of external callers is set by the IP Office Incoming Call Route used to route the call (default also **Low**).
- Do not mix calls of different priorities if you are using Voicemail Pro to announce the queue estimate time to answer (ETA) and the queue position to callers, since those values will no longer be accurate when a higher priority call is placed into the queue. Note that in such a situation, Voicemail Pro will not increase a value already announced to a caller.
- The IP Office Manager option **Synchronize calls to announcements** should not be used with call flows that include this action.

To enhance the caller experience, you can use the call flow designers to record the custom queue position numbers.

Voicemail Pro plays the position of the caller in the queue based on the following rules:

When the position of the caller in the queue is between 1 and 99:

- If you have recorded the numbers, the system plays the custom recorded queue number.
or
- If you have not recorded the numbers, then the system plays the standard pre-recorded queue number according to the current rules of play back.

When the position of the caller in the queue is greater than 100:

- If you have recorded the numbers, the system plays every digit of the custom number as the position of the caller in the queue. For example, if the position of the caller in the queue is 102 (hundred and two), then the system plays the number as 1 - 0 - 2 (one-zero-two).
or
- If you have not recorded all the numbers, the system plays the standard pre-recorded digits of the number as the position of the caller in the queue according to the current rules of play back.

Note: To back up the custom digits, you must enable the **User Settings & Greetings** in **Voicemail Data Backup**. For more information see, [Backup and Restore Settings](#)^[49].

Settings

To add the prompts:

1. Click the **Queue Actions** icon and select **Queue Position**.
2. Click **Properties for Queue Position**.
3. Select the **Specific** tab.
4. In **Custom Number Prompts** list, click to add a custom queue position prompt. You can add up to 100 prompts (numbers from 0 to 99 can be recorded) for a queue action.
5. In **Prompts played after the position** list, click to add any other prompts that you want to be played after the position.
6. Click **OK**.

Results

This action has the following result which can be connected to a further action:

- **Next**
Route the call to a following action in the call flow. For Voicemail Pro Release 6.1 and later, this connection can be followed even after the caller has hung up if the **Start**^[89] action option **Complete sequence** has been selected.

Chapter 5.

System Preferences

5. System Preferences

A range of voicemail server settings can be set through the Voicemail Pro client.

To change the Voicemail Pro Preferences

1. Click the **Preferences** icon and then choose **General** or **VPNM**. Alternatively, from the **Administration** menu, select **Preferences** and then choose **General** or **VPNM**.
2. Select the System Preferences tab required.
 - **General** General voicemail server settings.
 - **Directories** Set the folder paths for different file locations.
 - **Email** Select the e-mail mode (MAPI or SMTP) used by the voicemail server for its e-mail functions and configure various settings for the selected mode.
 - **Housekeeping** Set the times for automatic deletion of different types of messages. Also, set the default playback order.
 - **SNMP Alarm** Set the criteria which will cause the voicemail server to send alarms via the IP Office.
 - **Outcalling** Set the default times for outcalling operation and the frequency of outcalling retires.
 - **Voicemail Recording** Set the configurations for the SFTP connection to the VRL directory.
 - **Backup & Restore** Set the configurations for an immediate backup or the configurations and schedules for the daily, weekly, and monthly backups.
 - **VPNM** If VPNM is installed and licensed, this tab is available to set the locations of the remote VPNM servers and the mailbox users on those servers.

5.1 General

Although the default IP Office configuration settings enable voicemail to start operating almost immediately, as soon as a voicemail server is running on the LAN, there are some general system preferences that you can set or change.

To set general system preferences

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.

- **Debug Level:** *Default = Information*
Use this field to set the level of information that the server should output for logging, if required.
Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Default Debug Level on UC Module Voicemail Pro](#)^[13].
- **Default Telephony Interface:** *Default = Intuity*
Use this field to select the mailbox operation mode for all mailboxes. The available options are [IP Office](#)^[259] mode and [Intuity](#)^[258] emulation mode.
- **Voicemail Password:** *Default = Blank*
A voicemail password is optional for the voicemail server. If you set a password here, it must match the **Voicemail Password** configured in the IP Office security settings.
- **Client/Server Connection Timeout (mins):** *Default = 5 minutes.*
As the voicemail server supports only one Voicemail Pro client to be connected at a time, use this field to set a timeout period for an inactive client to be logged out from the voicemail server automatically.
- **Min. Message Length (secs):** *Default = 0 seconds (in IP Office mode) and 3 seconds (in Intuity mode).*
Use this field to set a restriction on the minimum length for a message. The minimum value that you can set is 0 seconds, and the maximum value is 10 seconds. Messages that are of shorter length than the set minimum length are deleted immediately. In IP Office mode, this field is unavailable.
- **Max. Message Length (secs):** *Default = 120 seconds.*
Use this field to set a restriction on the maximum length for a message. The maximum value that you can set is 3600 seconds (60 minutes). A message with the message length of 1 minute occupies approximately 1MB of disk space.
- **Min. Password Length:** *Default = 0 (in IP Office mode) and 2 (in Intuity mode).*
Use this field to set a restriction on the minimum length of a mailbox password. The minimum value that you can set is 0 in IP Office mailbox mode and 2 in Intuity emulation mode. The maximum value is 15.
Note: The **Min. Password Length** field is unavailable if the Voicemail Pro client version 8.1 is connected to a Voicemail Pro server Release 8.0 or earlier. Also note that in a centralized voicemail setup with distributed voicemail servers, the field is unavailable on all the distributed voicemail servers, as the password length for mailboxes is controlled by central voicemail server.
- **Max. Call/VRL Record Length (secs):** *Default = 3600 seconds.*
Use this field to set a restriction on the maximum recording length for calls. The default and maximum length is 3600 seconds (60 minutes).
- **Play Advice on Call Recording:** *Default = On*
Use this check box to set whether to play an advice warning to the callers when their calls start getting recorded. It is a legal requirement in some countries to inform the callers before recording their calls, and so confirm before you clear this check box.
- **System Fax Number:** *Default = Blank*
Use this field to set the number of the fax machine to which all incoming faxes are to be directed. If you are using a fax board, the number that you enter must match the extension number that is connected to the fax board of the fax server computer. See [Setting the Voicemail Pro System Fax Number](#)^[323].
 - Intuity mailbox owners have the additional option to define their own personal fax number instead of the system fax number. As the system administrator, you still need to set a system fax number to enable mailbox owners to override it with their preferred personal fax number. Incoming calls are directed to Voicemail Pro and then Voicemail Pro redirects fax calls to the mailbox owner's personal fax number, if one has been set. For details, mailbox owners can refer *Avaya IP Office Using Voicemail Pro in Intuity Mode* (15-601130).
 - If your fax system requires prefix addressing, for example the C3000 fax server, do not type a fax number in the **System Fax Number** box. Instead type the number to use as a prefix so that a fax message can be identified and forwarded to the extension number of the intended recipient. For example, if the prefix is 55, a fax message for extension 201 would have the prefix of 55 automatically added so that the complete number becomes 55201.
- **System Fax Number**
By default, fax detection is not enabled when Voicemail Pro is first installed. When fax detection is enabled, any fax calls that are left in a voicemail mailbox, are redirected to this system fax number.
 - **Use as a Prefix**
If your fax system does not use prefix addressing, leave this box unchecked. For this feature to work, you also need to set up a short code.
 - **Enable Fax Sub-Addressing**
Most fax servers perform fax forwarding based on DTMF signaling received with the fax call. Select the **Enable Fax Sub-Addressing** check box so that the DTMF signal is passed to the fax server after the call has been answered so that the fax can be forwarded to the e-mail address of the intended recipient.

3. Click **OK**.

4. Click **Save and Make Live** and select **Yes**.

5.2 Directories

When Voicemail Pro is installed some default folder locations are used. You can change these if required.

To set the location of Voicemail system folders

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Directories** tab.

- **Voicemail Server Directory**
The path to the folder where the voicemail server program is to be stored. This is the folder where the file **Root.vmp** is saved when the **Save & Make Live** option is used.
 - **Voicemail Server Speech Directory**
The path to the folder where the libraries of speech prompts are to be stored.
 - **Remote Campaign Directory**
The path to the folder where the campaign files are to be stored.
4. Click **OK**.
 5. Click **Save and Make Live** and select **Yes**.

5.3 Email

The **Email** tab is used to configure which e-mail mode (MAPI or SMTP) the voicemail server should use and the settings for that mode.

5.3.1 MAPI

This form is used to configure MAPI settings for use by the voicemail server.

- **Enable MAPI**
Selecting this option will switch the voicemail server to using MAPI for its e-mail options rather than SMTP.
- **Profile**
This is used to select the MAPI e-mail account the voicemail server should use to provide visibility to the e-mail account mailboxes for which it requires access. The profile must exist within the MAPI e-mail client on the server computer and must be useable by the Windows account under which the Voicemail Pro service is running.

For Linux, you must use the **MAPI Service** tab to configure the IP address and port of the MAPI proxy service.

5.3.2 SMTP Sender

These settings are used to configure the SMTP server and server account that the voicemail server uses for sending e-mails using SMTP.

Multiple servers can be configured. The first entry specifies the default SMTP server used for sending e-mails if there is no other entry matching the domain specified in the e-mail destination address. Additional servers can be added when different settings are required for sending e-mails to specific domains. For example, the default can be configured for the customer's internal network exchange server with additional entries added for e-mails to external e-mail domain addresses such as yahoo.com.

- **Messaging Between Voicemail Servers**

VPNM, distributed voicemail servers and primary/backup voicemail servers all use SMTP to exchange information and messages between the voicemail servers. When that is the case the first entry in the **SMTP Sender** list must be the one used and needs to be configured for that service with the domain and server setting both matching the IP address or fully qualified domain of the voicemail server.

In the example below, the first entry is being used for messages to other voicemail servers. Its own address is used as both the domain and server settings as an SMTP service on the same server as the voicemail service is used (for example, IIS SMTP on the Windows server). The next entry is used for other e-mails that use the customer's general e-mail domain address with the server set to the customer's e-mail server. A third entry has been added to send some e-mails generated by E-mail Actions in call flows direct to an external e-mail service.

- The first two entries in the example above can be combined. Voicemail server to server synchronization uses the **Domain** setting only whereas other e-mail services use the **Server** address and other setting.

SMTP Sender Settings

- **Logging**

If selected, [SMTP logging](#) by the server is enabled.

- **Servers**

This section is used to enter details of the SMTP server or servers to which the voicemail server sends its messages.

To add a server, click on the icon. To edit the server, click on the icon. To delete a server entry, click on .

- **Mail Domain**

This field is used differently depending on whether it is the first entry in the list or not:

- **For the first server entry in the list:**

This is the default outgoing e-mail settings. It also sets the mail destination domain on which the voicemail server filters incoming messages (see below) and so is repeated on the [SMTP Receiver](#)^[175] tab.

- **Messaging Between Voicemail Servers**

For messaging between voicemail servers, the first entry in the SMTP Sender list must be the one configured and used. Each server uses the SMTP server service on the same server computer as the voicemail service. For example a Windows based servers uses the SMTP e-mail provided by the IIS on the same server. The voicemail service also uses the domain set to filter incoming SMTP mails received by the SMTP server. For this to work, the domain entered should be the fully qualified name of the server on which the voicemail server is running, for example **vmpro1.example.com**. Any incoming messages where the recipient mail domain is not exactly the same as the specified domain are ignored. The recipient can either be by **vmyncmaster**, **vmyncslave** or the name or extension of a mailbox on the Voicemail Pro server, for example **Extn201@vmprocentral.example.com** or **201@vmprocentral.example.com**.

- **For subsequent entries:**

The domain specifies that these settings should be used for e-mails sent to the matching domain. The entry must be a fully qualified name resolvable by DNS or an IP address.

- **Server**

This specifies the IP address or fully qualified domain name of the SMTP server to which messages are sent.

- **For the first server entry in the list:**

Where messaging between voicemail servers is being used (central, backup and or distributed servers), the first entry is used and will match the domain set above.

- **For subsequent entries:**

It will be the address of the e-mail server that will handle e-mails for recipients other than another voicemail server on the network.

- **Port Number**

This is port to which messages are sent, usually 25.

- **Sender (Identifier)**

Note that some servers will only accept e-mails from a specific sender or sender domain. If left blank, the voicemail server will insert a sender using either the e-mail address set for the voicemail mailbox user if set or otherwise using the best matching name it can resolve from the IP Office.

- **Server Requires Authentication**

This check box indicates whether the connection to send SMTP messages to the mail server requires authentication with that server. The authentication will typically be to the name and password of a mailbox account configured on that server.

- **Account Name**

Sets the name to use for authentication.

- **Password**

Set the password to use for authentication.

- **User Challenge Response Authentication (Cram MD5)**

If this check box is selected, the name and password are sent using Cram MD5.

Note:

If you are using Voicemail Pro in a distributed environment, a distributed server delivers a recorded message to the central voicemail server on completion of the recording. However, the presentation to the voicemail server for message waiting indication (MWI) and access via telephone might be delayed because of the internal processing of the message and the network latency. The delay might be up to 2 minutes in high traffic situations.

5.3.3 SMTP Receiver

This tab is used to set where the voicemail server checks for incoming SMTP messages. The **SMTP Receiver** setting can be set to either **Internal** or **External**.

- **Internal**^[176]
Use this option for voicemail servers running on the IP Office Application Server server.
- **External**^[176]
Use this option when the voicemail server is on a server where is co-exists with a third-party SMTP application, for example an IIS server with SMTP enabled.

Internal

The Internal setting can be used when the voicemail server should check the appropriate account on an SMTP server for waiting messages. The server settings will be pre-populated using the entries from the **SMTP Sender**^[172] form.

- **Distributed/Primary/Backup Voicemail**

This is the option that should be used when the voicemail server is a IP Office Application Server (Linux) based server in a network distributed voicemail servers are being used or is a server in a primary/backup voicemail server pairing.

- **Port**
This is the port on which the Voicemail Pro server listens for incoming messages. The default is 25.
- **Domain**
This is the domain destination address for which the server will accept incoming e-mails. Note that it matches the domain set by the first server entry in the **SMTP Sender**^[172] tab.
 - **Messaging Between Voicemail Servers**
For messaging between voicemail servers, the first entry in the SMTP Sender list must be the one configured and used. Each server uses the SMTP server service on the same server computer as the voicemail service. For example a Windows based servers uses the SMTP e-mail provided by the IIS on the same server. The voicemail service also uses the domain set to filter incoming SMTP mails received by the SMTP server. For this to work, the domain entered should be the fully qualified name of the server on which the voicemail server is running, for example **vmpro1.example.com**. Any incoming messages where the recipient mail domain is not exactly the same as the specified domain are ignored. The recipient can either by **vmSyncmaster**, **vmSyncslave** or the name or extension of a mailbox on the Voicemail Pro server, for example **Extn201@vmprocentral.example.com** or **201@vmprocentral.example.com**.

External

The **External** setting should be used when the voicemail server should check the mail drop folder on a local SMTP server for SMTP e-mail messages. For example, when there is an IIS server with SMTP enabled on the same server computer as the Voicemail Pro server.

- **Distributed or Primary/Backup Voicemail**

This is the option that should be used if the voicemail server is a Windows-based server in a network where distributed voicemail servers are being used or if the voicemail server is a server in a primary/backup voicemail server pairing.

- **Port**

This is the port on which the server receives incoming SMTP e-mails.

- **Domain**

This is the domain destination address for which the server will accept incoming e-mails. Note that it matches the domain set by the first server entry in the [SMTP Sender](#) tab.

- **Messaging Between Voicemail Servers**

For messaging between voicemail servers, the first entry in the SMTP Sender list must be the one configured and used. Each server uses the SMTP server service on the same server computer as the voicemail service. For example a Windows based servers uses the SMTP e-mail provided by the IIS on the same server. The voicemail service also uses the domain set to filter incoming SMTP mails received by the SMTP server. For this to work, the domain entered should be the fully qualified name of the server on which the voicemail server is running, for example **vmpro1.example.com**. Any incoming messages where the recipient mail domain is not exactly the same as the specified domain are ignored. The recipient can either by **vmyncmaster**, **vmyncslave** or the name or extension of a mailbox on the Voicemail Pro server, for example **Extn201@vmprocentral.example.com** or **201@vmprocentral.example.com**.

Note:

If you are using Voicemail Pro in a distributed environment, a distributed server delivers a recorded message to the central voicemail server on completion of the recording. However, the presentation to the voicemail server for message waiting indication (MWI) and access via telephone might be delayed because of the internal processing of the message and the network latency. The delay might be up to 2 minutes in high traffic situations.

5.4 Housekeeping

Use the **Housekeeping** tab to:

- Set the duration after which the Voicemail Pro server deletes messages and recordings automatically.
- Set the default playback order of messages.

The following are the different categories of messages that the housekeeping settings apply to:

- **New messages**
This status is applied to messages where neither the header nor the message content has been played.
- **Old messages**
This status is applied to messages where the user has played the message content but has not marked the message as saved.
- **Saved messages**
This status is applied to messages that have been marked as saved by the user.
- **Unopened messages**
This status is used for messages where, in Intuity emulation mode, the user has played the message header but has not played the message content.
- **New recordings**
This status is used for recordings that have not been played.
- **Old recordings**
This status is used for recordings that have been played.
- **Deleted messages**
This status is used for messages that have been marked as deleted through mailbox access.

Note: The housekeeping deletion settings do not apply to the messages stored on an Exchange server.

To set the housekeeping settings

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Housekeeping** tab.

4. Under **Delete after**, set the time, in hours, after which you want the respective messages to be deleted automatically. A value of **0** disables automatic deletion. The actual deletion is performed during the next idle period, that is, when there are no calls to or from the voicemail server.
5. Under **Playback Order**, set the order of playback for the respective message types. The available options are First in-First out (**FIFO**) and Last in-First out (**LIFO**). **FIFO** is the default option.
6. Click **OK**.
7. Click **Save and Make Live** and select **Yes**.

5.5 SNMP Alarm

The IP Office system can be configured to generate alarms. These alarms can be sent from the IP Office using SNMP, SMTP e-mail, or Syslog alarm formats. This tab is used to set the levels at which the voicemail server will indicate to the IP Office to send an alarm.

To set SNMP alarms

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **SNMP Alarm** tab.

4. Under **Alarm Threshold Unit**, select either **Disk Space Left (MB)** or **Recording Time left (minutes)**.
5. In the **Alarm Threshold Level** field, enter the number of units (minutes or MB) at which SNMP alarms are to be triggered. The minimum value that you can enter is 11.
In addition to the alarm that triggers at the threshold value, the following SNMP alarms are set automatically:
 - **Space OK Alarm**
This alarm is triggered when the amount of available space returns to above a level set at *Alarm Threshold Level plus 30*.
 - **Critical Alarm**
This alarm is set at 30. If the Alarm Threshold Level is set at less than 40, the critical alarm is set at *Alarm Threshold Level minus 10*. Note that the critical alarm value decreases if you decrease the Alarm Threshold value, but the critical alarm value does not increase if you increase the Alarm Threshold value. So, the critical alarm value keeps on decreasing and remains set at the least value that it takes. To reset the critical alarm back to 30, click **Default Settings**.
6. To return to the default alarm settings, click **Default Settings**. The Alarm Threshold Level is reset to 60. The Space OK level is reset to 90. The Critical Alarm level is reset to 30.
7. Click **OK**.
8. Click **Save and Make Live** and select **Yes**.

5.6 Outcalling

The outcalling preferences in Voicemail Pro are defaults for global operation. Mailbox owners can configure their own outcalling options from their telephone, for example, create their own time profile.

For details on configuring outcalling, see *Avaya IP Office Using Voicemail Pro in Intuity Mode* (15-601130) and *Avaya IP Office Phone Manager User Guide* (15-600988).

A timeout value can also be set by a user. This is the duration for which outcalling will attempt to connect to a number before giving up.

To set the global outcalling preferences

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Outcalling** tab.

4. Select the times that outcalling is active in the **System Times** section.
 - **Prime Times**
The time period that outcalling is to be active as default for the system.
 - **Peak Times**
The busiest working hours.
5. Set the retry settings in the **System Retry Settings** section.
 - The **Number of Retries** can be between 0 and 10. If the message is not collected after the last retry, no notification is sent until another new message is delivered in the user's mailbox.
 - The **Retry Interval** for each successive retry. The interval is the length of time between each attempt to connect to the target number again. The 6th to 10th retries use the default retry interval.
 - Double-click a selected retry time to edit the interval between retries. The New interval number window opens where the length of time between each attempt to ring the target number can be changed. Click **OK** to save the change and return to the System Preferences window.
6. Click **OK**.
7. Click **Save and Make Live** and select **Yes**.

5.7 Voicemail Recording

The **Voicemail Recording** tab is displayed only if you connect to a Linux-based voicemail server.

On a Linux-based voicemail server, use the **Voicemail Recording** tab to configure SFTP connection on voicemail server to transfer recordings to the Voice Recording Library (VRL) application IP Office ContactStore. For details on VRL, see [Voice Recording Library](#)^[212].

To configure SFTP connection to the VRL directory

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. On the **Administration** menu, click **Preferences > General**.
3. Click the **Voicemail Recording** tab.

4. Enter the required details in the respective fields.
Note: Enter the absolute FTP path of the VRL directory in **Remote FTP Location**.
5. Click **Test Connection** to verify the connectivity of the voicemail server to the remote SFTP server.
6. Click **OK**.
7. Click **Save and Make Live** and select **Yes**.

5.8 Backup & Restore

Using the **Backup & Restore** tab, you can:

1. View the details of previous backups.
2. Take an immediate backup of the voicemail data and settings.
3. Schedule backups for the voicemail data and settings.
4. Restore the voicemail data and settings from a backup, on a Windows-based voicemail server.

To view, restore, or schedule backups

1. Open the Voicemail Pro Client application and connect to the voicemail server.
2. On the **Administration** menu, click **Preferences > General**.
3. Click the **Backup & Restore** tab.

- The **Data Backup** section displays the following details of the previous backups:

- **Type:** Immediate, Daily, Weekly, or Monthly.
- **Date & Time**
- **Backup Path**
- **Size**

Note: The list includes only those backups that are saved on the local computer. To refresh the list, close the **System Preferences** dialog box and open the dialog box again.

- **Last Run & Type**
The time and type of the previous backup.
- **Next Run & Type**
The time and type of the backup that is scheduled to run next.

Note: If a backup is already in progress, the **Next Run** field displays **Active**.

- **Restore**
Click **Restore** to restore the voicemail data and settings from a backup. For details, see [Restoring backups](#)^[53].
- **Backup Now**
Click **Backup Now** to take an immediate backup of the voicemail data and settings. For details, see [Taking an Immediate Backup](#)^[52].

Note: If a backup is already in progress, the **Backup & Restore** dialog box displays **Abort** instead of **Backup Now**. Click **Abort** to abandon the backup in progress.

- **Configure**
Click **Configure** to schedule backups for the voicemail data and settings. For details, see [Scheduling Backups](#)^[50].

4. Click **OK** to close the **System Preferences** dialog box.

5. To save any changes, click **Save and Make Live** and select **Yes**.

Note: If you connect to a Linux-based voicemail server or to a Windows-based voicemail server that is not running on the same computer as the Voicemail Pro Client, the **Restore** button is not available.

5.9 VPNM

This set of preferences is used to add a list of remote VPNM servers and mailbox users on those servers.

- **!** These features are not supported on a Linux-based Voicemail Pro server.

To open the VPNM window:

1. Start the **Voicemail Pro Client**.
2. From the **Administration** menu, select **Preferences > VPNM**. The VPNM window opens.

To add a VPNM server:

1. In the **VPNM Server(s)** section, click **Add**.
2. Enter the fully qualified domain name of the remote VPNM destination (the remote Voicemail Pro server computer or Avaya Interchange).
3. Enter the two digit access prefix, if these are being used.

4. Click **OK**.

Note: If not present already, the VPNM server address should also be added in the relay list of the SMTP/Mail server that is configured in [SMTP Sender](#)^[172].

To delete a VPNM server:

1. In the VPNM Server(s) section, select the server that you want to delete.
2. Click Delete. When a server is deleted, all of the users associated with that server are also deleted.

To add a user to VPNM server:

1. In the Users for VPNM Server(s) section, click Add. The Adding a new user window opens.

2. Enter details for the user. All of these details **MUST** be completed before the user can be added.
 - Select the VPIM server from the listing.
 - Enter the user's full name. The user's full name is used by the local Voicemail Pro's dial by name feature.
 - Enter the user's extension. The local extension number is used as the local mailbox number and so should not conflict with any existing local number.
 - Enter the user's remote extension. The remote extension number should be the user's real extension number. Typically this and the 'local extension number' are kept the same using a unique extension number dial plan for the linked systems.
 - Enter the user's full telephone number. The full telephone number should be a dialable number that is routed to the user's extension or mailbox.
3. Click **OK** to save the details and return to the VPNM configuration window.

To add a group of users:

1. (Optional) Check the option **Enable WildCard**. When this option is selected you can use the question mark symbol (?) to represent any number.
2. In the **Users for VPNM Server(s)** section, click **Add Range**. The **Adding a range of users** window opens.

3. Enter details for the users. All of these details **MUST** be completed before the users can be added.
 - Select the VPNM server to which you want to add the users.
 - Enter the start number of the extension range.
 - Enter the local prefix.
 - Enter remote prefix.
4. Click **OK** to save the details and return to the VPNM configuration window.

To change details of a VPNM user:

1. In the **Users for VPNM Server(s)** section, select the name of the user whose details need to be changed.
2. Click **Modify**. You can change the user's full name, the local extension number and the full telephone number.

Chapter 6.

Administration

6. Administration

6.1 Routing Calls to Voicemail

There are different methods by which callers can be transferred to voicemail. The transfer can be used to route the caller to a specific mailbox to leave or collect messages or to a particular Voicemail Pro start point.

The sections that follow describe the use of Voicemail Collect short codes and VM: paths as telephone numbers. These can then be applied to dialing, DSS keys SoftConsole and Phone Manager buttons.

An example Voicemail Pro module is included which the transferred caller can use to select the extension to which they want to talk or leave a message.

- **VM: versus Short Codes?**

The VM: method is easier to deploy. For IP Office applications such as SoftConsole and Phone Manager, it can be used without the need to access and change the IP Office configuration using IP Office Manager. However, the disadvantage is that **VM:** cannot be dialed from a physical telephone. Short codes have the advantage that they can be dialed at an extension once set up through IP Office Manager.

6.1.1 Routing Calls to Voicemail

If a user has voicemail switched on, calls will be automatically routed to voicemail if either:

1. The extension is busy and call waiting has not been enabled.
2. The user has do not disturb set or the extension is not answered within the No Answer Time as set in IP Office Manager program (default 15 seconds).

The caller hears the standard greeting message *'Your call is being answered by IP Office. <Name> is not available. To leave a message, wait for the tone.'* Users can record their own greeting messages, if required.

When new messages are received, the user's telephone call display or IP Office Phone Manager application is updated to show the number of new messages waiting.

If Voicemail Ringback is enabled, the Voicemail Server calls the user's extension to deliver new messages when the user next uses the telephone.

All messages are stored until they have been listened to and are then automatically deleted after a set time period. The default time period for IP Office mode is 36 hours. In IP Office mode users can designate a message as saved so that it is not automatically deleted.

A mailbox owner can turn voicemail and voicemail ringback on or off using Phone Manager. The default short codes can also be used. The default short codes are:

- ***18** - To turn voicemail on.
- ***19** - To turn voicemail off.
- ***48** - To turn voicemail ring back on.
- ***49** - To turn voicemail ring back off.

6.1.2 Forward Unconditional to Voicemail

For IP Office Release 5.0 and later, the option **To Voicemail** is available for **Forward unconditional** on the **User | Forwarding** tab within the IP Office configuration. When selected, the Forward Number set for Forward Unconditional is overridden and calls are sent direct to the user's mailbox.

The option **Forward Hunt Group** calls is also overridden if **To Voicemail** is selected.

6.1.3 Transferring Calls to Voicemail

The facility to transfer a call directly to a user's voicemail is available using the SoftConsole or Phone Manager applications. For users who are not using these applications, you can create a short code for them.

For example:

Field	Setting
Code	*201
Feature	Voicemail Collect
Telephone Number	"#Extn201"
Line Group Id	0

When creating short codes for use with voicemail, the ? indicates "collect voicemail" and the # indicates "deposit voicemail". The telephone number entry must also be enclosed by quotation marks as shown in the example.

6.1.4 Using Short Codes to Access Voicemail

The short code **Voicemail Collect** feature can be used to route callers to voicemail. The voicemail service they receive is set by the telephone number field which should be enclosed in quote marks. See [Voicemail Telephone Numbers](#)^[192].

- The examples use ***80** but any available short code could be used.

Example 1: Access to the Mailbox Main

The following short code will access the mailbox for **Main**. The **?** indicates that it is to collect messages. A **#** is used to indicate leave a message in the mailbox.

Field	Setting
Code	*80
Feature	Voicemail Collect
Telephone Number	"?Main"
Line Group Id	0

Example 2: Access a Voicemail Pro Module

If a Voicemail Pro module has been created and called **TimeCheck**, the following short code could be used to access it.

Field	Setting
Code	*80
Feature	Voicemail Collect
Telephone Number	"TimeCheck"
Line Group Id	0

The **Voicemail Node** short code feature can also be used to access short code start points. It uses the short code start point name as the telephone number without surrounding brackets.

6.1.5 Using VM: to Access Voicemail

Another method for accessing voicemail is the **VM:** option, where VM: is followed by the name of the mailbox or Voicemail Pro start point required.

This can be used in the telephone number field of IP Office applications such as SoftConsole, Phone Manager and Manager.

- **Example 1: SoftConsole access to the mailbox Main**

The user wants single click access to check for messages in the hunt group mail box Main (extension ID 200).

1. Start SoftConsole.
2. Click one of the BLF panel tabs.
3. Right-click and select **New > BLF Group Member**.
4. Type a **Name**, for example *Messages*.
5. Type a **Number**, in this case enter **VM:?Main** or **VM:?200**.
6. Click **OK**. The operator can now check for messages in that group mailbox with a single click.

- **Example 2: Accessing a Module from Phone Manager**

The user wants to access a particular Voicemail Pro module, for this example one called **TimeCheck**.

1. Start Phone Manager.
2. Click the **Speed Dials** tab.
3. Right-click and select **New**.
4. Type a **Name**, for example *Time Check*.
5. Type a **Number**, in this case enter **VM:TimeCheck**.
6. Click **OK**.

- **Example 3: Incoming Call Routing**

The VM notation can be used in the **Destination** field of a Manager Incoming Call Route. You can then route calls that match the Incoming Call Route's criteria to a particular mailbox or Voicemail Pro module.

6.1.6 Voicemail Telephone Numbers

This section describes the options that can be used with **VoicemailCollect** short codes and with **VM:** to access a mailbox or Voicemail Pro start point.

	Short Code	Application Number Field
Collect Messages	?200	VM:?200
	"?Main"	VM:?Main
Leave Messages	#200	VM:#200
	"#Main"	VM:#Main

A user accessing a mailbox will be prompted for the voicemail PIN code if not accessing from a trusted source. See [Creating a Trusted Location](#)^[198].

Voicemail Pro Start Points

The following only apply when a matching start point has been set up. If a short burst of ringing is required then # should be inserted before the start point name. This is useful if transferring callers as it completes the transfer before the Voicemail Prompts begin.

	Short Code	Application Number Field
User Start Points	for examples a user called Extn205.	
Collect	"Extn205.Collect"	VM:Extn205.Collect
Leave	"Extn205.Leave"	VM:Extn205.Leave
Callback	"Extn205.Callback"	VM:Extn205.Callback
Queued	-	-
Still Queued	-	-
Group Start Points	for example a group called Main.	
Collect	"Main.Collect"	VM:Main.Collect
Leave	"Main.Leave"	VM:Main.Leave
Queued	-	-
Still Queued	-	-
Default Start Points		
Collect	"Default.Collect"	VM:Default.Collect
Leave	"Default.Leave"	VM:Default.Leave
Queued	-	VM:Default.Queued"
Still Queued	-	VM:Default.Still Queued"
Short Code Start Points (see also Voicemail Node)	for example a shortcode start point called DVM.	
	"Short Codes.DVM"	VM:Short Codes.DVM
Module Start Points	for these examples a module called Attend...	
	"Attend"	VM:Attend
Campaigns	for example a campaign called Catalogue.	
Leave	-	VM:Catalogue
Collect	-	VM:Catalogue.Collect

The **Voicemail Node** short code feature can also be used to access short code start points. It uses the short code start point name as the telephone number without surrounding brackets.

6.1.7 Example Call Flow

This example creates a Voicemail Pro module that callers can use to select the extensions to which they want to be connected. If that extension is busy or does not answer they can then leave a message in the target mailbox.

The Voicemail Pro Module

1. In Voicemail Pro, a module was added named **SelfSelect**.
2. A **Menu** action was added. The properties were set as:
 - On the **Touch Tones** tab the **Wait for a key press for** option was set to 5 seconds. This gives the action a **Timeout** result which can be used if the caller does nothing or does not have DTMF dialing.
 - Our IP Office has extensions and groups numbered in the 200 to 299 range. The touch tone sequence **2??** was added to match any dialing in that range.
 - In **Entry Prompts** a prompt was recorded along the line of *"Dial the number you want or wait for reception"*.
3. A **Transfer** action was added. In its properties, on the **Specific** tab the **Destination** was set to **Main**, the hunt group containing our receptionists.
4. A connection was added from the **Menu** action's **Timeout** result to the **Transfer** action.
5. An **Assisted Transfer** action was added. In its properties, on the **Specific** tab **\$KEY** was added in the **Mailbox** field.
6. A connection from the **Menu** action's **2??** result to the **Assisted Transfer** action was added.
7. A **Leave Mail** action was then added. In its properties, on the **Specific** tab **\$KEY** was again added in the **Mailbox** field.
8. The **Assisted Transfer** action's **No Answer** and **Busy** result was connected to the **leave Mail** action.
9. Connections were then added from the **Assisted Transfer** action's **Next** result and the **Leave Mail** action's **Success** and **Failure** results back to the **Menu** action.
 - The **Success** and **Failure** results in a **Leave Mail** action are only used if the caller presses **0** when in the mailbox.
10. The call flow was then saved and made live.

Creating a Matching Short Code

A short code was needed that could be used to route callers to the **SelfSelect** module.

1. Start IP Office Manager and receive the configuration.
2. A new system short code was added so that it would be available to all callers. The short code ***80** was set up as shown in the table.

Field	Contains...
Code	*80
Feature	Voicemail Collect
Telephone Number	"#SelfSelect"
Line Group Id	0

3. The entry **"#SelfSelect"** indicates the name of the Voicemail start point for the call, in this case the VoicemailProSelfSelect module.
4. For a module start point, the **#** is optional. Using it provides a short period of ringing before the module actions start. This is useful if manually transferring a caller as otherwise they may miss the start of the module's entry prompts.
5. The new configuration was merged.
6. At any extension the routing can be tested by dialing ***80**. We can then wait to be transferred to reception or dial the extension or group that we want.

Using the Module

The short code ***80** can now be assigned or the path **VM:SelfSelect** to whichever method the user wants to transfer callers to the voicemail service.

A further suggestion is to provide a system short code to deal with callers who dial an invalid extension number. For our example, a short code **2??/./"SelfSelect"/VoicemailCollect** would reroute such callers back to the **SelfSelect** module.

6.2 User Voicemail Access

By default, users can dial *17 to access their voicemail from their own extensions.

A user mailbox cannot be accessed until a voicemail code is set for the mailbox. The voicemail code is set when the user attempts the first login to the mailbox. At the first login, the user is prompted for a voicemail code which must be set in IP Office Manager by the system administrator. If using the IP Office mode, the user must use a local extension to set the voicemail code. No such restriction is enforced if the user uses the Intuity mode.

If IP Office Manager has been configured, users can also collect their voice messages by using one of the following methods.

- **Using the Messages button on their telephone**

If their extension is a trusted extension, they can access their messages without entering a voicemail code by pressing the **Messages** button. See [Creating a Trusted Location](#)^[198].

- **Using a Voicemail Collect button.**

A button can be programmed for users to collect voice messages from their telephones. If their extension is a trusted extension, they can access their messages without entering a voicemail code See [Giving Users Button Access to Voicemail](#)^[198].

- **Using Visual Voice**

Users can be given a display menu to use for access to their mailboxes. The menu provides a user with options to listen to messages, send messages, and change the greetings and password. See [Giving Users Button Access to Voicemail](#)^[198].

- **Using a short code.**

Short codes can be created so the users can be given access to their mailboxes from locations other than their office desks. When they call the mailboxes, they will be prompted to enter their access codes. See [Giving Users Access from Any Extension](#)^[197] and [Voicemail Telephone Numbers](#)^[192].

If direct access is required a specified location can be set up as a *trusted location*. The caller then does not need to enter an access code. Access can be from the users own extension or another location. See [Creating a Trusted Location](#)^[198].

If users need to access their voicemail messages when they are away from the office, you can set up an Incoming Call Route in IP Office Manager with the destination as Voicemail. [Giving Users Access from an External Location](#)^[198].

Users can also receive notification of new voicemail messages at either their extensions or at other locations. To receive notification of new messages a user needs to configure the outcalling. See [Outcalling](#)^[247].

6.2.1 Giving Users Button Access

A user's telephone can have buttons programmed to access voicemail. Not all telephones support this feature, refer to the relevant guide for more information.

Buttons can be programmed for:

- [Visual Voice](#)^[196]
- [Voicemail Collect](#)^[196].

Voicemail Collect Button

Users can collect their voice messages from their extensions using a button programmed for voicemail collect. If the extension is a trusted extension, a user will not need to enter the voicemail code. See [Creating a Trusted Location](#)^[196].

A button on the user's telephone will display the label **VMCol**. The extension number or voicemail code do not need to be entered if the extension is a trusted extension.

To add a voicemail collect button:

1. Start IP Office Manager and receive the IP Office configuration.
2. Click **User** to display the list of existing users.
3. Click the required user.
4. Click the **Button Programming** tab.
5. Click the button line that you want to change.
6. Right-click in the **Action** field.
7. Select **Advanced > Voicemail > Voicemail Collect**.
8. Click **OK** to save the button details for the selected user.
9. Repeat for any other users.
10. Click to merge the changes back to the IP Office system.

Visual Voice Button

A Voicemail Pro user can be given a display menu for access to their mailbox. The menu provides the user with options to listen to messages, send messages, and change the greetings and password.

- The Visual Voice feature is not available on all telephones. Refer to the user's telephone guide for more information.
- Visual voice is only available when in Intuity mode.
- For IP Office Release 4.2 and later, the MESSAGES button on telephones can be set to access visual voice. This is done using the **Messages Button Goes to Visual Voice (System | Voicemail)** option in IP Office Manager.

To give a user access to Visual Voice:

1. Start IP Office Manager and receive the IP Office configuration.
2. Click **User** to display the list of existing users.
3. Click the required user.
4. Click the **Button Programming** tab.
5. Click the button line that you want to change.
6. Right-click in the **Action** field.
7. Select **Emulation > Visual Voice**.
8. Click **OK** to save the button details for the selected user.
9. Repeat for any other users.
10. Click to save the changes back to the IP Office system.

6.2.2 Giving Users Access from Any Extension

Access to mailboxes from any extension can be given in several ways. Note however that both methods below will only work if either the mailbox has a voicemail code set or the number from which the call is being made is set as a [trusted source](#)^[198] for that mailbox.

To give a user access from any extension

To enable users to log in to their voicemail from any extension, set up short codes and associate them with the users' extension numbers. For example, if the short code *90 is associated with the user extension 201, the user can dial ***90** from any extension and enter the voicemail code to access the voicemail messages.

1. Open IP Office Manager.
2. Set up a short code, for example *90.

Field	Contains...
Code	*90
Feature	Voicemail Collect
Telephone Number	"?Extn201"
Line Group ID	0

To give all users access from any extension

To give all users access to voicemail from any extension you can use an anonymous short code. When a user dials the short code, from any extension, they will be prompted for the mailbox number required and then the voicemail code of that mailbox.

1. Open IP Office Manager.
2. Set up a short code, for example *98:

Field	Contains...
Code	*98
Feature	Voicemail Collect
Telephone Number	"?Anonymous"
Line Group ID	0

6.2.3 Giving Users Access from an External Location

If users need to access their voicemail messages when they are away from the office, you can set up an Incoming Call Route in IP Office Manager with the destination as Voicemail. See the IP Office Manager help or guide.

To give users access from an external location:

1. Open IP Office Manager.
2. In the Navigation pane, click **Incoming Call Route** and add a new call route.
3. In the destination field, select the option **Voicemail**. When an incoming call is matched the call is passed to voicemail to enable remote mailbox access. Callers are asked to enter the extension ID of the mailbox required and then the mailbox access code.
4. Click **OK** to save the changes.
5. Click to merge the configuration back to the IP Office.

6.2.4 Creating a Trusted Location

If a user regularly accesses the voicemail messages from another extension or a number that presents a CLI, such as a mobile or home number, this extension or number can be set up as a trusted location.

To configure a trusted location:

1. Open IP Office Manager.
2. In the Navigation pane, click **User** and select the individual user.
3. View the **Source Numbers** tab.
4. Add a **V** source number.
 - Enter the user's extension number.
For example, a user whose extension number is 214 wants to be able to access voicemail messages without entering the voicemail code. A source number **V214** would be entered.
 - Enter a different extension number.
For example, a user whose extension is 214 wants to be able to access voicemail messages from extension 204. A source number **V204** would be entered. From then on when the user of extension 214 dials a short code from extension 204, system will not prompt the user for the voicemail code. Not supported for Intuity mailbox users.
 - Add a **V** source number containing the external telephone number.
For example, **V01923 38383** would be entered if the external number was 01923 38383. When users dial the number set up as the Incoming Call Route to Voicemail from the "trusted location", they will not be prompted for their mailbox number or Voicemail Code. See [Giving Users Voicemail Access from an External Location](#)^[198]. Not supported for Intuity mailbox users.
5. Click **OK** to save the changes.
6. Click to merge the configuration back to the IP Office.

6.3 Hunt Group Voicemail

Hunt groups must first be set up in IP office. You can then use Voicemail Pro to configure the way in which voicemail works for a hunt group.

Voicemail Provides a number of services for hunt groups.

- **Announcements**

If a caller is waiting to be answered, queuing or the hunt group is in out-of-hours mode, the voicemail server can provide appropriate greetings to callers. These greetings can be changed through the normal mailbox controls. For details, mailbox users can refer *Avaya IP Office Mailbox User Guide* (15-601131) or *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130). See [Out of Hours Operation](#)^[203] and [Configuring Announcements](#)^[204].

- Using Voicemail Pro, queued callers can customize the actions available to them as well as the greeting messages.
- Voicemail Pro does not control the queuing of calls. Queuing is controlled by the IP Office switch that presents queued and still queued calls at the appropriate times and provides the queue position and ETA data.

- **Messaging**

If voicemail for a hunt group is on (the IP Office default), calls to the hunt group are automatically routed to voicemail if all available extensions have been called for the number of seconds defined in the IP Office No Answer Time parameter. The default time setting is 15 seconds.

- **Message Waiting Indication**

By default there is no indication on the handset when a hunt group mailbox contains messages and no direct access method to a hunt group mailbox.

- For hunt group members to receive message indication, an appropriate **H** source number entry needs to be added. See [Configuring Hunt Group Message Waiting Indication](#)^[205].
- For access by other users an access short code can be used. See [Enabling Access to Hunt Group Voicemail with a Short Code](#)^[206].

6.3.1 Configuring Message Waiting Indication

By default no message waiting indication (MWI) is provided for hunt groups. If required indication can be enabled for specific users including users who do not belong to the hunt group. If the user is not a member of the hunt group, a voicemail code is also required. This is entered in the **Voicemail Code** field on the **Hunt Group > Voicemail** tab in the IP Office's configuration. Alternatively the user can be made a member of the group but have their membership set to disabled. This provides them access to the group mailbox without receiving group calls.

Depending on the type of telephone or IP Office application they are using, users who receive hunt group message waiting indication can choose any of the following methods to collect messages.

- **Phone Manager**
If Phone Manager is used, the group name and number of new messages is displayed in the **Messages** tab. Users click the Messages tab to access the group mailbox.
- **4400 Series Phones**
On telephones with a **Menu** button, press **Menu** | **Menu** | **Msgs** | **Voice**. The group name is shown along with the number of new messages. Press the display button to access the group mailbox.
- **Voicemail Ringback**
If a user has voicemail ringback enabled, ringback will occur for new group messages as well as new personal messages. Ringback for personal messages takes place before any ringback for new group messages.

This method of configuring hunt group message waiting indication assists individuals, including users who are not members of the group, to receive hunt group message waiting indication.

To configure message waiting indication:

1. Open IP Office Manager.
2. In the Navigation pane, click **User** and select the individual user.
3. View the **Source Numbers** tab.
4. Click **Add**.

5. In the Source Number field, enter **H** followed by the hunt group name. For example, to receive message waiting indication from a hunt group called Main, enter **HMain**.
6. Click **OK**.
7. Click to merge the configuration change back to the IP Office.

6.3.2 Configuring Group Broadcast

If the Broadcast option is enabled, a message for a hunt group is copied to the individual user mailboxes of each hunt group member. A call flow can be created that includes the Generic Action. See [Generic Action](#)^[90]. If messages need to be forwarded to the same group a Personal Distribution List could be created. See [Personal Distribution Lists](#)^[252].

To configure Group Broadcast:

1. Open IP Office Manager.
2. In the Navigation pane, click **HuntGroup** and select the required group.
3. Click the **Voicemail** tab.

Voicemail

Voicemail Code

Confirm Voicemail Code

Voicemail Email

Voicemail Email

Off Copy Forward Alert

Voicemail On
 Voicemail Help
 Broadcast

4. Check **Broadcast**.
5. Click **OK**.
6. Click to merge the configuration change back to the IP Office.

6.3.3 Using a Short Code to Collect Voicemail

To access messages for a hunt group, a short code can be created. For example, for a group called **Main** a short code can be added with the following properties.

Field	Contains...
Code	*99
Feature	Voicemail Collect
Telephone Number	"?Main"
Line Group Id	0

For systems running in Intuity mode, the above will work only if the user is a member of the group and a custom call flow has also been set up for the collect start point to that hunt group.

Members of the hunt group Main can now dial ***99** from their own extensions to access hunt group messages. In IP Office mode, to use this short code for access from an extension that is not a member of the hunt group, a voicemail code should be configured for the group.

6.3.4 Out of Hours Operation

Voicemail Provides a number of greetings for groups. One of these is an Out of Hours Greeting.

Through IP Office Manager or using a short code a hunt group can be taken in or out of service. When the group is Out of Service, callers are played the group's "Out of Hours" greeting and can then leave a message. Alternatively, if an Out of Service Fallback Group has been configured, callers are passed to that group.

Similarly, a group can be taken in or out of Night Service by using Manager, short codes or an associated time profile. When the group is in Night Service, callers are played the group's "Out of Hours" greeting and can then leave a message. Alternatively, if an Out of Hours Fallback Group has been configured, callers are passed to that group.

6.3.5 Configuring Announcements

When a caller is waiting to be answered or queuing, announcements can be played to the caller. The announcements are activated in IP Office Manager.

The standard announcement used is *"I am afraid all the operators are busy at the moment but please hold and you will be transferred when somebody becomes available."* This can be replaced by separate recordings for the 1st and 2nd announcements if required (see [Recording the Announcements](#)^[204] below) or by custom call flows (see [Customizing Announcements](#)^[206]).

Enabling Announcements

1. Open IP Office Manager and receive the configuration from the IP Office system.
2. In the Navigation pane, click **HuntGroup** and select the hunt group.
3. View the **Announcements** tab.
4. Check **Announcements On**. Announcements will be played to a caller who is in a queued or waiting for the hunt group.

5. Select the amount of time for the caller to be queued or waiting before they hear the first announcement. The **Wait before 1st announcement (seconds)** default is 10.
6. Select the **Post announcement tone**. The options are **Ringing**, **Music on Hold** or **Silence**. The default selection is **Music on hold**.
7. (Optional) Check **2nd announcement** to play another message to the caller.
8. (Optional) Select the amount of time between the first and second announcements. The default time is 20 seconds.
9. (Optional) If the second announcement is to be repeatedly played to the caller until their call is answered, check **Repeat last announcement**.
10. Click **OK** to save the changes.
11. Click to merge the configuration back to the IP Office.

Recording the Announcements

The standard announcement used is *"I am afraid all the operators are busy at the moment but please hold and you will be transferred when somebody becomes available."* This can be replaced in a number of ways, depending on the

The maximum length for announcements is 10 minutes. New announcements can be recorded using the following methods:

- **Voicemail Pro - IP Office Mode**
Access the hunt group mailbox and press **3**. Then press either **3** to record the 1st announcement for the hunt group or **4** to record the 2nd announcement for the hunt group.

- **Voicemail Pro - Intuity Emulation Mode**

There is no default mechanism within the Intuity telephony user interface to record hunt group announcements. To provide one a custom call flow containing an [Edit Play List](#)^[122] action should be used. In the file path enter **[GREETING]\<hunt_group_name>_Queued** or **[GREETING]\<hunt_group_name>_StillQueued**. where **<hunt_group_name>** is replaced by the hunt group name.

- **[GREETING]** is a variable that points to the current location of the voicemail servers greeting folder (by default **c:\Program Files\Avaya\IP Office\Voicemail Pro\VM\Greetings**).

6.3.6 Customizing Announcements

The announcements and actions provided to a caller can be customized using the **Queued** and **Still Queued** start points.

- The **Queued** start point replaces the default Announcement 1.
- The **Still Queued** start point replaces the default Announcement 2.

It is important to note that unconnected results in **Queued** and **Still Queued** call flows will return the caller to the queue rather than disconnect them. An attempt to return the caller using a Transfer or similar action places the caller at the back of the queue as a new call.

- Do not use customized start point call flows for **Queued** and **Still Queued** if the **Synchronize Calls** option is enabled for the hunt group in the IP Office configuration. In such a case, the only option that Voicemail Pro supports is the playing of prompts.

To customize announcement 1 for a specific group:

1. In the **Start Points Navigation** pane, select **Groups**. If necessary add a [Queued start point](#)^[59] for the required group.
2. Select the group's **Queued** start point.
3. Add the required actions to the call flow and link them. To just play a message use a **Generic** action.
 - Do not use customized start point call flows for **Queued** and **Still Queued** if the **Synchronize Calls** option is enabled for the hunt group in the IP Office configuration. In such a case, the only option that Voicemail Pro supports is the playing of prompts.
4. Double on the actions added and on the **Entry Prompts** tab add the prompts required using the [Wave Editor](#)^[65].
5. Click **OK** to save the changes.
6. Click **Save and make live**.
7. Any caller queuing for the selected group will hear the new announcement when they first join the queue.

To customize announcement 2 for a specific group:

1. As above but use the **Still Queued** start point.

6.3.7 Hunt Group Queuing

If hunt group queuing options are enabled, a call will be held in a queue when **all** available extensions in the hunt group are busy. Using Voicemail Pro you can define custom actions and prompts for the queuing sequence.

- The Still Queued message is not played if the hunt group name exceeds 13 characters.

To configure queuing for a hunt group:

1. Open IP Office Manager.
2. In the Navigation pane, click **HuntGroup** and select the hunt group.
3. View the **Queuing** tab.

The screenshot shows a configuration window with several tabs: Hunt Group, Voicemail, Fallback, Queuing (selected), Voice Recording, and Announcements. The 'Queuing On' checkbox is checked. Below it, the 'Queue Length' is set to 'No Limit' with a dropdown arrow. To the right, the 'Normalize Queue Length' checkbox is unchecked.

- **Queuing On** : *Default = On*
If selected, queuing will be available for the hunt group.
- **Queue Length**: *Default = No Limit*
This feature sets the number of calls that will be held in the queue at any one time. If this number is exceeded the caller will receive the busy tone or be passed to voicemail.
- **Normalize Queue Length**: *Default = Blank*
This facility selects whether to include calls that are ringing but not answered in the queue length.

When queuing is selected, announcements can be played to the queued caller. See [Configuring Queue Announcements](#) ^[204]

6.3.8 Customizing a Hunt Group Call Flow

Using Voicemail Pro, you can customize the queuing operation through the use of **Queued** and **Still Queued** start points, either specific to a particular hunt group or default for all groups.

The **Queue ETA** and **Queue Position** actions can be used to provide callers with queue information and then place them back in the queue. Within a **Queue** or **Still Queued** start points call flow, the default action for any unlinked results is to place the caller back in to the queue rather than disconnect the caller.

- **Incoming Call Route 'Priority'**

The IP Office supports a configurable Priority setting (1, 2 or 3) on Incoming Call Routes. Calls assigned a high priority are moved up any call queue ahead of those with a lower priority. The use of this feature is not compatible with **Queue ETA** and **Queue Position** messages as the spoken queue positions and ETA for some callers may be overridden by calls with a higher priority. For example, a caller might hear that their queue position is 5. If a call is received on an Incoming Call Route with a higher priority, the next time the queue position is heard their queue position could be 6, further back in the queue.

- **Synchronized Announcements**

If the option **Synchronize Calls** is enabled for the hunt group announcements within the IP Office configuration, actions other than speaking recorded prompts are not supported in custom **Queued** and **Still Queued** start points.

Further customization can be applied using actions such as a **Menu** action to let the caller select, for example, to leave a message, be transferred to another number or return to the queue.

The Voicemail Pro variables, [\\$QTIM](#), and [\\$POS](#)⁽⁶³⁾, can be used to further customize the **Queued** and **Still Queued** call flows.

- **\$QTIM: Queued Callers Estimated Time to Answer**

If used in a prompt list, will speak the callers' estimated time to answer (ETA). For example, *"Your estimated time to answer is 5 minutes."* If used elsewhere, such as in a condition, returns the ETA in minutes as a simple numeric value.

- **\$POS: Queued Callers Queue Position**

If used in a prompt list, will speak the caller's queue position, for example, *"You are in queue position 2."* If used elsewhere, such as in a condition, returns the caller's queue position as a numeric value.

- **\$TimeQueued**

Available with IP Office Release 4.1 and later and Voicemail Pro Release 4.1 and later. Holds the length of time, in seconds, that the call has been part of a particular hunt group queue. Only available when using **Queued** and **Still Queued** start points.

- **\$TimeSystem**

Available with IP Office Release 4.1 and later and Voicemail Pro Release 4.1 and later. Holds the length of time, in seconds, since the call was presented to the IP Office system. Only available when using **Queued** and **Still Queued** start points.

The importance of these variables is that, instead of or in addition to customizing the queue call flow for all queued callers, you can customize the actions for callers whose ETA or position match selected criteria.

The screen below shows an example of a queued call flow that uses a condition to test the value of \$POS for the queued caller.

- When the caller is in queue positions 1 to 4, they are passed to a **Queue Position** action and hear their queue position before returning to the queue.
- When the caller is in queue position 5, they are asked to leave a message.
- Instead of using a **Leave Mail** action, the caller could be taken through a **Voice Question** or **Campaign** action to collect required information and the caller's responses could be saved as a message.

6.4 Recording Calls

As well as providing messaging services, Voicemail Pro can provide a call recording service. Call recording can be turned on manually. See [Starting Manual Call Recording](#)^[218]. Alternatively, call recording can be configured to take place automatically for specified users, hunt groups, incoming call routes, or outgoing calls with account codes. See [Automatic Call Recording](#)^[218].

- If a conference call is being recorded, recording continues when a new party joins the conference. However, the advice of call recording is repeated.
- If a call that is being recorded is put on hold or parked, the recording is paused. When the call is reconnected the recording is resumed.
- By default, a recording is placed in a user's own mailbox. However that location can be changed.
- A recording by an agent that is intruding on to a call will keep recording after the intruded call has ended. This assists the agent to annotate the recording.
- **Conference Capacity**
Call recording uses conferencing capacity and so is subject to the available conferencing capacity of the IP Office system.
- **IP Trunks and Extensions**
When the direct media path option is used with IP trunks and or an extension, calls may not be recorded.
- **Call Recording Warning**^[218]
In many locations, it is a local or national requirement to warn those involved in a call that they are being recorded. The Voicemail Pro does this by playing an **Advice of Call Recording** prompt which can be switched off. On automatically recorded calls, some telephones may also display a recording symbol.
- **Recording Duration**^[218]
Call recording is limited to the maximum length of one hour.
- **Voice Recording Library (VRL)**^[369]
Recordings are placed into standard voicemail mailboxes. Using VRL operation, you can transfer recordings to an archiving application. Voicemail Pro supports the authentication of recorded files before they are transferred to the VRL application. Such files are invalidated if any attempt is made to change the file contents.

6.4.1 Call Recording Warning

In many locations, it is a local or national requirement to warn those involved in a call that they are being recorded. One method for doing this is to enable the Advice of Call Recording (AOCR) message provided by the Voicemail Pro server.

- The 'advice of recording' will always be played if the Advice of Call Recording message is enabled.
- A caller may not hear an 'advice of recording' announcement when the call is using analogue trunks. Analogue trunks do not support call status signaling so the 'advice of recording' announcement is played as soon as the trunk is seized even if the call is ringing and has not been answered.
- The Play Advice on Call Recording option is **on** by default.

The Advice of Call Recording Message

This message is provided in the file **aor_00.wav**. For each language installed on the Voicemail Pro server, a copy is located in the sub-folders of *c:\Program Files\Avaya\IP Office\Voicemail Server\WAVS*.

To switch the recording warning on or off:

1. From the Voicemail Pro Client, click or select **Administration > Preferences > General**.
2. Click **Play Advice on Call Recording** to switch this option on (checked) or off (unchecked).
3. Click **OK**.
4. Click **Save & Make Live**.

To hide the auto record indication

In addition to the audible advice of call recording prompt, some Avaya terminals display REC to show that the call is being recorded. The display can be suppressed.

1. Open IP Office Manager and load the configuration from IP Office.
2. In the Navigation pane, click **System**.
3. In the System Configuration window, click the **System** tab.
4. Check **Hide auto recording**. The terminal display **REC** will be suppressed.
5. Save the configuration back to the IP Office system.

6.4.2 Changing the Recording Time

For recordings being placed into a Voicemail Pro mailbox, the maximum recording time is 1 hour.

To change the recording length:

1. Start the Voicemail Pro Client.
2. Click or select **Administration > Preferences > General**.
3. The **Max. VRL Record Length (secs)** setting is used only for calls being recorded to VRL. The maximum record length is 3600 seconds (60 minutes).
4. Click **OK**.
5. Click **Save & Make Live**.

6.4.3 Voice Recording Library

When recording a call, either manually or automatically, the default is to place the recording into a specified mailbox. The recording can then be played in the same manner as a normal message is played.

However, you can also specify **Voice Recording Library** (VRL) as the destination for a recording for the playback and management of the recording to be done using the VRL application Avaya IP Office ContactStore. The recording is then saved to a specific directory, the VRL directory, that ContactStore polls regularly to collect any recordings present in the directory. You can also specify VRL as the destination for calls recorded through a **Leave Mail** action in a call flow.

To configure VRL on Windows-based voicemail server

1. Ensure that ContactStore has the **Read** and **Write** permissions on the VRL directory (by default, *C:\Program Files\Avaya\IP Office\Voicemail Pro\VM\VRL*) of the voicemail server. If ContactStore and voicemail server are installed on different computers, map the VRL directory on the voicemail server as a network drive on the ContactStore server with the read and write permissions.
2. On the ContactStore server, set the path of the VRL directory as the value of the registry entry **HKEY_LOCAL_MACHINE->SOFTWARE->Network Alchemy->Voicemail->Directories->VRLDir** (on a 32-bit system) or **HKEY_LOCAL_MACHINE->SOFTWARE->Wow6432Node->Network Alchemy->Voicemail->Directories->VRLDir** (on a 64-bit system).

To configure VRL on Linux-based voicemail server

1. Ensure that the system meets the SFTP server requirements. For details on the SFTP server requirements, see *Avaya IP Office Implementing Voicemail Pro* (15-601064).
2. Using the **Voicemail Recording** tab in the **System Preferences** settings of Voicemail Pro Client, configure an SFTP connection on the voicemail server to transfer recordings to the VRL directory. For details, see [Voicemail Recording](#)^[180].

6.4.3.1 Avaya IP Office ContactStore

Avaya IP Office ContactStore is a VRL application that provides tools to sort, search, and playback recordings. Avaya IP Office ContactStore also supports the archiving of recordings to DVD.

- For installation and configuration of IP Office ContactStore, see *Avaya IP Office ContactStore* (15-601038).
- VRL is a licensed feature. It requires entry of either an **Advanced Edition** license or a legacy **Voicemail Pro Recording Administrators** license into the IP Office configuration of the IP Office that requires to use Avaya IP Office ContactStore. This applies regardless of whether that IP Office is hosting the Voicemail Pro server.
- The VRL application must be configured to store recording on a separate partition, drive, or computer from the Voicemail Pro. This rules out any conflicts between the long-term storage or recording archives and the space available for mailbox messages.
- The recordings are stored in G726 16kps ADPCM format. They cannot be accessed or played back through normal Voicemail Pro mailboxes.
- For Voicemail Pro Release 8.0 and later, the files can be recorded as authenticated files for storage and playback using IP Office ContactStore.

For Voicemail Pro Release 8.0 and later, the Voicemail Pro client can be used to display the recordings currently in the voicemail servers VRL folder. This is done using the option **File | Validate Recording** ^[213] and then browsing to the VRL folder (by default, **C:\Program Files\Avaya\IP Office\Voicemail Pro\VM\VRL** on a Windows-based server). Details of the recording are listed below whether the recording authentication is verified or not.

6.4.3.2 Validate Recording

The option **File | Validate Recordings** can be used to display recording files waiting on the voicemail server for collection by the IP Office ContactStore application. By default it looks at the VRL folder. However, the path can be changed to any folder.

The **Verify** button can be used to check which recordings are authenticated or not. Right-clicking on any recording and selecting **Properties** displays additional information about the call recorded.

If ContactStore is being used, any files in the VRL folder are automatically moved by the ContactStore into its own database. However they can be downloaded from ContactStore if the file needs to be verified.

6.4.4 Manual Call Recording

There are several ways to start manually recording a telephone call.

Phone Manager Pro

Users can initiate call recording using Phone Manager Pro when they are working in Agent Mode. The recording feature is active during a telephone call and when call recording is available.

- Press on the toolbar to start recording. Press on the toolbar to stop the recording.
- Select **Actions** > **Start Recording**. The call will be recorded. Press **Actions** > **Stop Recording** to finish recording the call.

SoftConsole

The SoftConsole operator can manually record all or part of a current telephone call.

- Press the button on the toolbar. The button acts as a toggle. Press the button again to stop recording.
- Select **Actions** > **Record Call**. This action toggles and so is also used to stop recording.
- Press **F5** to start recording. Press F5 again to stop the recording.

4400 Series

Telephones in the 4400 Series with a Menu key can manually trigger call recording by:

- Press **Menu** | **Menu** | **Func| Recor.**

Using DSS Keys

The call record function can be programmed against a DSS key. When a DSS key has been programmed it can be pressed during a call to record the conversation.

To set a DSS key for manual recording:

1. Open IP Office Manager and load the configuration from IP Office.
2. In the Navigation pane, click **User** and select the individual user.
3. Select the **Button Programming** tab.
4. Select the required DSS key and click **Edit**.
5. Click browse for the **Action**. The Button Programming window opens.
6. Select **Advanced | Call | Call Record**. Click **OK**.
7. In the **Action Data** field, enter a description that will appear on the telephone display.
8. Click **OK**.
9. Click to save the configuration file.

A call is recorded if the user presses the programmed DSS key during any call. The caller will hear an announcement that the call is being recorded if the mandatory call recording warning is active. See [Call Recording Warning](#)^[21].

Using Short Codes

The short code feature "Call Record" can be used to trigger recording of calls into the user's designated mailbox. The example short code (*95) can be set up as a user short code or a system short code. In either case it will trigger recording

Field	Contains...
Code	*95
Feature	Call Record
Telephone Number	[Leave blank]
Line Group Id	0

To use the short code

1. During a call, put the caller on hold.
2. Dial the short code. The call is automatically reconnected and recording begins.

6.4.4.1 Setting Manual Recording Options

The IP Office Manager can be used to specify where recordings triggered by a user are placed:

To configure a user's recording options:

1. Open IP Office Manager and load the configuration from IP Office.
2. In the Navigation pane, click **User** and select the individual user.
3. Select the **Voice Recording** tab.

Recording Outbound	None	
Recording Inbound	None	
Record Time Profile	<None>	
Recording (Auto)	Mailbox	402 Extn402
Auto Record Calls	External	
Recording (Manual)	Mailbox	402 Extn402

4. Use **Recording (Manual)** to specify the destination for the recordings. By default, this is a user's own mailbox.
 - **Mailbox**
This is the default option. When selected, the adjacent drop down list can be used to select the destination user or hunt group mailbox.
 - **Voice Recording Library**
This option should only be used if a VRL application has been installed. The recordings are placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
 - **Voice Recording Library Authenticated**
This option should only be used if a VRL application has been installed. The recording header is updated with additional information and then placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
Click **OK**.
5. Click to merge the configuration change back to the IP Office.

6.4.4.2 Customizing Manual Recording

Recording is performed by the Voicemail Pro server as a default task. However, a module named **Record** can be used to customize the operation of auto-recording.

Notes

- If a **Record** module is created, it overrides the default record operation. Therefore it must at minimum emulate the default manual recording process of placing recordings into the mailbox of the user who triggered recording. For example, in the module call flow shown below, the Listen action is set to **\$UUI**.
- Whenever recording is triggered, **\$UUI** contains the user name of the user who that triggered the recording process.

6.4.5 Automatic Call Recording

The IP Office system can be configured to automatically record calls based on the user, hunt group, incoming call route or account code.

Trigger	Incoming	Outgoing	Default Recording Destination	Duration
Incoming Call Route	✓	✗	None	For the call duration or up to 1 hour.
Hunt Group	✓	✗	Hunt group mailbox	Until ended or transferred to a user outside the hunt group or its overflow group.
User	✓	✓	User mailbox	Until the user ends or transfers call.
Account Code	✗	✓	User mailbox	Until the user ends or transfers calls.

- Individual calls may match several recording criteria. In that case, the following applies:
 - If the destinations for the recordings are different, separate recordings occur with the durations are indicated above.
 - If the destinations for the recordings are the same, a single recording is made using either the incoming call route, hunt group or user duration in that order or priority.
- Multiple recordings of the same call use multiple voicemail channels.
- Time profiles can be used to control when automatic call recording is used.
- For inbound calls recording will not take place if the call goes to normal voicemail.
- Different frequency settings, set in percentage terms, can be applied to the automatic recording of inbound and outbound calls.
- A mandatory setting can be used to return a busy tone when call recording is triggered but no voicemail ports are available.
- Where calls have been answered using a Line appearance button, the call recording goes to the mailbox setting of the original call route destination.

6.4.5.1 Setting Automatic Recording Options

Automatic recording can be configured for:

- [Calls received and/or made by a user](#)^[219].
- [Calls on a specific incoming call route](#)^[221].
- [Calls to a specific hunt group](#)^[220].
- [Outgoing calls associated with a specific account code](#)^[222].

The calls that are to be auto-recorded are selected through IP Office Manager.

To set automatic call recording for a user:

1. Open IP Office Manager and load the configuration from IP Office.
2. In the navigation pane, click **User**. Select the required user.
3. Select the **Voice Recording** tab.

4. From the **Record Inbound** and **Record Outbound** drop-down lists select the recording frequency required.

- **None:** Do not record.
- **On:** Record all calls if possible.
- **Mandatory:** Record all calls. If recording is not possible, return busy tone to the caller.
- **xx%:** Record calls at intervals matching the set percentage, eg. for every other call for **50%**.
- For inbound calls, recording will not take place if the call also goes to normal voicemail.

5. Use **Record Time Profile** to select a time profile that specifies when automatic call recording will be active. If not set, recording is active at all times.
6. Use **Auto Record Calls** to select whether **External** or **External & Internal** calls are included.
7. Use **Recording (Auto)** to specify the destination for the recordings. By default, this is a user's own mailbox.
 - **Mailbox**
This is the default option. When selected, the adjacent drop down list can be used to select the destination user or hunt group mailbox.
 - **Voice Recording Library**
This option should only be used if a VRL application has been installed. The recordings are placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
 - **Voice Recording Library Authenticated**
This option should only be used if a VRL application has been installed. The recording header is updated with additional information and then placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
Click **OK**.
8. Click to send the configuration back to the IP Office.

To set automatic call recording for a hunt group:

1. Open IP Office Manager and load the configuration from IP Office.

2. In the Navigation pane, click **HuntGroup**.

3. Select the required hunt group.

4. Select the **Voice Recording** tab.

Record Inbound	<input type="text" value="On"/>
Record Time Profile	<input type="text" value="<None>"/>
Recording (Auto)	<input type="text" value="Mailbox"/> <input type="text"/>
Auto Record Calls	<input type="text" value="External"/>

5. Use **Record Time Profile** to select a time profile that specifies when automatic call recording will be active. If not set, recording is active at all times.

6. Use **Auto Record Calls** to select whether **External** or **External & Internal** calls are included.

7. From the **Record Inbound** drop-down lists select the recording frequency required.

- **None:** Do not record.
- **On:** Record all calls if possible.
- **Mandatory:** Record all calls. If recording is not possible, return busy tone to the caller.
- **xx%:** Record calls at intervals matching the set percentage, eg. for every other call for **50%**.
- For inbound calls, recording will not take place if the call also goes to normal voicemail.

8. Use **Recording (Auto)** to specify the destination for the recordings.

- **Mailbox**
This is the default option. When selected, the adjacent drop down list can be used to select the destination user or hunt group mailbox.
- **Voice Recording Library**
This option should only be used if a VRL application has been installed. The recordings are placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#) [212].
- **Voice Recording Library Authenticated**
This option should only be used if a VRL application has been installed. The recording header is updated with additional information and then placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#) [212].
Click **OK**.

9. Click to send the configuration back to the IP Office.

To set automatic call recording for an incoming call route:

1. Open IP Office Manager and load the configuration from IP Office.

2. In the Navigation pane, click **Incoming Call Route**.

3. Select the required incoming call route.

4. Select the **Voice Recording** tab.

Recording Inbound	On	
Record Time Profile	<None>	
Recording (Auto)	Mailbox	<None>

5. From the **Record Inbound** drop-down lists select the recording frequency required.

- **None:** Do not record.
- **On:** Record all calls if possible.
- **Mandatory:** Record all calls. If recording is not possible, return busy tone to the caller.
- **xx%:** Record calls at intervals matching the set percentage, eg. for every other call for **50%**.
- For inbound calls, recording will not take place if the call also goes to normal voicemail.

6. Use **Record Time Profile** to select a time profile that specifies when automatic call recording will be active. If not set, recording is active at all times.

7. Specify the destination for the recordings or select the option to place the recordings in the voice recording library.

- **Mailbox**
This is the default option. When selected, the adjacent drop down list can be used to select the destination user or hunt group mailbox.
- **Voice Recording Library**
This option should only be used if a VRL application has been installed. The recordings are placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
- **Voice Recording Library Authenticated**
This option should only be used if a VRL application has been installed. The recording header is updated with additional information and then placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
Click **OK**.

8. Click to send the configuration back to the IP Office.

To set automatic call recording for an outgoing account call:

1. Open IP Office Manager and load the configuration from IP Office.
2. In the Navigation pane, click **Account Code**.
3. Select the required account code.
4. Select the **Voice Recording** tab.

Record Outbound On

Record Time Profile

Recording (Auto) Mailbox <None>

5. From the **Record Outbound** drop-down lists select the recording frequency required.
 - **None:** Do not record.
 - **On:** Record all calls if possible.
 - **Mandatory:** Record all calls. If recording is not possible, return busy tone to the caller.
 - **xx%:** Record calls at intervals matching the set percentage, eg. for every other call for **50%**.
 - For inbound calls, recording will not take place if the call also goes to normal voicemail.
6. Select the **Recording Time Profile** is required. If not set, recording is applied at all times.
7. The **Recording (Auto)** option is available for IP Office Release 4.1 and later. For earlier releases, the destination is always the mailbox of the user making the call.
 - **Mailbox**
This is the default option. When selected, the adjacent drop down list can be used to select the destination user or hunt group mailbox.
 - **Voice Recording Library**
This option should only be used if a VRL application has been installed. The recordings are placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
 - **Voice Recording Library Authenticated**
This option should only be used if a VRL application has been installed. The recording header is updated with additional information and then placed into a VRL folder for collection by the VRL application. See [Voice Recording Library](#)^[212].
Click **OK**.
8. Click to send the configuration back to the IP Office.

6.4.5.2 Customizing Auto Recording

Auto-recording is performed by the Voicemail Pro server as a default task. However, a module named **AutoRecord** can be used to customize the operation of auto-recording. If an **AutoRecord** module is created, it overrides the default auto-record operation.

Whenever auto recording is triggered, **\$UII** contains either the account code, user name or hunt group name that triggered the auto recording.

The value of condition **Account1** is checked using a **Test Condition** action.

- If found **True**, the call is recorded using a **Listen** action, which specifies the mailbox for the recording.
- If found **False**, the next condition test is tried.

The conditions, created within the **Condition Editor**, compare the variable **\$UII** against possible account code values.

The final **Listen** action, used if none of the condition tests are True, has its Mailbox set to **\$UII**. If **\$UII** hasn't matched any account code being used for auto recording, then its value will be either the user name or hunt group name that triggered the auto recording.

6.5 Announcements

Announcements can be played when:

- **Callers are waiting to be answered or queued against a hunt group**
With Voicemail Pro, the announcements and actions provided to a caller held in a group's queue can be customized using the Queued and Still Queued start points for that group. The call can be answered at any stage of the announcement. See [Configuring Announcements](#)^[204].
- **Calls are going to be recorded**
In many locations, it is a local or national requirement to warn those involved in a call that they are being recorded. See [Call Recording Warning](#)^[211].
- **Calls are received**
A call flow containing an announcement can be created so that all callers hear a mandatory announcement. The announcement is played before the call is answered. See [Mandatory Announcement Example](#)^[224].
- **Calls are queuing against a user's extension**
Users can configure their personal announcements. When a user's extension is busy, any new calls are held in a queue against the busy extension until the No Answer Time is reached. The caller will hear the user's personal announcement before being transferred to voicemail, if available. See [Personal Announcements](#)^[225].

6.5.1 Mandatory Announcement Example

The screen below shows an example of a call flow that plays an announcement to any caller to the sales hunt group. Callers entering at this start point cannot bypass the announcement.

The Entry Prompt of the transfer action contains the announcement. After the announcement is played the caller is transferred to the sales hunt group as specified in the Specific tab. See [Transfer Action](#)^[132].

Once the call flow has been created, IP Office needs to be configured so that callers are transferred to the call flow.

In IP Office Manager the destination for the incoming call route is entered as **VM:Sales**. The incoming call route targets the voicemail module 'Sales'. As the call flow module name is the same as the hunt group name, if voicemail is unavailable the call will automatically be routed to the hunt group. The calls will not be lost but the callers will not have heard the announcement.

If calls are required to only be answered after they have heard the announcement, make sure that the call flow module name is different from the hunt group name. If voicemail is unavailable the call will not be transferred to the target hunt group.

6.5.2 Personal Announcements

Voicemail Pro Release 4.0 and later supports personal announcements that are played when a caller is queuing against a user's extension number. A call will be held in a queue when the user's extension is busy before passing to voicemail, if voicemail is available. Personal announcements are enabled in the same way as [hunt group announcements](#)^[204], but using the **User | Announcements** tab in IP Office Manager.

- If the user requires announcements only, voicemail should be turned off for the user.
 - Start points can be amended to include other actions. Using Voicemail Pro Release 4.0 and later, you can customize personal announcements using user **Queued** and **Still Queued** start points in the same ways as [customizing hunt group announcements](#)^[206]. For example, a menu action could be added to the **Still Queued** start point giving users the option to continue to hold for the caller or to transfer to reception.
- If voicemail is on the announcements are played until the **No Answer Time** is reached. The caller is then transferred to the user's voicemail. The system default setting for **No Answer Time** is 15 seconds, however it can be set for individual users.

6.6 Support for Callers with Impaired Hearing

TTY is a method of sending and receiving text messages within the speech path of telephone calls. The text is entered and displayed through a TTY device, such as a text phone, connected in parallel with the user's normal telephone. Due to its widespread usage and support it has become the standard used by devices for the users with impaired hearing or vision.

Voicemail Pro Release 1.4 and later supports the addition of TTY prompts for leaving messages in and collecting messages from Intuity mode mailboxes. Callers with a TTY device can see the TTY prompts and leave TTY format messages. The mailbox user, also with a TTY device, can collect and display those messages by following the prompts that are displayed on the TTY device.

The TTY device and associated analog telephone (linked either by a pass-through port on the TTY device or a telephone splitter) are connected to an analog extension port (POT) on the IP Office system. During calls the TTY can be used to display and send TTY messages. The analog telephone can be used to send dialing digits and provide a speech path during calls.

6.6.1 Installing Voicemail Pro TTY Prompts

You can select TTY prompts from the list of language options when you install Voicemail Pro. When the prompts have been installed, the user settings must be configured so that the IP Office recognizes the TTY device.

There are two ways to configure a user so that they can use a TTY device with Voicemail Pro.

1. The simplest method is to change the user locale in IP Office Manager. This method requires no customization of a user's mailbox. See [Changing User Locale](#)^[227] or refer to the IP Office Manager help or User Guide.
2. An alternative to changing the user locale to TTY is to change the language setting in the Voicemail Pro call flows for the user who needs TTY prompts. See [Changing the Language Setting for a Text Phone](#)^[228].

6.6.2 Changing User Locale

The locale setting *tty* is not actually recognized by IP Office Manager. Therefore all aspects of a user's telephony operation on the IP Office will default to the system's locale setting (System > System > Locale). However, the user locale setting is transferred to the Voicemail Pro server during mailbox access and so will affect the prompts that are provided.

To change the user locale:

1. Open IP Office Manager.
2. In the Navigation pane, click **User** and select the individual user.
3. Select the **User** tab.
4. Select the option **Teletype (Textphone)** in the **Locale** field.
5. Click **OK**.
6. Click to merge the configuration change back to the IP Office.

6.6.3 Advice for Mailbox Owners Using a TTY Device

To log into their mailbox with a TTY device, such as a text phone, mailbox owners must dial *17 and then take the analog telephone handset off hook.

When they are connected, users see prompts on the display of the text phone.

For requests such as "Press 1 for ..." users should dial from the keypad of the telephone. For messages followed by **GA** (go ahead) users are required to type text using their text device.

For more information, refer *User Guide for Audix TTY Interface* (555-300-710).

6.6.4 Changing the Language Setting for a TTY Device

An alternative to setting the user locale as TTY is to change the user's language setting in the Voicemail Pro call flows for that user. Here are two examples.

An Example of Customizing a Simple Mailbox Call Flow

The **Select System Prompt Language** action can be used to change the prompt language used by subsequent actions in a call flow. Once the TTY Maintenance Patch has been installed, TTY is one of the selectable languages provided by the action.

In the simplest form, a **Select System Prompt Language** action set to **TTY (Teletype (Textphone))** would be added to the user's **Collect** start point and followed by a **Get Mail** action.

Similarly, a **Select System Prompt Language** action set to **TTY (Teletype (Textphone))**, would be added to the user's **Leave** start point and followed by a **Leave Mail** action.

An Example of Customizing a Complex Mailbox Call Flow

If required, more complex call flows can be configured. For example, in the following call flow, callers can press * to receive spoken language prompts or to wait a few seconds for the timeout and then receive TTY prompts.

In this case, messages are left in the same mailbox, but callers can select to have spoken prompts or default to TTY prompts.

For hearing impaired users, the call flow for callers who select spoken prompts could have those messages placed into an alternate mailbox. These could then be collected and transcribed for the user.

6.7 Changing Language

Voicemail Pro can be used in a wide range of languages. For external callers, the Voicemail Pro tries to match the **Locale** setting of the IP Office system. For internal callers, if they have a different user locale in their user setting, Voicemail Pro tries to match that language.

With centralized Voicemail Pro, the default locale is that of the central IP Office. If users on the remote IP Office want different language prompts, each of their user locales must be changed separately.

If prompts for a required language are not installed, Voicemail Pro has a set of rules that it follows to find the best alternate language. For example if prompts are not available for users with their locale set to French Canadian, Voicemail Pro looks for French prompts instead. If French prompts are not installed, it looks for English US and finally English UK. See [Supported Languages](#)^[12].

The language played to a caller can be changed during a call. This is achieved using a **Select System Prompt** action. See [Changing the Language of System Prompts](#)^[233].

6.7.1 Supported Languages

By default the prompts installed match the installer language selection plus English. If other languages are required they need to be selected by doing a custom installation. The Voicemail Pro prompts that are available for installation are listed in the table below. The availability of a language in voicemail does not necessarily indicate support for IP Office in a country that uses that language.

Language	WAV Folder	Fallback Selection	TTS Windows	TTS Linux
Brazilian Portuguese	ptb	> pt > en.	✓	✓
Chinese (Cantonese)	zzh	> en > enu.	✓	✗
Chinese (Mandarin)	ch	> en > enu.	✓	✓
Danish	da	> en.	✓	✓
Dutch	nl	> en.	✓	✓
English UK	en	> en.	✓	✓
English US	enu	> en.	✓	✓
Finnish	fi	> en.	✓	✓
French	fr	> frc > en.	✓	✓
French Canadian	frc	> fr > enu > en.	✓	✓
German	de	> en.	✓	✓
Greek	el	> en.	✓	✓
Hungarian	hu	> en.	✗	✗
Italian	it	> en.	✓	✓
Korean	ko	> en.	✓	✗
Latin Spanish	eso	> es > enu > en.	✓	✓
Norwegian	no	> en.	✓	✓
Polish	pl	> en.	✓	✓
Portuguese	pt	> ptb > en.	✓	✓
Russian	ru	> en.	✓	✓
Spanish	es	> eso > en.	✓	✓
Swedish	sv	> en.	✓	✓

Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Languages Supported on UC Module Voicemail Pro](#)^[18].

When the IP Office routes a call to the voicemail server it indicates the locale for which matching prompts should be provided if available. Within the IP Office configuration, a locale is always set for the system. However differing locales can be set for each user, incoming call route and for short codes in addition to the default system locale.

The locale sent to the voicemail server by the IP Office is determined as follows:

Locale Source	Usage
Short Code Locale	The short code locale, if set, is used if the call is routed to voicemail using the short code.
System Locale	If no user or incoming call route locale is set system locale is used unless overridden by a short code locale.
Incoming Call Route Locale	The incoming call route locale, if set, is used if caller is external.
User Locale	The user locale, if set, is used if the caller is internal.

If the prompts matching the IP Office locale are not available, the voicemail server will provide prompts from a fallback language if available. The table of languages above lists the order of fallback selection.

If required, the language provided by a voicemail call flow can be changed using a [Select System Prompt Language](#)^[128] action.

TTY Teletype Prompts

TTY (Teletype (Textphone)) is included in the list of languages that can be installed. TTY is a text-based system that is used to provide services to users with impaired hearing. See [Support for Callers with Impaired Hearing](#)^[228].

International Character Set

If you enter text that uses non-English characters, enter the text within quotes for the system to display it correctly. For example, enter "*Fonctionnalités de recherche sur le Web*" for *Fonctionnalités de recherche sur le Web* and "*Maps für Handys*" for *Maps für Handys*.

6.7.2 Changing the Language of System Prompts

With the **Select System Prompt** action you can change the language that is used in a call flow from that of the IP Office system or the mailbox user's locale.

A step by step example that illustrates how to use the **Select System Prompt** action is provided here.

- The **Select System Prompt** action changes the default language prompts but not any custom prompts. To change the custom prompts, use the \$LOC variable in the path to the custom prompt files. See [Changing the Language of Custom Prompts](#) ^[234].

Example

In a small hotel, Voicemail Pro is providing mailboxes for rooms. To assist the room users, we want to start message collection by letting them indicate their preferred language for Voicemail Prompts.

1. First a module for language selection was created.

Modules > Language Select

The module contains a Menu action with a Select System Prompt action set to the required language for each key press.

- For the Menu action an Entry Prompt was recorded asking the user to indicate their language choice; "Press 1 for English, 2 por Español, 3 pour Français".
 - The Select System Prompt actions were all connected Module Return actions.
2. Next the default start point for message collection was altered. The **Language Select** module and a **Get Mail** action were inserted.

3. The actions for language selection could have been inserted directly into the call flow. However, by doing it as a module the language selection process can be reused in other start points.

6.7.3 Changing the Language of Custom Prompts

Instead of using multiple return points from a Language Select module (one for each language) and linking to separate Get Mail actions (each with an Entry Prompt in the required) language, you can use a single Get Mail action.

To change the language of custom prompts:

1. Through the **Get Mail** action's properties, record an **Entry Prompt** for US English users and save it as **enu\custom\getmail.wav**.
2. Record a similar prompt for French Canadian users and Latin Spanish users. Use the same file name each time and save each file in a different language folder.

3. Delete all except one of the entry prompt entries. That this does not delete any of the recorded prompts.
4. For the remaining entries, change the file path by inserting **\$LOC** in place of the language folder name, for example **\$LOC\custom\getmail.wav**.

6.8 Mobile Twinning

Mobile Twinning is a licensed feature. If Mobile Twinning is enabled in IP Office, a user can send internal and external calls to an external number, for example, the mobile telephone.

- Both the internal and external telephones ring when a call is received. The call can be answered from either telephone.
- If the feature Do Not Disturb (DND) is active for the user, any callers to the internal extension number will hear the busy tone and the external telephone will not ring. If a caller is entered in to the DND exception list, for example using the application Phone Manager, only the internal telephone will ring.
- If any of the forward options are active, both the external and the telephone where the calls are forwarded to will ring.
- If the Follow Me option is active, only the telephone that the calls are forwarded to will ring. The external telephone number will not ring.

Within Voicemail Pro you can administer the mobile twinning features using call flows. Mobile twinning can be turned on or of and the external twinning number entered.

In a call flow the Generic action is used to control Mobile twinning. Within the Generic action details are entered in the specific tab. In the generic 'free format' field, the following syntax can be added.

- **CFG:Set *MattR* twinning_type Mobile**
Used to turn the Mobile twinning on for the named extension *MattR*. The extension number can be entered instead of the named extension. If mobile twinning has been previously used and then turned off, the previous mobile twinning number will become active.
- **CFG:Set *MattR* twinning_type Internal**
Used to turn the Mobile twinning off for *MattR*.
- **CFG:Set *MattR* mobile_twinning_number \$KEY**
Used to set the mobile twinning number.

6.8.1 Example Call Flow

This example creates a Voicemail Pro module that a user can use to turn Mobile Twinning on or off. They can also set their mobile number. The example sets the mobile twinning for extension 203.

To create the example call flow:

1. Create a new module called **Mobile Twinning**.
2. Add a menu action with the menu options 1,2 and 3. Add a prompt to tell the caller the options available.
3. The option to turn mobile twinning on needs to be added.
 - Click the **Basic Actions** icon and select **Generic**.
 - Change the token name to **Enable Mobile Twinning**.
 - Click the **Specific** tab.
 - Enter the command **CFG:Set 203 twinning_type Mobile**.
 - Click **OK**.
4. The option to turn mobile twinning off needs to be added.
 - Click the **Basic Actions** icon and select **Generic**.
 - Change the token name to **Disable Mobile Twinning**.
 - Click the **Specific** tab.
 - Enter the command **CFG:Set 203 twinning_type Internal**.
 - Click **OK**.
5. The ability to enter the mobile number needs to be added.
 - Click the **Telephony Actions** icon and select **Alphanumeric Collection**.
 - Change the token name to **Collect New Mobile Twinning No.**
 - Record an Entry Prompt to tell the user to enter their mobile twinning number.
 - Click **OK**.
6. An action needs to be added to set the mobile number.
 - Click the **Basic Actions** icon and select **Generic**.
 - Change the token name to **Set Mobile No.**
 - Click the **specific** tab.
 - Enter the command **CFG:Set 203 mobile_twinning_number_\$KEY**.
 - Click **OK**.
7. The actions need to be connected and then the changes need to be made permanent.

Create a short code to test the call flow.

1. In IP Office Manager, add the following short code. This example uses ***90** but any short code can be used.

Field	Contains...
Code	*90
Feature	Voicemail Collect
Telephone Number	"Mobile Twinning"
Line Group ID	0
Locale	[leave blank]
Force Account Code	[leave blank]

2. Save and merge the configuration to the IP Office unit.

3. Test the short code by dialing ***90** from extension 203.

- Press **1** to turn mobile twinning on for extension 203.
- Press **2** to enter a new mobile twinning number for extension 203.
- Press **3** to turn mobile twinning off for extension 203.

6.9 Remote Voicemail Notification

A user can be set up to receive notification of new voicemail messages when they are away from their main extension. There are two ways that notification can be implemented.

- **Voicemail Callback**^[239]
A service whereby the Voicemail Pro calls a specified number whenever the user receives a new voicemail message. Callback requires a callback start point to be created in Voicemail Pro and a callback number entered in IP Office Manager.
- **Voicemail Outcalling**^[241]
A service where voicemail notification can be configured to specific external numbers and the notification escalated if the message is not listened to. Outcalling can be configured by any user of voicemail in Intuity mode.

Note

- Both the Callback and Outcalling features are separate from voicemail ringback. Ringback alerts the user's own extension while callback and outcalling can be used to provide voicemail notification to an external location, for example a mobile telephone or pager.

Channel Restrictions

- The Voicemail Pro server has restrictions on the number of channels it can use for different types of outgoing calls that it can make. These limits are separate for each of the call types. When a limit is reached, further calls of that type are delayed until one of the existing calls is completed. These limitations are not controlled by **Voicemail Channel Reservation** settings.
 - Outcalling can use up to 5 channels at any time.
 - Conference center invitation calls can use up to 5 channels at any time.
 - Callback calls can use up to 2 channels at any time.
 - Alarm calls can use up to 2 channels at any time.

6.9.1 Callback

Voicemail callback is a service whereby the Voicemail Pro calls a specified number whenever the user receives a new voicemail message. When the callback is answered, the system announces the outbound alert and waits for a key press for confirmation before continuing with the associated call flow.

This service requires configuration of a callback start point in Voicemail Pro and entry of a callback number through IP Office Manager. See [Using a Personal Options Menu Action](#) [240].

The call flow created below is a very simple example. In practice you could include a menu that provides the user access to other features. For example using access to a Personal Options Menu action, the user can remotely change various mailbox settings including the callback number.

Channel Restrictions

- The Voicemail Pro server has restrictions on the number of channels it can use for different types of outgoing calls that it can make. These limits are separate for each of the call types. When a limit is reached, further calls of that type are delayed until one of the existing calls is completed. These limitations are not controlled by **Voicemail Channel Reservation** settings.
 - Outcalling can use up to 5 channels at any time.
 - Conference center invitation calls can use up to 5 channels at any time.
 - Callback calls can use up to 2 channels at any time.
 - Alarm calls can use up to 2 channels at any time.

To set up the callback:

1. Under **Specific Start Points**, right-click **Users** and select **Add**.
2. In the **Name** field, enter the user's mailbox name. Select the **Callback** entry point and select **OK**.
3. Within **Call** select **Callback**.
4. Add a **Get Mail** action and under the **Specific** tab, in **Mailbox** enter the user's name again or extension number.
 - **Important**
Record an entry prompt for the first action in the callback call flow. Experience with connection to some cell phone systems has revealed that this entry prompt may need to be up to 20 seconds in length.
5. Connect the **Start Point** and the **Get Mail** action.
6. Click **Save and Make Live** and select **Yes**.

The Default Callback Start Point

In the example above a callback call flow was created for an individual user. The **Default Callback** start point can be used to create a default callback call flow for all users.

If the Default Callback start point is used, it must be designed so that users have to indicate which mailbox they are accessing. In the simple call flow used above, this can be done by entering ? in the **Mailbox** field of the **Get Mail** action.

The callback number is initially set through IP Office Manager.

To set the user's callback number:

1. In IP Office Manager, open the system's configuration.
2. Click **User** to display a list of existing users.
3. Double-click the user for whom callback is being set up.
4. Select the **Voicemail** tab.
 - In **Voicemail Code**, enter a pin code and confirm this in **Confirm Voicemail Code**.
5. Select the **Source Numbers** tab. Right-click and select add to add a new number.
 - **Callback Number**
Enter **P** followed by the destination telephone number. If your system requires an external dialing then that prefix must be included, for example **P901923555456**. If connecting to a cell phone or pager system that expects digits in separate sets, use , (comma) characters to add pauses to the telephone number dialing.
 - **Trusted Source**
If calls from the callback number include ICLID, you can set that number as a trusted source. In that case no request for the user's voicemail code is made following the callback. Enter V followed by the CLI displayed on calls from the callback number, for example **V01923555456**.
6. Click **OK**.
7. Click to send the configuration back to the IP Office. If the only changes made were to user settings, select **Merge Config**.

6.9.1.1 Using a Personal Options Menu Action

The callback call flow below is more advanced than the previous example. The user can check messages, transfer themselves to another extension and to alter several aspects of their mailbox configuration.

Of main interest to a callback user is the **Personal Options Menu** action. Using this action, the remote users can alter their extensions forwarding and voicemail operation. The callers can use Option 9 in the menu played to them to change the callback number. To exit a **Get Mail** or **Personal Options Menu** action and follow the call flow to the next action, the user should press 0 (not supported for **Get Mail** in Intuity mode).

6.9.2 Outcalling

The Outcalling feature is only available when using Voicemail Pro Release 4.0 and later in Intuity mode.

Voicemail Pro can be configured to send notification that a new message has been received in a user's mailbox. It will call a specified number and when answered, will prompt the user "*<Your name>, you have new messages. To access your messages, please enter your extension number and press hash. To avoid further notification of these messages, press *#*". If any other action is taken then the outcalling notification attempt is treated as unanswered.

Channel Restrictions

- The Voicemail Pro server has restrictions on the number of channels it can use for different types of outgoing calls that it can make. These limits are separate for each of the call types. When a limit is reached, further calls of that type are delayed until one of the existing calls is completed. These limitations are not controlled by **Voicemail Channel Reservation** settings.
 - Outcalling can use up to 5 channels at any time.
 - Conference center invitation calls can use up to 5 channels at any time.
 - Callback calls can use up to 2 channels at any time.
 - Alarm calls can use up to 2 channels at any time.
- For IP Office Release 4.2 and later, users with Phone Manager Pro Release 4.2 and later can configure their outcalling through Phone Manager's graphical interface rather than having to use the mailbox voice prompts.
- For Voicemail Pro Release 6.0 and later, user outcalling settings can be viewed and edited [using the Voicemail Pro client](#)^[245].

Retries

If an outcalling notification attempt is not answered, the voicemail server can make another attempt. The number of retries, up to 10, and the delay after a failed notification attempt can use either system default or the users own defined settings.

Destinations

The mailbox user can define up to 5 destination numbers to be used with outcalling. The destinations must include any external dialing prefixes required for the IP Office system. For each destination a ring time can also be defined (default 15 seconds) after which the voicemail server disconnects the call.

- **Desk.**
- **Home.**
- **Mobile.**
- **Delegate** (called **Secretary** in some locales).
- **Other.**

Escalation List

The user can choose to use an escalation list, which combines several of their destinations into a sequence that will be tried as part of a single outcalling notification attempt. Up to 9 destinations can be included in the list and the same destination can be used more than once. Use of the escalation list counts as a single outcalling notification attempt.

- For Voicemail Pro Release 4.2 and later, users using Phone Manager Release 4.2 and later can specify a delay to be used between the call to each destination in their escalation list.

Configuration Methods

- **System Settings**^[242]
The Voicemail Pro can be configured with a set of default times for when outcalling is used, the number of retries for outcalling notification and the interval after a failed notification attempt before the next retry.
- **User Mailbox Settings**
Mailbox owners can configure their outcalling options using their telephone, for example, entering the destination telephone numbers. Details on how to configure outcalling for individuals can be found in *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).
- **Phone Manager Control**
For Voicemail Pro Release 4.2 and later, users with Phone Manager Release 4.2 and later can configure their own outcalling settings using Phone Manager. This includes setting their own number of retries and the interval before any subsequent retry. When using an escalation list, the user can set a delay to be used between each number in the escalation list.

6.9.2.1 Setting the Outcalling System Preferences

The outcalling preferences in Voicemail Pro are defaults for global operation. Mailbox owners can configure their own outcalling options from their telephone, for example, create their own time profile.

Details on how users can configure outcalling are found in *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130) and *Avaya IP Office Phone Manager User Guide* (15-600988).

A timeout value can also be set by a user. This is how long outcalling will attempt to call a number before giving up.

To set the global outcalling preferences:

1. Display the main Voicemail Pro window.
2. From the **Administration** menu, select **Preferences > General**.
3. Click the **Outcalling** tab.

4. Select the times that outcalling is active in the **System Times** section.
 - **Prime Times**
The time period that outcalling is to be active as default for the system.
 - **Peak Times**
The busiest working hours.
5. Set the retry settings in the **System Retry Settings** section.
6. The **Number of Retries** can be between 0 and 10. If the message is not collected after the last retry, no notification is sent until another new message is delivered in the user's mailbox.
7. The **Retry Interval** for each retry attempt. The interval is the length of time between each attempt to ring to targeted number again. The 6th to 10th retries use the default retry interval.
8. Double-click a selected retry time to edit the interval between retries. The New interval number window opens where the length of time between each attempt to ring the target number can be changed. Click **OK** to save the change and return to the Outcalling window.
9. Click **OK**.
10. Click **Save and Make Live** and select **Yes**.

6.9.2.2 Editing Mailbox Outcalling Settings

You can use the Voicemail Pro client to view and edit user outcalling settings.

1. Click on **Users**.
2. Right-click on the entry for the user's mailbox and select **Mailbox Details**.
3. Select the **Outcalling** tab.

Using the Voicemail Pro client, you can view and edit a user's [outcalling](#) ^[24h] settings.

1. Click on **Users** in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user's mailbox and right-click on it. Select the option **Mailbox Administration**.
3. Select the **Outcalling** tab.

The screenshot shows the 'Mailbox Details' dialog box with the 'Outcalling' tab selected. The 'Enabled During Time Profile' dropdown is set to 'Enabled During Time Profile'. Below it are three rows (A, B, C) for time-based outcalling. Row A is set to 09:00 on the Desk for 'For All New Messages'. Row B is set to 17:30 on the Escalation List for 'For All New Messages'. Row C is set to 19:30 and is Disabled. The 'Retry Times' section has 'Personalised' selected, with 5 retries and a table of retry intervals. The 'Escalation List' table is as follows:

	Destination	Timeout (secs)	Delay (Mins)
	Desk	15	0
	Home	15	0
	Mobile	15	0
*		0	0

- The top drop-down is used to select the type of outcalling and the destination for outcalling. For each, the outcalling destination and the type of message for which outcalling should be used can be selected.
 - **Disabled**
Switch off outcalling for the user.
 - **Enabled Always**

The screenshot shows the 'Mailbox Details' dialog box with the 'Outcalling' tab selected. The 'Enabled Always' dropdown is selected. Below it, the 'Escalation List' dropdown is set to 'Escalation List' and the message type dropdown is set to 'For New Priority Messages'.

- **Enabled During Time Profile**

Use this option to specify a user specific time profile for outcalling.

- **Enabled During Peak Time**

Use outcalling during the [peak time](#) period defined on the voicemail server.

- **Enabled During Prime Time**

Use outcalling during the [prime time](#) period defined on the voicemail server.

- **Retry Times**

- **System**

Use the [default retry settings](#) configured on the voicemail server.

- **Personalized**

Use the options below to configure user specific retry settings.

- **Number of Retries**

Up to 10 retries can be specified.

- **Retry Intervals**

These values set the interval between one notification attempt and the next (not including the actual outcalling ringing time for the outcalling destination). The first 5 retries can be given varying intervals between 0 and 60 minutes. To change a value click on it and enter the new value. When more than 5 retries are selected, the default value is used for all retries after the fifth retry.

- **Escalation List**

An escalation list can be used as the destination for an outcalling attempt. The list can contain up to 9 entries selected from the user's account settings. The same number can be used more than once if required. For each number in the list you can set how long it should be rung and also the delay before trying the next number in the escalation list. If multiple retries have been configured, the full escalation list must be completed before the next retry begins.

6.10 Mailbox Management

When you click on **Users** or **Groups** in the left-hand navigation pane, the right-hand pane displays information about the user or group mailboxes.

Name	Callflows Assigned	Extension	Size (MB)	New	Read	Saved	Last Accessed	Web Voicemail	Unopened
Extrn1550		1550	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn1551		1551	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn201		201	0	1	0	0	NEVER ACCESSED	Disallowed	0
Extrn202		202	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn203		203	0	0	0	0	NEVER ACCESSED	Offline	0
Extrn204		204	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn205		205	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn206		206	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn207		207	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn208		208	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn209		209	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn210		210	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn211		211	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn212		212	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn213		213	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn214		214	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn215		215	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn216		216	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn401		401	1.000	2	0	0	08/07/2010 15:12	Offline	0
Extrn402		402	0	0	0	0	NEVER ACCESSED	Offline	0
Extrn403		403	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn404		404	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn405		405	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn406		406	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn407		407	0	0	0	0	NEVER ACCESSED	Disallowed	0
Extrn408		408	0	0	0	0	NEVER ACCESSED	Disallowed	0

The information can be sorted by clicking on the column headers. The information available is:

- **Name**
The user or group name used for the mailbox creation.
- **Callflows Assigned**
The customized call flows created for the mailbox.
- **Extension**
The associated extension number for the mailbox.
- **Size (MB)**
The current size for the mailbox messages, recordings and prompts.
- **New**
The number of new messages in the mailbox.
- **Read**
The number of read messages in the mailbox.
- **Saved**
The number of messages marked as saved in the mailbox.
- **Last Accessed**
The date and time the mailbox was last accessed.
- **Web Voicemail**
Whether the mailbox is accessible via UMS Web Voicemail and whether it is currently being accessed.
- **Unopened**
The number of messages in the mailbox that have never been opened. This is different from new as messages can be changed from being read or saved to being marked as new.
- **Exchange Messages**
Whether the mailbox is configured to forward messages to an exchange server e-mail account.

If you right-click a mailbox, a list of options is available:

- **Add Start Points / Edit Start Points / Delete Start Points**
If the mailbox has any customized call flow start points setup, they are listed in the **Callflows Assigned** column. Use these options to add additional start points. A list of start point types is displayed which you can then select or deselect. Selecting an option will create a matching start point for the mailbox. Deselecting an option will delete the matching start point and any content.

- **Clear Mailbox** (*Voicemail Pro Release 5.0 and later*)

This option will reset the mailbox. All existing messages and recordings are deleted and any prompts such as the user name and greeting prompts. The mailbox password is not reset. This action is not applied to messages for users using an Exchange server as their message store.

- **Disable Mailbox** (*Voicemail Pro Release 5.0 and later*)

This option will stop the use of mailbox to receive messages. This includes the forwarding of messages to the mailbox and manual or automatic recording placing recordings into the mailbox. If you select this option, also disable the **Voicemail On** setting within the IP Office configuration to prevent IP Office from using the mailbox. This option does not affect any existing messages in the mailbox. Disabled mailboxes are listed as **DISABLED** in the **Last Accessed** column. See [Disabling a Mailbox](#)^[246].

- **View Mailbox Details** (*Voicemail Pro Release 6.0 and later*)

This option is available for user mailboxes. Use this option to view and edit various user mailbox settings including the user's alternate numbers, outcalling settings and personal distribution lists.

6.10.1 Disabling a Mailbox

By default, Voicemail Pro automatically creates a voicemail mailbox for each user and hunt group in the IP Office configuration. It is also defaulted to use voicemail to record a message if a user or hunt group call is not answered.

There are a number of ways that use of voicemail to record messages can be disabled if it is not required for a particular user or hunt group. These are:

- **Disabling IP Office Using a Mailbox for Unanswered Calls**

Within the IP Office configuration, each user and hunt group has a **Voicemail On** setting. When enabled, IP Office will use voicemail to record a message if a call is not answered. Disabling this option stops the IP Office from using the mailbox to record messages for unanswered calls, instead calls continue ringing. Other voicemail users can still manually forward callers and messages to the mailbox.

- IP Office users can change their Voicemail On settings themselves by dialing short codes (*18 for on, *19 for off) or through IP Office Phone Manager.

- **Intuity Accept Call Answer**

If the voicemail server is set to Intuity mode, users can set their mailbox to no longer accept calls using the Accept call answer setting (select 5, 7, 1 after logging into the mailbox). Callers directed to the mailbox by IP Office hear *"Sorry, the mailbox you have reached is no accepting messages at this time. Please disconnect"*.

- **Customized Leave Mail**

A customized call flow can be setup for a user or group's **Leave** start point (or all users and groups using the **Default Start Points**). That call flow can direct redirect messages to another mailbox or a range of other actions. The **Collect** start point can also be customized.

- **Voicemail Server Disable Mailbox** (*Voicemail Pro Release 5.0 and later*)

All operation and usage of a mailbox can be disabled on the voicemail server. This is done through the [details pane view of user or group mailboxes](#)^[35]. Right-click on the user or hunt group and select **Disable**.

1. Click on **Users** in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user mailbox and right-click on it.
3. Select **Disable Mailbox**.
 - Alternatively select **Mailbox Administration** and on the **Account** tab, select or deselect the **Enable** option to enable or disable the mailbox.

6.10.2 Clearing a Mailbox

Clearing a mailbox removes all messages, recordings, prompts and greetings. Note that messages are not cleared for users using Outlook 2007 as their message store.

1. Click on **Users** in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user mailbox and right-click on it.
3. Select the **Clear Mailbox** option.

6.10.3 Outcalling Settings

Using the Voicemail Pro client, you can view and edit a user's [outcalling](#) settings.

1. Click on **Users** in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user's mailbox and right-click on it. Select the option **Mailbox Administration**.
3. Select the **Outcalling** tab.

- The top drop-down is used to select the type of outcalling and the destination for outcalling. For each, the outcalling destination and the type of message for which outcalling should be used can be selected.

- **Disabled**
Switch off outcalling for the user.

- **Enabled Always**

- **Enabled During Time Profile**

Use this option to specify a user specific time profile for outcalling.

- **Enabled During Peak Time**

Use outcalling during the [peak time](#)^[242] period defined on the voicemail server.

The screenshot shows the 'Mailbox Details' window with the 'Outcalling' tab selected. The 'Enabled During Peak Time' dropdown is set to 'Enabled'. Below it, the 'Escalation List' is set to 'Escalation List' and 'For New Priority Messages' is selected. At the bottom, the 'Peak Time' is displayed as 'from 09:00 to 17:30'.

- **Enabled During Prime Time**

Use outcalling during the [prime time](#)^[243] period defined on the voicemail server.

The screenshot shows the 'Mailbox Details' window with the 'Outcalling' tab selected. The 'Enabled During Time Profile' dropdown is set to 'Enabled'. Below it, there are three rows of configuration:

- Row A: 09:00, Desk, For All New Messages
- Row B: 17:30, Escalation List, For All New Messages
- Row C: 19:30, Disabled

- **Retry Times**

- **System**

Use the [default retry settings](#)^[242] configured on the voicemail server.

- **Personalized**

Use the options below to configure user specific retry settings.

- **Number of Retries**

Up to 10 retries can be specified.

- **Retry Intervals**

These values set the interval between one notification attempt and the next (not including the actual outcalling ringing time for the outcalling destination). The first 5 retries can be given varying intervals between 0 and 60 minutes. To change a value click on it and enter the new value. When more than 5 retries are selected, the default value is used for all retries after the fifth retry.

- **Escalation List**

An escalation list can be used as the destination for an outcalling attempt. The list can contain up to 9 entries selected from the user's account settings. The same number can be used more than once if required. For each number in the list you can set how long it should be rung and also the delay before trying the next number in the escalation list. If multiple retries have been configured, the full escalation list must be completed before the next retry begins.

6.10.4 Personal Distribution Lists

Intuity mode mailbox users can use personal distribution lists as the destination for voicemail messages they are sending or forwarding to other mailbox user. This saves them having to enter the individual mailbox numbers each time. Users can configure their distribution lists through the mailbox's telephone user menu or using IP Office Phone Manager. Using Voicemail Pro Release 6.0 and later, you can view and edit each user's distribution lists.

Each user mailbox can have up to 20 distribution lists. Each list can contain up to 360 mailboxes and can be set as either public or private. Private lists can be used only by the mailbox user. Public lists can be used by other mailbox users when they forward a message. However, public lists cannot be modified by other users.

1. Click on Users in the navigation pane. A list of all the user mailboxes on the server is displayed in the details pane.
2. Locate the user mailbox and right-click on it. Select the option **Mailbox Administration**.
3. Select the **Personal Distribution Lists** tab.

4. To show the mailboxes in an existing list click on the list. The existing members are shown in the bottom panel.
5. When adding or editing a list, you are prompted to specify the list name, type and members.

6.11 Using Voicemail to Give Error Messages

Voicemail can be used to give out messages when certain numbers are dialed. For example, if users are barred from making international calls, rather than giving users the busy tone a recording similar to "International calls are not permitted" could be played instead.

To create an International Calls are not Permitted error message:

1. In IP Office Manager create a virtual user. Complete the User tab with the following details:
 - **Name:** Barred.
 - **Full Name:** Internal Calls Error Message.
 - **Extension:** 403.
2. You need access to the virtual user's extension from any telephone extension attached to the system. A voicemail code needs to be added.
 - Select the user **Barred**.
 - Click the **Voicemail** tab.
 - Add a **Voicemail Code**.
 - Click **OK**.
3. Add a short code to access the virtual user's voicemail.
 - **Code:** *95
 - **Feature:** Voicemail Collect
 - **Telephone Number:** "?Barred" (*include quote marks*)
 - **Line Group ID:** 0
4. Save the configuration file.
5. You can now use the virtual user's voicemail to record a greeting message stating that international calls are not permitted.
 - Dial *95 from any telephone connected to the system.
 - Enter the extension number **403**.
 - Enter the voicemail access code. The first time you enter the mailbox for extension 403 you will be asked to change the password and record a user name.
 - Press **3** to record a greeting.
 - Press **1** to change the message.
 - Press **1** to record greeting 1.
 - Speak the new message. In this case it would be similar to "International calls are not permitted"
 - Press **#** to end the recording.
 - Press **1** to save for all calls.
 - Replace the telephone handset.
6. A short code needs to be created in IP Office Manager so that when a user dials an international call they will be played the error message.
 - **Code:** 00N
 - **Feature:** Voicemail Collect
 - **Telephone Number:** "#Barred" (*include quote marks*)
 - **Line Group ID:** 0
7. Save the configuration file.
8. Test the error message by trying to dial an international number from any telephone. You should be played the message that you have just recorded.

6.12 Managing the Disk Space

As each minute of a voicemail call recording uses an approximate storage space of 1 Mb, the voicemail server can accumulate large quantities of data quickly. For optimal performance of the voicemail system, you must ensure the availability of sufficient storage space on the disk. The following are some best practices that you can follow to manage the disk space efficiently:

1. Configure the voicemail server housekeeping settings to delete messages and recordings automatically. For details, see [Housekeeping](#)^[177].
2. Configure the backup files to be saved to a remote computer. For details, see [Backup and Restore](#)^[49].
3. Configure the SNMP alarm to indicate low disk space at an appropriate threshold level. For details, see [SNMP Alarm](#)^[178].

Chapter 7.

Mailbox Access Controls

7. Mailbox Access Controls

With IP Office mailbox owners can control their mailbox and messages in a number of ways after they have logged in to the mailbox.

- **Standard IP Office Mailbox Mode** ^[259]
This is the only mode for Voicemail Lite. Voicemail Pro can also be [set to run](#) ^[168] in this mode rather than Intuity emulation mode.
- **Intuity Mailbox Mode** ^[258]
This is the default mode for Voicemail Pro. It provides through a series of spoken prompt menus an IP Office emulation of many of the Avaya Intuity features.
- **Phone Manager** ^[260]
Using the Phone Manager application, a user can switch voicemail and voicemail ringback on/off. Phone Manager Pro also provides full visual access to a user's voicemail and the users can play back and control messages through their computers.
- **Visual Voice** ^[262]
This is a system of display menus rather than spoken prompts that can be used to access a mailbox.
- **UMS Web Voicemail** ^[263]
Using this method, users can access their mailboxes using a web browser. The user must be configured for UMS. The feature is licensed.
- **UMS IMAP E-mail Access** ^[266]
Using this method, users can access mailbox messages through an IMAP compatible e-mail program. The user must be configured for UMS. The feature is licensed.
- **UMS Exchange** ^[267]
UMS Exchange provides a playback through a computer using Microsoft Outlook 2007/2010.

If a mailbox does not have a recorded name greeting, when that mailbox is accessed to collect messages, the caller is asked to record their name before proceeding to collect messages. The name greeting is used for functions such as Dial by Name actions and Intuity mode name lookup (****6**).

- **Tip**
As Voicemail Pro system administrator, you must make the help and user guide available to the mailbox owners depending on their mailbox types. You can use *Avaya IP Office Mailbox User Guide* (15-601131) and *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130) that are available in the PDF file and online help formats.

7.1 General Controls

The following default IP Office short codes can be dialed by any user from their own extension.

- ***17 - Collect Messages**
Access their mailbox from their own extension.
- ***18 - Voicemail on / *19 - Voicemail off**
When on, the IP Office telephone system will use voicemail as the destination for unanswered calls.
- ***48 - Turn voicemail ringback on / *49 - Turn voicemail ringback off**
When on, if the user has a new message, the voicemail server will call the user's extension whenever the extension changes from off-hook to on-hook. The voicemail server will not ring the extension more than once every 30 seconds.
- ***01 - Sets the Voicemail E-mail mode to Forward**
- ***02 - Sets the Voicemail E-mail mode to Alert**
- ***03 - Sets the Voicemail E-mail mode to Off**

7.2 Intuity Mode

The following is a summary of the controls available when the voicemail server is set to run in [Intuity emulation](#) mode. The options that are shown in gray are not supported by IP Office Intuity emulation. For details, refer *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).

7.3 IP Office Mode

The following is a summary of the controls available when the voicemail server is [set to run](#) ⁽¹⁶⁸⁾ in IP Office emulation mode. For details, refer *Avaya IP Office Mailbox User Guide* (15-601131).

7.4 Phone Manager

The IP Office Phone Manager application provides a number of features relevant for Voicemail Pro. For details, refer *Avaya IP Office Phone Manager User Guide (15-600988)*.

- **Messages Tab**

This tab is available for all Phone Manager users and will show them the number of messages in their mailbox. The user can also be configured to see the number of messages in selected hunt group mailboxes. Clicking on any of the rows will initiate a call to the mailbox to play the messages.

- **Voicemail Tab**

This tab is available for Phone Manager Pro users. It provides a number of controls for message playback that the user can use after having accessed a mailbox.

- **Configuration Preferences**

Through the Phone Manager many user settings for voicemail can be accessed and changed.

7.5 Visual Voice

Visual Voice provides the user with a display menu for access to their mailbox rather than having to follow spoken prompts. It can be used with Voicemail Pro (Intuity and IP Office modes) and Embedded Voicemail. The menu provide the user with options to listening to messages, leaving messages and managing the mailbox.

It is supported on most Avaya telephones with multi-line displays (more than 2 lines) and programmable buttons.

Access to visual voice can be provided in a number of ways:

- Assign a programmable button to the function **Visual Voice**. For details on button programming, refer *Avaya IP Office Manager* (15-601011).
- For IP Office Release 4.2 and later, access to visual voice can be triggered by the telephone's **MESSAGES** button rather than requiring a separate Visual Voice programmable button. This is done using the **System | Voicemail** option **Messages button goes to Visual Voice**.
- T3 telephones can access visual voice via the menu selection **Menu | Settings | Voicemail Settings**. If a **Visual Voice** programmable button is used on these telephones it will only access the **Listen** functions.

On telephones that have a display but do not support full visual voice operation, use of the buttons above will trigger normal spoken prompt voicemail access.

Visual Voice Controls

The arrangement of options on the screen will vary depending on the telephone type and display size.

- **Listen**
Access your own voicemail mailbox. When pressed the screen will show the number of **New**, **Old** and **Saved** messages. Select one of those options to start playback of messages in that category. Use the options below
 - **Listen**
Play the message.
 - **Pause**
Pause the message playback.
 - **Delete**
Delete the message.
 - **Save**
Mark the message as a saved message.
 - **Call**
Call the message sender if a caller ID is available.
 - **Copy**
Copy the message to another mailbox. When pressed as number of additional options are displayed.
- **Message**
Record and send a voicemail message to another mailbox or mailboxes.
- **Greeting**
Change the main greeting used for callers to your mailbox. If no greeting has been recorded then the default system mailbox greeting is used.
- **Email**
This option is only shown if you have been configured with an e-mail address for voicemail e-mail usage in the IP Office configuration. Use this control to see and change the current voicemail e-mail mode being used for new messages received by your voicemail mailbox. Use **Change** to change the selected mode. Press **Done** when the required mode is displayed. Possible modes are:
- **Password**
Change the voicemail mailbox password. To do this requires entry of the existing password.
- **Voicemail**
Switch voicemail coverage on/off.

Using the Visual Voice Button for Voicemail Transfer

If you press the **MESSAGE** button when you have a call connected, you can enter an extension number for direct voicemail transfer of the connected call.

7.6 UMS Web Voicemail

- ! These features are not supported on a Linux-based Voicemail Pro server.

The URL will be that of the voicemail server computer plus **/voicemail**. This will display the web voicemail login page.

- Logon using your user name and voicemail code as set on the IP Office system. The System Administrator can change these settings.
 - Note: This is the user name set in the IP Office and used by Voicemail Pro. It is not the full name that is shown on telephones and used by IP Office Phone Manager and SoftConsole if set.
- Note that multiple failures to login correctly can cause your access to Web Voicemail to be locked for 1 hour. Web Voicemail access can be unlocked using the Voicemail Pro administration client (select **Users**, right click on the user marked as **Account Locked** in the Web Voicemail column, enter a new password for the user and click **OK**).

The interface shows the messages in your mailbox. Note that it is not updated in real time. To check if new messages have arrived in your mailbox since starting Web Voicemail, refresh the browser view using the browser controls. Similarly changes to the IP Office configuration such as new or deleted users and groups are not shown until you refresh the browser view.

The columns can be sorted by clicking on the column title. The currently selected sort column is shown by a **v** symbol next to it.

Message Types

The following icons are used for different types of messages:

- **Unread message**

- **Read message**

Note that by default a read message is permanently deleted from the mailbox after 30 days unless changed to a saved message.

- **Deleted message**

Manually deleted messages are automatically moved to the **Trash** folder. Deleted messages remain visible for at least 24 hours after they were marked as deleted.

- Deleted messages are not accessible through the voicemail spoken prompts interface or Visual Voice.
- Deleted messages can be undeleted by marking them as saved, read or unread. They can then be moved back out of the Trash folder. Moving a deleted message out of the Trash folder automatically changes it to read.

- **Saved message**

Setting a message as saved stops it being automatically deleted after a period of time.

- **Priority message**

This icon is added the message icon to indicate that the caller has set the message as a priority message.

Controls

- **Select**

Before performing many actions such as saving, deleting or forwarding, you can select the messages to which the action should be applied.

- The select box at the top of the list of messages can be used to select/deselect all messages on the currently displayed page.

- **Save**

Change the status of the selected messages to saved.

- **Mark as read**

Change the status of the selected messages to read. Changing the status of a message will override its previous status including those marked as saved.

- **Mark as unread**

Change the status of the selected messages to unread. Changing the status of a message will override its previous status including those marked as saved.

- **Forward**

Forward a copy of the selected message to another mailbox. When clicked, the type of mailbox (user or hunt group) can be selected. You can select multiple target mailboxes from the list displayed. Though private messages are not indicated in the view, they cannot be forwarded.

- **Delete**

Delete the selected messages. Manually deleted messages remain visible until the voicemail server next performs its mailbox housekeeping. See the deleted message description above.

- **Change password**

Use this option to change your voicemail mailbox code.

Playing Messages

To play a message just click on it. The message menu is displayed. The appearance of this will vary depending on whether you select playback via the default media player on your computer or through an extension on the telephone system.

Changing Settings

You can click on Change Settings to access a number of options to customize your UMS web voicemail.

7.7 UMS IMAP

Most e-mail clients that support IMAP display IMAP messages in a separate folder. The contents of that folder are synchronized when the folder is viewed.

Note that the types of icons used and whether different icons are supported for different message statuses depends on the e-mail client used. The notes below are for Outlook and Outlook Express.

The following should be noted about the IMAP folder view:

- New messages are presented as a closed envelope.
- Read messages are presented as an open envelope.
- Priority messages are indicated as such.
- Private messages are not indicated as such. However the message may be indicated as confidential when opened.
- Saved messages are not indicated as such.
- Deleted messages are indicated as deleted but remain visible.
 - The voicemail server does not actually delete messages until at least 24 hours after it was marked as deleted.
 - Deleted messages are no longer accessible through the voicemail telephone prompts interface or Visual Voice.
 - Deleted messages can be undeleted. Those messages are then available through all the mailbox interfaces.
- Moving a message in the IMAP folder to another folder in the E-mail client will cause the e-mail to be copied to the new folder and the original message is shown as deleted in the IMAP folder.
- The Voicemail Pro housekeeping settings for automatic deletion of different message types (New, Read and Saved) are still applied.
- IMAP cannot be used to send or forward messages to other voicemail mailboxes.

7.8 UMS Exchange

UMS can be configured to use a user's Exchange server e-mail account as the user's voicemail message store rather than the voicemail server. The user can then see and playback messages through their e-mail inbox.

This option requires the Exchange server to include the Unified Messaging component.

- Mailbox access using the telephone, visual voice or Phone Manager is done against voicemail messages in the e-mail account. Therefore some actions offered by the non-email interfaces cannot be used as they have no e-mail equivalents.
 - Messages stored in an e-mail account cannot be saved.
 - Undeleting messages using **8 from the telephone does not work for voicemail messages stored in exchange.
- Access using UMS IMAP and UMS web voicemail is not supported.
- Messages are not subject to Voicemail Pro housekeeping.
- Only voicemail messages in the inbox are recognized. If a message is moved to another mailbox folder it is no longer visible to the voicemail system.
- Message waiting indication (MWI) is supported.
- **Note**
When using an Exchange server as the message store for a user's voicemail messages, the voicemail server will deliver messages to the Exchange server on completion of the recording. However, the presentation to Outlook and back to the voicemail server for message waiting indication (MWI) and access via telephone is delayed by Exchange server processing. The delay is typically 1 or 2 minutes. The same delay also applies to changes in the message status that affect message waiting indication.

Chapter 8.

International Time Zone support

8. International Time Zone support

The International Time Zone (ITZ) support is available on the Central Voicemail Pro server, and the Distributed Voicemail Pro servers that are connected to the IP Offices located in different time zones across the globe. With the International Time Zone support enabled on the Central Voicemail Pro server, users of IP Offices located across the globe receive messages in their voicemail system with their respective local timestamp.

Note: UTC (Coordinated Universal Time) is the time standard that regulates world clocks and time. Computer servers, online services, and other entities that rely on having a universally accepted time use UTC.

- **Centralized Voicemail Pro setup**

Sample scenario: Three IP Offices, located in different time zones, connect to each other. Two of the IP Offices, located in different geographical locations, connect to the central IP Office. The Voicemail Pro server connects to the central IP Office. The system stores the voicemail messages on the Centralized Voicemail Pro. Each IP Office is set up to use Simple Network Time Protocol (SNTP) or "None" as a time source.

- **Distributed Voicemail Pro setup**

Sample scenario: Three IP Offices, located in different time zones, connect to each other. Two of the IP Offices, located in different geographical locations, connect to the central IP Office. The central IP Office connects to a central Voicemail Pro server and the other IP Offices connect to the Distributed Voicemail Pro servers. Each IP Office is set up to use SNTP or "None" as a time source.

Note: As specified in the Distributed Voicemail Pro setup and the Centralized Voicemail Pro setup scenarios, set the time source of the IP Office network to SNTP or "None". If you use "Voicemail Pro" as the time source for any IP Office system in the network, the Centralized Voicemail Pro reverts to use the local time to calculate time.

International Time Zone Scenarios

The various scenarios in which the International Time Zone support capability functions work on the Voicemail Pro servers are:

Call Answering

When you call a user located in a different time zone and leave a message in the mail box of the user, the system calculates the time stamp associated with the call answering using the UTC time and the local offset time of the IPO where the user receiving the message is located.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You call another user on IPO2 where the time is 2:00 (UTC - 10:00) and leave a message for the user on IPO2. The system stores the message on the Voicemail Pro located in a time zone where the time is 17:30 (UTC + 5:30). Even though the system stores the messages in the Voicemail Pro server, the system states the time as 2:00 (UTC - 10:00) and not 17:30 (UTC + 5:30).

Note: If a user is hot desking on an IPO2 that is in a different time zone than the home IPO1, the system uses the offset time set on IPO1.

Clock Action

When you invoke a Clock Action configured on a Voicemail Pro server, the Clock Action reports the time based on the time zone where you are located and not the time where the Voicemail Pro server is located.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You invoke a Clock Action configured on a Voicemail Pro server where the time is 17:30 (UTC + 5:30). The system states the time as 14:00 and not as 17:30.

Note: In a Distributed Voicemail Pro server setup, International Time Zone support capability functions similar to the Centralized Voicemail Pro server setup.

Call Recording

The system calculates the time stamp associated with the call recording using the UTC time and the local offset time of the IPO where the recording was initiated.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00) and record a call. The system stores it in the mail system on a Voicemail Pro server where the time is 17:30 (UTC + 5:30). The system states the recorded time of the call as 14:00 (UTC + 2:00) instead of 17:30 (UTC + 5:30).

Campaign Recordings

When you record a campaign, the system calculates the time stamp associated with a campaign recorded response using the UTC time and the local offset time of the IPO where the campaign response was recorded.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You call and record a campaign response. When the system stores the message in the Centralized Voicemail Pro server, the system displays the time as 17:30 (UTC + 5:30). With International Time Zone support, the system states the recorded time as 14:00 (UTC + 2:00) instead of 17:30 (UTC + 5:30).

Week Planner Condition

When you design a call flow and store it on the Centralized Voicemail Pro that contains a Week Planner Condition set for a particular time, the system checks the Week Planner Condition based on the time zone in which you are located and not based on the time where the Centralized Voicemail Pro is located.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You call a user located in a different time zone where the time is 2:00 (UTC - 10:00). If the user has set the Week Planner Condition to 02:00 (UTC - 10:00) and call flow is on a Centralized Voicemail Pro server where the time is 17:30 (UTC + 5:30), the call flow condition is based on the time zone of the user and not of the Voicemail Pro server where the system stores the call flow.

Note: In the Distributed Voicemail Pro server setup, International Time Zone support capability functions similar to the Centralized Voicemail Pro server setup.

Note: If you had adjusted the time programming to accommodate the time offset of a user in previous versions of Voicemail Pro, those adjustments need to be removed because Voicemail Pro automatically takes into account the time offset of the user.

Hunt Groups

When you leave a message in a Hunt Group mailbox, the system calculates the time stamp associated with the call answering using the UTC time and the local offset time of the IPO where the Hunt Group receiving the message is located.

Irrespective of the offset time set on the IP Office switches, where the users of that Hunt group are located, the time stamp associated with the messages in the Hunt Group is always based on the offset time set on the IP Office to which the Hunt Group belongs.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You call a Hunt Group2 on IPO2 where the time is 02:00 (UTC - 10:00) and leave a message on the Centralized Voicemail Pro where the time is 17:30 (UTC + 5:30). Even though the system stores the messages in the Centralized Voicemail Pro server, the system states the time as 02:00 (UTC - 10:00) and not 17:30 (UTC + 5:30).

Note: In the Distributed Voicemail Pro server setup, International Time Zone support capability functions similar to the Centralized Voicemail Pro server setup.

Distribution List

When you send a message through a distribution list, the time stamp associated with the recording in the mailbox of each of the recipient is the UTC and the local time offset of the IP Office to which the recipient belongs.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). When you send a message through a distribution list to all the users on IPO2 where the time is 02:00 (UTC - 10:00), the system stores the messages on the Centralized Voicemail Pro where the time is 17:30 (UTC + 5:30). The time stamp associated with the recording is the time of the IPO2 02:00 (UTC - 10:00), to which all the recipients in the distribution list belong.

Note: In the Distributed Voicemail Pro server setup, International Time Zone support capability functions similar to the Centralized Voicemail Pro server setup.

Upgrade

When you upgrade Voicemail Pro to a version that supports international time zones, the system automatically updates the time stamp associated with recordings created prior to the upgrade to use UTC and the appropriate offset. However, this rule does not apply to the time stamp associated with campaign recorded prior to the upgrade.

Outcalling

You can configure your mailbox such that when you receive a new message, the system generates a call on a pre-configured destination. The destination can be your desk number or an external number—telephone or mobile. For detailed information on configuration, see [Setting the Outcalling System Preferences](#)^[242].

The Voicemail Pro server checks the configured time spans against the local time of the user (UTC + local time offset).

When you receive a new message in your mailbox, Voicemail Pro uses the local time, which is the UTC time and the offset time of the user, to compare with the configured outcalling time. The comparison between the local time and the outcalling time determines the destination of the outcalling.

Example

In a setup where the IPO is in time zone 14:00 (UTC + 2:00) and Voicemail Pro server is in time zone 17:30 (UTC + 5:30). You are on IPO1 and have configured outcalling for a desk number during 13:00 to 15:00. When you receive a message at 14:00 (UTC + 2:00) IPO1 time, Voicemail Pro server initiates the outcalling even if the time of the Voicemail Pro server is currently 17:30 (UTC + 5:30) and outside of the time span you have set.

Note: If you had adjusted the time programming to accommodate the time offset of the user in previous versions of Voicemail Pro, those adjustments should be removed because Voicemail Pro automatically takes into account the time offset of the user.

Alarm Set

You can configure Voicemail Pro to match the alarm time with the time zone where you are located. When you set an alarm on your telephone, Voicemail Pro automatically matches the alarm time with the local time of the user.

Example

In a setup where IPO1 time is 14:00 (UTC + 2:00) and the time of the Voicemail Pro server is 17:30 (UTC + 5:30). You, on IPO1 have set an alarm for 14:30. The system triggers the alarm when the time on the IPO1 is 14:30 and not when the time on the Voicemail Pro server is 14:30.

Note: If you had adjusted the time programming to accommodate the time offset of the user in previous versions of Voicemail Pro, those adjustments should be removed because Voicemail Pro automatically takes into account the time offset of the user.

Incoming VPNM message

When you leave a VPNM message in a mailbox, the system calculates the time stamp associated with the call answering using the UTC time and the local offset time of the IPO where the mailbox receiving the message is located.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). When you receive a message that is sent as a VPNM message, from a user on IPO2 where the time is 02:00 (UTC - 10:00) and the message remains on the Centralized Voicemail Pro where the time is 17:30 (UTC + 5:30). The system stamps the message with the time associated with IPO1 14:00 (UTC + 2:00).

E-mail reading

When you use Voicemail Pro TTS to read e-mails, the system calculates the time stamp associated with an e-mail using the UTC time and the local offset time of the IPO to which the recipient belongs.

Example

In a setup where you are on IPO1 where the time is 14:00 (UTC + 2:00). You receive an e-mail. When reading the e-mail, the time stamp that the system plays back is the UTC time and the local time offset of IPO1 (14:00 - UTC + 2:00).

Chapter 9.

Voicemail Pro Examples

9. Voicemail Pro Examples

This section contains a number of examples for specific areas of Voicemail Pro operation.

For simple examples, refer *Avaya IP Office Voicemail Pro Example Exercises* (15-601138). That document contains a series for setting up a basic auto attendant and then adding additional features. Working through that document should leave you familiar with the process of setting up and testing call flows.

9.1 Using VB Script

The **VB Script** action assists an administrator to construct additional call flow logic using VBScript commands and various [properties](#) and [methods](#).

When a VBScript action is executed, the voicemail server waits for up to one minute for the script to complete execution. If execution of the script takes longer, then it is terminated by the voicemail server and the action's **Failure** result path is used.

- ! These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#), use of VBScript requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMPro VB Script** licenses can still be used.

Settings

- Click the **Miscellaneous Actions** icon and select **VB Script**.
- The [General](#), [Entry Prompts](#), [Reporting](#) and [Results](#) tabs are standard tabs available to all actions.
- Select the **Specific** tab.

- Enter VBScript**
In the script area enter the VBScript as required. Strings for the variables and methods provided for VBScript by Voicemail Pro can be selected and inserted by right clicking on the script area. This script can contain a maximum of 10000 characters.
- Expand**
Check **Expand** to view a larger script area.
- Syntax Check**
Click the **Syntax Check** button to check your input for any errors.
- Maximum execution time: Default = 90 seconds**
Sets how long the call flow will wait for a VBScript to complete before assuming that the script has failed.

Results

This action has the following results which can be connected to further actions:

This action has two results, **Success** or **Failure**.

9.1.1 VBScript Properties

The following properties can be accessed within VBScript. Note that unless otherwise stated they are session based. The data is specific to a particular Voicemail Pro call and does not persist between calls.

Voicemail contains various state variables that are associated with a specific interaction with voicemail. The call variables listed map to properties associated with the object:

- **\$NAM**^[281] – (read-only). See [Name Property](#)^[281].
- **\$CLI**^[279] – (read-only). See [CallingParty Property](#)^[279].
- **\$RES**^[282] – (read-write). See [Result Property](#)^[282].
- **\$VAR**^[283] – (read-write). See [Variable Property](#)^[283].
- **\$SAV**^[283] – (read-write). See [SavedResult Property](#)^[283].
- **\$LOC**^[280] – (read-write). See [Locale Property](#)^[280].

The following properties are specific to queued and still queued call flows only.

- **\$QPOS**^[282] – (read-only). See [PositionInQueue Property](#)^[282].
- **\$QTIM**^[279] – (read-only). See [EstimatedAnswer Property](#)^[279].

The following properties are related to the messages within the mailbox.

- **NewMsgs Property**^[281]
Returns the count of new messages within the session's mailbox.
- **OldMsgs Property**^[281]
Returns the count of old messages within the session's mailbox.
- **SavedMsgs Property**^[283]
Returns the count of saved messages within the session's mailbox.
- **LastAccessedMsg Property**^[280]
Returns the name of the last recorded or accessed message.

Note: VB Scripting will only support variant types.

Internal Variables

Some of the variables that exist within Voicemail Pro can be split into smaller sections using a delimiter.

- **Example:**
A CLI contains the number 01707364143. If the call flow references the variable as **CLI@0,4** then the value **01707** will be returned as they are the first five numbers.

9.1.1.1 CallingParty Property

The **CallingParty** property returns the caller id associated with the voicemail session used for VBS interaction with Voicemail (equivalent to \$CLI call variable).

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** A String object containing the name of the calling party (or \$CLI). For example: `String = Voice.CallingParty`
- **Remarks:** The *CallingParty* property is only valid for the current session to Voicemail.
- **Example**

```
Sub Main (dlgid)
dim registration
Set Voice = CreateObject("vmprov5.voicescript")
registration = Voice.Register(dlgid)
if registration Then
 dim callerid
 callerid = Voice.CallingParty
end if
End Sub
```

9.1.1.2 EstimatedAnswer Property

The **EstimatedAnswer** property returns the **\$QTIM** voicemail call variable. This is the user's estimated time to answer within the queue in minutes and is only available for queued and still queued call flows.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** A long containing the current value for \$QTIM. For example: `Long = Voice.EstimatedAnswer`

9.1.1.3 LastAccessedMsg Property

The **LastAccessedMsg** property returns the name of the last recorded message. If the IP Office TUI is used then this will also contain the name of the last played message.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** A string object containing the fully qualified name of the last played or recorded message. For example:
`String = Voice.LastAccessedMsg`

9.1.1.4 Locale Property

The **Locale** property gets and sets the \$LOC voicemail call variable.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** A string object that contains the new value for the \$LOC variable. For example: `Voice.Locale = String`
 - **Get:** A string object containing the current value for \$ LOC. For example: `String = Voice.Locale`
- **Example**

```
Sub Main (dlgid)
dim registration
Set Voice = CreateObject("vmprov5.voicescript")
registration = Voice.Register(dlgid)
if registration Then
  dim locale
  DO SOME PROCESSING.
  locale = Voice.Locale
  Rem NOW SET LOCALE TO FRENCH
  Voice.Locale = "fr"
  DO SOME PROCESSING.
  Rem NOW SET LOCALE BACK TO WHAT IT WAS
  Voice.Locale = locale
end if
End Sub
```


9.1.1.5 Name Property

The **Name** property returns the name of the mailbox associated with the voicemail session used for VBScript interaction with Voicemail (equivalent to \$NAM call variable).

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** A String object containing the name of the associated voicemail mailbox. for example:
 - `String = Voice.Name`

9.1.1.6 NewMsgs Property

The **NewMsgs** property returns the number of new messages contained within the session mailbox.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** The number of new messages within the mailbox. For example: `Number = Voice.NewMsgs`

9.1.1.7 OldMsgs Property

The **OldMsgs** property returns the number of old messages contained within the session mailbox.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** The number of old messages within the mailbox. For example: `Number = Voice.OldMsgs`

9.1.1.8 PositionInQueue Property

The **PositionInQueue** property returns the \$QPOS voicemail call variable. This is the user's current position in the queue and is only available for queued and still queued call flows.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** A string object containing the current value for \$QPOS. For example: `String = Voice.PositionInQueue`

9.1.1.9 Result Property

The **Result** property gets and sets the \$RES voicemail call variable. The \$RES variable contains the result property of a call flow action. The result is action-specific, for example OK, FAILED, BUSY and so on. The call flow action is able to use the variable to determine logic to be based upon the Result of a preceding Action, or as a temporary variable in the VB-Script. However the variable will be overwritten after the VB Action is completed. If the values from the VB action icon need to be passed to subsequent actions, it is advisable to use user variables.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** A string object that contains the new value for the \$RES variable. For example: `Voice.Result = String`
 - **Get:** A string object containing the current value for \$RES. For example: `String = Voice.Result`
- **Example**

```
Sub Main (dlgid)
dim registration
Set Voice = CreateObject("vmprov5.voicescript")
registration = Voice.Register(dlgid)
if registration Then
 dim result
 dim success
 DO SOME PROCESSING.
 if success Then
 Voice.Result = TRUE
 else
 Voice.Result = FALSE
 end if
End Sub
```

9.1.1.10 SavedMsgs Property

The **SavedMsgs** property returns the number of saved messages contained within the session mailbox.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** This property is read-only.
 - **Get:** The number of saved messages within the mailbox. For example: `Number = Voice.SavedMsgs`

9.1.1.11 SavedResult Property

The **SavedResult** property gets and sets the \$SAV voicemail call variable.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** A string object that contains the new value for the \$SAV variable. For example: `Voice.SavedResult = String`
 - **Get:** A string object containing the current value for \$SAV. For example: `String = Voice.SavedResult`

9.1.1.12 Variable Property

The **Variable** property gets and sets the \$VAR voicemail call variable.

- **Owning object:** vmprov5.voicescript
- **String:**
 - **Set:** A string object that contains the new value for the \$VAR variable. For example: `Voice.Variable = String`
 - **Get:** A string object containing the current value for \$VAR. For example: `String = Voice.Variable`

9.1.2 VBScript Methods

9.1.2.1 ForwardMsg Method

This method can be used to forward a file or message to other mailboxes.

Method	Voice.ForwardMsg "file", "mailboxes", "ident"
Parameters	<ul style="list-style-type: none">• file (String) This contains the name of the file to be translated. If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the specified locale within the WAVS directory.• [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended.• [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended.• [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended.• mailboxes (String) The list of mailboxes to forward the message to, separated by non digits other than commas, for example 202 203 204.• ident (String) The CLI to be associated with the message.
Return Value	This method does not return a value.

9.1.2.2 ForwardMsgToMailbox Method

This method is used to forward a file or message to another mailbox.

Method	Voice.ForwardMsgToMailbox "file", "mailbox", "ident"
Parameters	<ul style="list-style-type: none">• file (String) This contains the name of the file to be translated. If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the specified locale within the WAVS directory.• [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended.• [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended.• [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended.• mailbox (String) The mailbox to forward the message to.• ident (String) The CLI to be associated with the message.
Return Value	The name of the new message. (String)

9.1.2.3 FullFilename Method

This method is used to translate the shortcut filename to the equivalent fully qualified path for the file.

Method	Voice.FullFilename(<i>file</i>)
Parameters	<ul style="list-style-type: none"> • file (<i>String</i>) This contains the name of the file to be translated. If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the specified locale within the WAVS directory. • [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended. • [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended. • [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended.
Return Value	The equivalent fully qualified path for the specified file. (<i>String</i>)

9.1.2.4 GetCallingParty Method

This method can be used to obtain the CLI from the current call.

Method	Voice.GetCallingParty([<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	The CLI value associated with the specified voicemail session. (<i>String</i>)

9.1.2.5 GetDTMF Method

This method is used to return user's DTMF input.

Method	Voice.GetDTMF([<i>digits</i>], [<i>timeout</i>], [<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • digits (<i>Long, Default = 1</i>) The maximum number of DTMF digits to capture. • timeout (<i>Long, Default = 30</i>) The maximum time to wait for DTMF input. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	The DTMF keys that were pressed. (<i>String</i>)

9.1.2.6 GetEstimatedAnswer Method

This method is used to obtain the \$QTIM session variable.

Method	Voice.GetEstimatedAnswer([<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	The value of the \$QTIM session variable associated with the specified voicemail session. (<i>String</i>)

9.1.2.7 GetExtension Method

This method is used to obtain an extension.

Method	Voice.GetExtension(<i>index</i>)
Parameters	<ul style="list-style-type: none"> index (<i>Long</i>) The extension to return. Note that the actual extension number should not be entered as index refers to the offset number of the extension in the listing.
Return Value	The extension at that position within the list, an empty string if end of list. (<i>String</i>)

Example

```

Sub Main (dlgid)
dim registration
Set Voice = CreateObject("vmprov5.voicescript")
registration = Voice.Register(dlgid)
if registration Then
 dim index
 dim ext
 index = 0
 Do
 ext = Voice.GetExtension(index)
 index = index + 1
 Loop Until Len(ext) = 0
end if
End Sub

```

9.1.2.8 GetLastAccessed Msg Method

This method returns the name of the last recorded or played message. It is the same as using \$ for the filename with an [eMail](#)^[144] action.

Method	voice.GetLastAccessedMsg(dlgid)
Parameters	<ul style="list-style-type: none"> dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The message name. (<i>String</i>)

9.1.2.9 GetLocale Method

This method can be used to obtain the \$LOC session variable.

Method	Voice.GetLocale([<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The value of the \$LOC session variable associated with the specified voicemail session.

9.1.2.10 GetMailbox Method

This method can be used to obtain a mailbox.

Method	Voice.GetMailbox(<i>index</i>)
Parameters	<ul style="list-style-type: none"> index (<i>Long</i>) The extension to return. Note that the actual extension number should not be entered as index refers to the offset number of the extension in the listing.
Return Value	The mailbox at that position within the list, an empty string if end of list.

9.1.2.11 GetMailboxMessage Method

This method can be used to obtain a message within a mailbox.

Method	Voice.GetMailboxMessage(<i>mailbox</i> , <i>msgtype</i> , <i>index</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • msgtype (<i>String</i>) The type for the message(s). N for new, O for old and S for saved. • index The message to return.
Return Value	The message at that position within the list, an empty string if end of list. (<i>String</i>)

9.1.2.12 GetMailboxMessages Method

This method can be used to obtain the count of specific messages within a mailbox.

Method	Voice.GetMailboxMessages(<i>mailbox</i> , <i>msgtype</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • msgtype (<i>String</i>) The type for the message(s). N for new, O for old and S for saved.
Return Value	The number of messages of a particular type within the mailbox. (<i>String</i>)

9.1.2.13 GetMessagePriority Method

This method is used to determine whether the message was left with priority.

Method	Voice.GetMessagePriority(<i>mailbox</i> , <i>message</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • message The message to query.
Return Value	True if the message was left with priority, otherwise false. (<i>Boolean</i>)

9.1.2.14 GetMessagePrivate Method

This method can be used to determine whether the message was left with privacy.

Method	Voice.GetMessagePrivate(<i>mailbox</i> , <i>message</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • message The message to query.
Return Value	True if the message was left with privacy, otherwise false. (<i>Boolean</i>)

9.1.2.15 GetMessageStatus Method

This method can be used to obtain the state of the message within a mailbox.

Method	Voice.GetMessageStatus(<i>mailbox</i> , <i>message</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • message The message to query. The message name format should be [<i>Accounts</i>]\<i>mailbox</i>\<i>message</i>. For example [<i>Accounts</i>]\Extn247\MSG00004.
Return Value	The state of the message within the mailbox - N for new, O for old, S for saved. (<i>String</i>)

9.1.2.16 GetName Method

This method is used to obtain the \$NAM session variable.

Method	Voice.GetName([dlgid])
Parameters	<ul style="list-style-type: none">• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The value of the \$NAM session variable associated with the specified voicemail session. (String)

9.1.2.17 GetNewMsgs Method

This method is used to obtain the number of new messages contained within the session's mailbox.

Method	Voice.GetNewMsgs([dlgid])
Parameters	<ul style="list-style-type: none">• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The number of new messages contained within the session's mailbox. (Long)

9.1.2.18 GetOldMsgs Method

This method is used to obtain the number of old messages contained within the session's mailbox.

Method	Voice.GetOldMsgs([dlgid])
Parameters	<ul style="list-style-type: none">• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The number of old messages contained within the session's mailbox. (Long)

9.1.2.19 GetPositionInQueue Method

This method is used to obtain the \$QPOS session variable.

Method	Voice.GetPositionInQueue([dlgid])
Parameters	<ul style="list-style-type: none">• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The value of the \$QPOS session variable associated with the specified voicemail session. (String)

9.1.2.20 GetRegister Method

This method is used to retrieve a string stored in one of the session sixteen data variables \$CP0 to \$CP15.

Method	Voice.GetRegister(regnum, [dlgid])
Parameters	<ul style="list-style-type: none">• regnum (Long) Data register to use for storage (0-15).• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The data stored within the specified register. (String)

9.1.2.21 GetResult Method

This method is used to obtain the \$RES session variable.

Method	Voice.GetResult([dlgid])
Parameters	<ul style="list-style-type: none">• dlgid (Long. Default = 0) The connection for the voicemail session.
Return Value	The value of the \$RES session variable associated with the specified voicemail session. (String)

9.1.2.22 GetSavedMsgs Method

This method is used to obtain the number of saved messages contained within the session's mailbox.

Method	Voice.GetSavedMsgs ([<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The number of saved messages contained within the session's mailbox. (<i>Long</i>)

9.1.2.23 GetSavedResult Method

This method is used to obtain the \$SAV session variable.

Method	Voice.GetSavedResult([<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The value of the \$SAV session variable associated with the specified voicemail session. (<i>String</i>)

9.1.2.24 GetUserExtension Method

This method returns the extension number associated with the specified mailbox.

Method	voice.GetUserExtension(<i>mailbox</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs.
Return Value	The extension number. (<i>String</i>)

9.1.2.25 GetUserMailboxFromExtn Method

This method returns the mailbox associated with a specified extension number.

Method	<code>voice.GetUserMailboxFromExtn(extension)</code>
Parameters	<ul style="list-style-type: none">• extension (<i>String</i>) The extension number. A variable such as \$CLI can be used with an internal caller to identify the user's mailbox.
Return Value	The mailbox name. (<i>String</i>)

9.1.2.26 GetUserVariable Method

This method returns the current value of a specified user variable.

Method	<code>voice.GetUserVariable(variable)</code>
Parameters	<ul style="list-style-type: none">• variable (<i>String</i>) The user variable name.
Return Value	The current value of the user variable. (<i>String</i>)

9.1.2.27 GetVariable Method

This method is used to obtain the \$VAR session variable.

Method	<code>Voice.GetVariable([dlgid])</code>
Parameters	<ul style="list-style-type: none">• dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The value of the \$VAR variable associated with the specified voicemail session. (<i>String</i>)

9.1.2.28 MessageCLI Method

This method is used to obtain the CLI of the caller that left a message within a mailbox.

Method	<code>Voice.MessageCLI(mailbox, message)</code>
Parameters	<ul style="list-style-type: none">• mailbox (<i>String</i>) The mailbox to which the message belongs.• message The message to query.
Return Value	The CLI of the caller that left the message. (<i>String</i>)

9.1.2.29 MessageDisplay Method

This method is used to obtain the display field associated with the message within a mailbox.

Method	<code>Voice.MessageDisplay(mailbox, message)</code>
Parameters	<ul style="list-style-type: none">• mailbox (<i>String</i>) The mailbox to which the message belongs.• message The message to query.
Return Value	The display string associated with the message. (<i>String</i>)

9.1.2.30 MessageLength Method

This method is used to obtain the length of a message within a mailbox.

Method	<code>Voice.MessageLength(mailbox, message)</code>
Parameters	<ul style="list-style-type: none">• mailbox (<i>String</i>) The mailbox to which the message belongs.• message The message to query.
Return Value	The length of the message in milliseconds. (<i>Long</i>)

9.1.2.31 MessageTime Method

This method is used to obtain the date and time the message was left within a mailbox.

Method	Voice.MessageTime(<i>mailbox</i> , <i>message</i>)
Parameters	<ul style="list-style-type: none"> • mailbox (<i>String</i>) The mailbox to which the message belongs. • message The message to query.
Return Value	The time the message was left in the format: YEAR/MONTH/DAY HOUR:MINUTE. For example 2003/09/23 13:26. (<i>String</i>)

9.1.2.32 PlayDigits Method

This method is used to play the digits specified through voicemail to the active connection.

Method	Voice.PlayDigits(<i>digits</i> , [<i>wait</i>], [<i>interruptables</i>], [<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • digits (<i>String</i>) This contains the digits to be played. For example "12345" plays "one two three four five". • wait (<i>Boolean</i>) This optional parameter specifies whether voicemail should return immediately (0) or wait until the wave file has been played first (1). • interruptables (<i>String, Default = "Any"</i>) This is for future development. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	The key press that was used to terminate the playback. (<i>String</i>)

Example

```
Sub Main (dlgid)
  dim registration
  Set Voice = CreateObject("vmprov5.voicescript")
  registration = Voice.Register(dlgid)
  if registration Then
 dim key
 key = Voice.PlayDigits("12345");
  end if
End Sub
```

9.1.2.33 PlayLocaleWav Method

This method is used to play a wave file through voicemail to the active connection taking into account the system locale.

Method	Voice.PlayLocaleWav(<i>wav</i> , [<i>wait</i>], [<i>interruptables</i>], [<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • wav (<i>String</i>) This contains the name of the wave file to be played. If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the specified locale within the WAVS directory. <ul style="list-style-type: none"> • [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended. • [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended. • [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended. • wait (<i>Boolean</i>) This optional parameter specifies whether voicemail should return immediately (0) or wait until the wave file has been played first (1). • interruptables (<i>String, Default = "Any"</i>) This is for future development. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	<ul style="list-style-type: none"> • The key press that was used to terminate the playback. (<i>String</i>)

9.1.2.34 PlayWav Method

This method is used to play a wave file through voicemail to the active connection.

Method	Voice.PlayWav(wav, [wait], [interruptables], dlgid)
Parameters	<ul style="list-style-type: none"> • wav (<i>String</i>) This contains the name of the wave file to be played or the name of a system parameter to be spoken. The following formats can be used. If the string just contains numbers, then the digits are played, for example 12345 plays "one two three four five". If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the WAVS directory. • \$NAM Plays the recorded name for the mailbox if one has been recorded. If a name has not been recorded then optional TTS can be used (providing it has been licensed). • \$TIME:hh[:mm[:ss] [Y][dd[/mm[/yy]]]] = Plays out the specified time and date. The hours to speak must always be specified and optional the number of minutes, seconds, day, month and year. Note that the actual prompts spoken and order of playing of the elements varies according to locale. Further examples are given in the table below: <ul style="list-style-type: none"> • English UK: "At eleven hour fifty five, date twenty first September two oh oh three". • English US: "Sunday September twenty first, eleven fifty five AM". • \$QPOS [:position] = This plays out "You are at queue position 'position' in the queue". • \$QTIM [:eta] = This plays out "Estimated time to answer is 'eta' minutes". • \$MSGN:msgs = Plays out the specified number of new messages. For example \$MSGN:10 plays "You have ten new messages". • \$MSGO:msgs = Plays out the specified number of old messages. For example \$MSGO:0 plays "You have no old messages". • \$MSGS:msgs = Plays out the specified number of saved messages. For example \$MSGS:5 plays "You have five saved messages". • \$CID, \$CLI, \$DATE, \$ETA, \$KEY, \$POS, \$SAV, \$TIME Play out the contents of the call variable. • [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended. • [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended. • [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended. • wait (<i>Boolean</i>) This optional parameter specifies whether voicemail should return immediately (0) or wait until the wave file has been played first (1). • interruptables (<i>String, Default = "Any"</i>) This is for future development. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session.
Return Value	The key press that was used to terminate the playback. (<i>String</i>)

Example

```
Sub Main (dlgid)
dim registration
Set Voice = CreateObject("vmprov5.voicescript")
registration = Voice.Register(dlgid)
if registration Then
 dim key
 key = Voice.PlayWav("test", True, "Any", dlgid);
end if
End Sub
```

Examples of Time Playback

voice.PlayWav(...)	UK English	US English
"\$TIME:0", True, "Any", dlgid	"At Midnight Oh Zero"	"Twelve Midnight"

voice.PlayWav(...)	UK English	US English
"\$TIME:11", True, "Any", dlgid	<i>"At Eleven Hour O'Clock"</i>	<i>"Eleven AM"</i>
"\$TIME:12", True, "Any", dlgid	<i>"At Twelve Hour O'Clock"</i>	<i>"Twelve Noon"</i>
"\$TIME:13", True, "Any", dlgid	<i>"At Thirteen Hour Hundred"</i>	<i>"One PM"</i>
"\$TIME:23", True, "Any", dlgid	<i>"At Twenty Three Hour Hundred"</i>	<i>"Eleven PM"</i>
"\$TIME:24", True, "Any", dlgid	<i>"At Midnight Oh Zero"</i>	<i>"Twelve Midnight"</i>
"\$TIME:0:00:00 Y", True, "Any", dlgid	<i>"Yesterday At Midnight Oh Zero"</i>	<i>"Thursday May Seventh Twelve Midnight"</i>
"\$TIME:11:00:00 Y", True, "Any", dlgid	<i>"Yesterday At Eleven Hour O'Clock"</i>	<i>"Thursday May Seventh Eleven AM"</i>
"\$TIME:12:00:00 Y", True, "Any", dlgid	<i>"Yesterday At Twelve Hour O'Clock"</i>	<i>"Thursday May Seventh Twelve Noon"</i>
"\$TIME:13:00:00 Y", True, "Any", dlgid	<i>"Yesterday At Thirteen Hour Hundred"</i>	<i>"Thursday May Seventh One PM"</i>
"\$TIME:23:00:00 Y", True, "Any", dlgid	<i>"Yesterday At Twenty Three Hour Hundred"</i>	<i>"Thursday May Seventh Eleven PM"</i>
"\$TIME:24:00:00 Y", True, "Any", dlgid	<i>"At Midnight Oh Zero"</i>	<i>"Twelve Midnight"</i>
"\$TIME:0:00:00 13/10/2008", True, "Any", dlgid	<i>"At Midnight Oh Zero date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth Twelve Midnight"</i>
"\$TIME:11:00:00 13/10/2008", True, "Any", dlgid	<i>"At Eleven Hour O'Clock Date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth Eleven AM"</i>
"\$TIME:12:00:00 13/10/2008", True, "Any", dlgid	<i>"At Twelve Hour O'Clock Date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth Twelve Noon"</i>
"\$TIME:13:00:00 13/10/2008", True, "Any", dlgid	<i>"At Thirteen Hour Hundred Date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth One PM"</i>
"\$TIME:23:00:00 13/10/2008", True, "Any", dlgid	<i>"At Twenty Three Hour Hundred Date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth Eleven PM"</i>
"\$TIME:24:00:00 13/10/2008", True, "Any", dlgid	<i>"At Midnight Oh Zero Date Thirteenth October Two Oh Oh Eight"</i>	<i>"Monday October Thirteenth Twelve Midnight"</i>

9.1.2.35 RecordMsg Method

This method is used to record a user's speech input to the specified file.

Method	Voice.RecordMsg "recording", maxtime, [interruptables], [appendtofile], [dlgid], [playbeep]
Parameters	<ul style="list-style-type: none"> • recording (<i>String</i>) This contains the name of the file for the recording to be stored to and can be in the following formats. If the fully qualified path is specified (drive:\path\file) then the full specified path is used otherwise the file is relative to the specified locale within the WAVS directory. <ul style="list-style-type: none"> • [GREETING]\greeting Plays out the greeting stored within the greetings directory. The .WAV extension is automatically appended. • [ACCOUNTS]\mailbox\message Plays out the message stored within the specified mailbox. The .WAV extension is automatically appended. • [CAMPAIGN]\campaign\message Plays out a campaign message stored within the specified campaign. The .WAV extension is automatically appended. • maxtime (<i>Long</i>) The maximum recording length specified in seconds. • interruptables (<i>String, Default = "Any"</i>) This is for future development. • appendtofile (<i>Boolean, Default = False</i>) Set to true if the recording should be appended to the file, false to clear the file first. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session. • playbeep (<i>Boolean, Default = False</i>) This flag sets whether a beep is played before the start of recording.
Return Value	The key press that was used to terminate the recording. (<i>String</i>)

9.1.2.36 RecordRegister Method

This method is used to record a user's speech input to the specified file stored in the specified register.

Method	Voice.RecordRegister(regnum, [maxtime], [interruptables], [dlgid], [playbeep])
Parameters	<ul style="list-style-type: none"> • regnum (<i>Long</i>) Data register containing file to store recording to. • maxtime (<i>Long, Default = 60</i>) The maximum recording length specified in seconds. • interruptables (<i>String, Default = "Any"</i>) This is for future development. • dlgid (<i>Long, Default = 0</i>) The connection for the voicemail session. • playbeep (<i>Boolean, Default = False</i>) This flag sets whether a beep is played before the start of recording.
Return Value	The key press that was used to terminate the recording. (<i>String</i>)

9.1.2.37 Register Method

This method is used to determine whether the voicemail session that was used to start the VB script is still active.

Method	Voice.Register(dlgid)
Parameters	<ul style="list-style-type: none">• dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	A Boolean variable indicating whether the specified voicemail session is still active. (<i>Boolean</i>)

Example

```
Sub Main (dlgid)
  dim registration
  Set Voice = CreateObject("vmprov5.voicescript")
  registration = Voice.Register(dlgid)
  if registration Then
 do something.
  end if
End Sub
```

9.1.2.38 SetLocale Method

This method is used to set the \$LOC session variable.

Method	Voice.SetLocale(locale, [dlgid])
Parameters	<ul style="list-style-type: none">• locale (<i>String</i>) The new value for the \$LOC variable.• dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.1.2.39 SetMailboxMessage Method

This method is used to change the status of a message within a mailbox.

Method	Voice.SetMailboxMessage(mailbox, message, msgtype)
Parameters	<ul style="list-style-type: none">• mailbox (<i>String</i>) The mailbox to which the message belongs.• message (<i>String</i>) The message to modify. The message name format should be [Accounts]\mailbox\message. For example [Accounts]\Extn247\MSG00004.• msgtype (<i>String</i>) The type for the message(s). N for new, O for old and S for saved.
Return Value	This method does not return a value.

9.1.2.40 SetRegister Method

This method is used to store a string in one of the sixteen session data variables \$CP0 to \$CP15.

Method	Voice.SetRegister(regnum, data, [dlgid])
Parameters	<ul style="list-style-type: none">• regnum (<i>Long</i>) Data register to use for storage (0-15).• data (<i>String</i>) The data to store within this register.• dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.1.2.41 setResult Method

This method is used to set the \$RES session variable.

Method	Voice.setResult(<i>result</i> , [<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • result (<i>String</i>) The new value for the \$RES variable. • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.1.2.42 SetSavedResult Method

This method can be used to set the value of the \$SAV variable.

Method	Voice.SetSavedResult(<i>result</i> , <i>dlgid</i>)
Parameters	<ul style="list-style-type: none"> • result (<i>String</i>) The new value for the \$SAV variable. • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.1.2.43 SetUserVariable Method

This method can be used to set the value of a user variable.

Method	voice.SetUserVariable(<i>variable</i> , <i>value</i>)
Parameters	<ul style="list-style-type: none"> • variable (<i>String</i>) The variable name. • value (<i>String</i>) The value to assign to the variable.
Return Value	This method does not return a value.

9.1.2.44 SetVariable Method

This method is used to set the \$VAR session variable.

Method	Voice.SetVariable(<i>value</i> , <i>dlgid</i>)
Parameters	<ul style="list-style-type: none"> • value (<i>String</i>) The new value for the \$VAR variable. • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.1.2.45 Speak Method

This method is used to speak out the specified speech provided TTS has been licensed.

Method	Voice.Speak(<i>text</i> , [<i>wait</i>], [<i>interruptables</i>], [<i>dlgid</i>])
Parameters	<ul style="list-style-type: none"> • text (<i>String</i>) This contains the text to be spoken. • wait (<i>Boolean</i>) This optional parameter specifies whether voicemail should return immediately (0) or wait until the wave file has been played first (1). • interruptables (<i>String, Default = "Any"</i>) This is for future development. • dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	The key press that was used to terminate the playback. (<i>String</i>)

9.1.2.46 Stop Method

This method can be used to stop any current play back.

Method	<code>voice.Stop(dlgid)</code>
Parameters	<ul style="list-style-type: none">• dlgid (<i>Long. Default = 0</i>) The connection for the voicemail session.
Return Value	This method does not return a value.

9.2 Database Connection

Voicemail Pro call flows can interact, read and write data, with almost any Windows database that supports ODBC (Open Database Connectivity) and SQL (Structured Query Language) format.

- **!** These features are not supported on a Linux-based Voicemail Pro server.
- In addition to the normal [licenses for Voicemail Pro](#)¹⁸⁷, use of database actions requires the IP Office system to have an **Advanced Edition** license. For systems upgraded to IP Office Release 6, existing legacy **VMP Pro Database Interface** licenses can still be used.

The **Database Actions** that can be used in a call flow are:

- **Database Open**
Opens the required database, including any permissions and security options.
- **Database Execute**
Defines a SQL query to either read matching records from the database or to write data to the database. Up to 6 fields can be defined to be returned in matching database records.
- **Database Get Data**
Selects the current record from the matches returned by the preceding Database Execute action. The record fields are then placed into Voicemail Pro variables **DBD[0]** to **DBD[5]**. Use the **Database Get Data** to select the first, next, previous, or last record.
- **Database Close**
Closes the database connection. This also occurs automatically if the caller disconnects.

9.2.1 Example Database Scenario

In this call flow example, an auto-attendant has been created to assist callers to order books. The book details are held within a Microsoft Access database. Callers will be able to enter either the ISBN or the Author's name. The title and cost of the item will be looked up, and displayed to assist the caller in making a decision to purchase the item. If the caller decides to purchase the book, they will be able to enter their credit card details and a contact number.

Example of the database used in the call flow.

ISBN	Author	Title	Cost
1001	James Herbert	The Fog	£4.30
1002	James Herbert	The Rats	£2.59
6666	J D Salinger	The Catcher in the Rye	£3.10
6767	J K Rowling	The Harry Potter Books	£9.50
7777	A A Milne	Winnie the Poo	£2.60
8888	Rudyard Kipling	The Jungle Books	£3.40
9999	Jonathan Swift	Gulliver's Travels	£2.30
			£0.00

9.2.1.1 Retrieving Data from the Database

The **Bookshop_Welcome** module assists callers to search the database by either the book's ISBN number or the author's name. The screen below shows the call flow module used when a search by ISBN is selected. The database actions that have been used are shown below the call flow diagram, with details on the following pages.

Database Open Action

The Database Open Action is used to link to the bookshop database.

The specific tab of the action contains the location of the database. Click the browse button to view the Data Link Properties dialog. The details entered into these screens will depend upon the type of database used. This example uses a Microsoft Access Database. The example shown below shows the connection to the database. If the database is available the callers move through the call flow to a menu action that will capture the ISBN number entered.

Database Execute Action

The Database Execute Action contains a query against the open database, in this example it concerns the ISBN captured in the previous menu action.

If the sequence of numbers entered by the caller matches an ISBN entry in the database, then the Author's name, cost, ISBN and book title details are captured. This query is entered into the Database Execute Action via the specific tab.

When entering information into the specific tab for the first time you are taken through a series of steps.

1. Select the Database Open Icon required. In this example the 'Make sure Database still active' icon was selected.
2. At the SQL Function window the option to 'Select ...From' was chosen as information from the database is required.
3. Details are then entered into the SQL Wizard, as shown below.

4. When the query has been entered the SQL wizard is closed. The specific tab of the action will contain the entered query, see example shown below.

Database Get Data Action

The Database Get Data Action is used to return details of any matching entries following a search against a database.

To retrieve the results an option is selected on the specific tab to select how the data is retrieved from the database. In this example, the **Retrieve the next item in the list** option is selected and the caller can step through the results, if more than one match ISBN is found.

If a matching ISBN has been found the call flow is routed to another module called 'Bookshop_CurrentBookSpeakDetails'.

9.2.1.2 Returning Data from the Database

The **Bookshop_CurrentBookSpeakDetails** module tells the caller the book title, the author's name and the cost of the book matching the ISBN that they entered.

The information from the database is conveyed to the caller using the 'Speak Text Action'.

- To use the **Speak Action**, the IP Office must be licensed for and have installed Text to Speech.

Speak Book Title

The Speak Book Title action is used to tell the caller the book title associated with the ISBN that was entered.

The fields selected in the 'Request ISBN from DB' action contain the information retrieved from the bookshop database. The fields selected were Author, Cost, ISBN and Title.

Any fields selected in a query will be displayed in the alphabetical order.

- \$DBD[0] would return details from the field Author
- \$DBD[1] would return details from the field Cost
- \$DBD[2] would return details from the field ISBN
- \$DBD[3] would return details from the field Title.

Each **Speak Text** action in the call flow returns the values from a different field selected within the database query. The 'Speak Book Cost' action has additional text added so that the currency can be spoken. In this example pounds are used.

9.2.1.3 Entering Details into the Database

The caller is given an option to buy the book. If they select to buy the book, the call flow module **Bookshop_CurrentBookBuy** operates. The call flow immediately checks that access to the bookshop database is still available via a Database Open action.

Confirm Book Details

Generic actions are used to store the ISBN number and cost. The example below shows how the ISBN number is stored in the call variable **CP0**.

When the details have been stored the book title and cost are spoken to the caller using a **Speak Text** action. See the example below.

Collect Callers Details

Details can be entered into a database by a caller. In this example we collect the caller's credit card number, expiry date and telephone number. All these details are collected and then the database is updated. The example below shows the Specific tab entry used to collect the caller's telephone number and assign it to the call variable CP4.

When all the details have been collected, the database needs to be updated. The database Execute Action is used. When entering information into the specific tab for the first time you are taken through a series of steps.

1. Select the **Database Execute** icon.
2. At the SQL Function window the option to 'Insert ...values' was chosen as information needs to be added to the database.
3. Details are then entered into the SQL Wizard, as shown below. When the Database table is selected, the list of fields contained within the table is inserted.

4. When the details have been entered the SQL wizard is closed. The specific tab of the action will contain the command to execute, see example shown below.

9.3 Dial by Name

Using the **Dial by Name** action, callers can indicate the user or group that they require by dialing the name on their telephone keypad and then making a selection from the matches found.

To use this feature the caller must use a telephone with DTMF dialing and with ITU alphabet letter keys as shown here.

The main pre-requisites before a Dial by Name action can be used are:

1. User Names

The user names are set through the IP Office Manager. Either the user's **Name** or **Full Name** field can be used for Dial by Name. If the **Full Name** field is set then it takes precedence over the **Name** field.

- **Changing Names**

Voicemail Pro mailboxes are created to match existing user Names. If a user Name is changed, Voicemail Pro will create a new mailbox to match the new Name. Therefore, you must make accurate entries in the Name field when first setting up users. Use the **Full Name** field for Dial by Name, as the **Full Name** entry can be changed without affecting the existing mailbox entries.

2. User Name Recordings

Each mailbox to be included by the **Dial by Name** action needs to have had a user name recorded. This can be done in two ways:

- **Intuity Mailbox Mode**

By default when the user first enters their mailbox, they will be asked to set their voicemail code password and then to record their name.

- **IP Office Mailbox Mode**

In this mode, you can set up a call flow that users can use to record their names. This document includes an example module that can be used for that purpose. The same module can also be used by Intuity mode mailbox systems to let users re-record their names. See [Adding a Record Name Module](#) ^[310].

9.3.1 Example Call Flow

In this example, after selecting a name using the Dial by Name service, the caller is transferred to the matching extension. If that extension doesn't answer or is busy the caller is transferred to leave a message.

1. In Voicemail Pro a new module was added called **Dial by Name**.
2. From **Telephony Actions** the **Dial by name** action was added.
3. From **Telephony Actions** an **Assisted Transfer** action was also added. In its properties **Specific** tab the **Mailbox** was set as **\$KEY**.
4. The **Dial by name** action's **True** result was connected to the Assisted Transfer action.
5. From **Mailbox Actions** a **Leave Mail** action was added. Again in its **Specific** tab the **Mailbox** was set as **\$KEY**. Links were added from the **Assisted Transfer** action's **No Answer** and **Busy** results to this action.

To add a short code:

1. In IP Office Manager, a new system short code was added. For this example we chose ***75** and then entered the details as shown below.

Field	Contains...
Code	*75
Feature	Voicemail Collect
Telephone Number	"Dial by Name"
Line Group Id	0
Locale	[Leave blank]
Force Account Code	[Leave blank]

2. After merging this back into the IP Office, users can dial ***75** to access dial by name. They can also transfer callers to this call flow.
3. The short code can be added a SoftConsole or DSS button. In addition, an Incoming Call Route could be used to direct specific external calls direct to the function, for example if you had a specific external number used by employees to ring in when off site.

9.3.2 Adding a Record Name Module

Using this module, users can record/re-record their mailbox name. This, or a similar module, is required if Voicemail Pro is using IP Office mailbox mode. However, it is still useful if the Voicemail Pro is using Intuity mailbox mode, as it gives quick access to users to re-record their names.

Modules > Record Name

1. In Voicemail Pro, a new module called **Record Name** was added.
2. A Record Name action was added.
3. In **the General** tab of the **Record Name** action's properties we set the **Pin** as **\$**. The **\$** means that caller's must enter their voicemail code in order to use the action.

4. The **Specific** tab was left set to the **Caller's Mailbox**.
5. The module was saved and made live.

To add a Shortcode:

1. In IP Office Manager, a new system short code was added. In this example, we chose ***74** and then entered the details as shown in the table.

Field	Contains...
Code	*74
Feature	Voicemail Collect
Telephone Number	"Record Name"
Line Group Id	0
Locale	[Leave blank]
Force Account Code	[Leave blank]

2. After merging this back into the IP Office, users can dial ***74** at their extension to record their mailbox name.

9.3.3 Using the Name Table

It is possible to create a service that provides access to re-record the name of any mailbox. The **NameWavsTable** does this by requesting an extension number and then you can play, re-record, and submit a name recording for that extension. You can then enter another extension number and so on.

If this option is used, it should be protected by a suitable PIN code and other security protections as it can be used to record names for any mailbox.

To use the Name table:

1. In Voicemail Pro, create a new module.
2. Add a **Goto** action and open its properties.
3. In the **General** tab, enter a unique number in the **Pin**.
4. In the **Specific** tab, in **Please select a node to go** to enter **NameWavsTable**.
5. Click **OK**.
6. Using a short code or other method, create a route to the new module.

9.3.4 Changing Full Names

Users with DS port display telephones can set and change the way in which their full name is displayed through their telephone. This name will then be used for the text matching part of Dial by Name.

To changing your name using a telephone with a menu Key:

1. Press **Menu** twice.
2. Press **▶** and select **ProgA**.
3. Press **▶** and select **Name**.
4. Enter the new name. Use the dialing keys and **Rotat** to enter characters. For example, to enter an L, press the 5 key and then press **Rotat** until an **L** is displayed. You can use the top-left display key to backspace.
5. When the text is as you require, press **Done**.
6. Press **Exit** .

9.4 Campaigns

A campaign is a series of questions and answers. Callers to a campaign hear the recorded questions and give their responses, either by speaking or using the telephone keypad. Voicemail Pro then saves the responses for processing later.

Each campaign can include up to 21 questions. Call processing agents can [access a campaign](#)^[317] to hear the caller answers, which they can then transcribe into a database or other records.

A Web Campaign Component is installed as part of a typical windows Voicemail Pro installation. If the Web Campaign was not installed it can be added by doing a custom installation and selecting the Web Campaigns component.

9.4.1 Managing Campaigns

Within the Voicemail Pro client, the **Campaign Wizard** is used to create and modify campaigns.

To start the campaign Wizard:

1. Press **F7** or click **Campaign Editor**.
2. The Campaign Wizard Introduction window opens. Select the required activity.
 - **Create a new Campaign** ^[313]
This option takes you through a series of campaign wizard menus to set the campaigns settings.
 - **Modify an existing Campaign** ^[314]
This option displays a list of existing campaigns. You can select a campaign that you want to modify. You will then be taken through the campaign wizard menus for the campaign settings.
 - **Delete an Existing Campaign** ^[315]
This option displays a list of existing campaign from which you can then select the campaign to delete.

To create a new campaign:

1. Press **F7** or click **Campaign Editor**.
2. Select **Create a new Campaign** and click **Next**.
3. The **Customer Prompts** ^[315] window is displayed.
 - Click **+**. The **Please Edit the Campaign** action window opens. Each campaign can include up to 21 questions.
 - Click **OK** when you have entered the customer prompts.
 - Adjust the prompts as required.
 - **Edit action:** Edit the currently highlighted campaign action.
 - **Delete action:** Delete the currently highlighted campaign action.
 - **Move action:** Move the position of an action in the sequence of campaign actions.
 - Click **Next**.
4. The **Customer Menu** ^[316] window is displayed.
 - Select which options are available after the prompt is played.
 - Click **Next**.
5. The **Campaign Identification** ^[317] window is displayed.
 - Enter the details on identifying the campaign.
 - Click **Next**.
6. Click **Finish** to create the campaign.

To modify a campaign:

1. Press **F7** or click **Campaign Editor**.
2. Select **Modify an existing Campaign** and click **Next**.
3. Select the required campaign and click **Next**.
4. The **Customer Prompts** ^[315] window is displayed.
 - Click **+**. The **Please Edit the Campaign** action window opens.
 - Click **OK** when you have entered the customer prompts.
 - Adjust the prompts as required.
 - **Edit action:** - Edit the currently highlighted campaign action.
 - **Delete action:** - Delete the currently highlighted campaign action.
 - **Move action:** - Move the position of an action in the sequence of campaign actions.
 - Click **Next**.
5. The **Customer Menu** ^[316] window is displayed.
 - Select which options are available after the prompt is played.
 - Click **Next**.
6. The **Campaign Identification** ^[317] window is displayed.
 - Enter the details on identifying the campaign.
 - Click **Next**.
7. Click **Finish** to update the campaign.

To delete a campaign:

1. Press **F7** or click **Campaign Editor**.
2. Select **Delete an existing Campaign** and click **Next**.
3. Select the required campaign and click **Next**.
4. Click **Finish** to delete the selected campaign.

9.4.1.1 Customer Prompts

The Customer Prompt window of the Campaign Wizard is used to set the sequence of questions that are played to callers and to record their responses.

- + Add action**
 To add a new campaign action, click **+Add action**. The **Please edit the Campaign action** window opens. Each campaign can include up to 21 questions.
- ✎ Edit action**
 Select the prompt or recording to edit then click **✎Edit action**. The **Please edit the Campaign action** window opens.

- Play a prompt to the customer**
 Select this option to play a prompt to the caller. Click **...** to specify which prompt to play or create a new prompt in the Wave Editor window. See [Using the Wave Editor](#)^[85].
- Allow the customer to input information**
 Select this option to if you want the action to record the caller's response.
 - What type of input do you want**
 This option sets whether the voicemail server should **Record voice** or **Record key presses**.
 - Please enter the maximum recording length or Please enter the maximum number of key presses**
 The field name depends on the type of input chosen. The time specified in seconds sets the maximum length of recording or the maximum number of key presses to record before the next action.
 - Please enter a unique name that will describe the input**
 A name to associate with the action. The name should be a single word with no spaces.
 - The following prompt will be played to an agent when the above data is reviewed**
 Use this option to select or create a prompt that is played to agents before hearing the caller's response. Click **...** to specify which prompt to play or create a new prompt in the Wave Editor window. See [Using the Wave Editor](#)^[85].

9.4.1.2 Customer Menu

After completing the sequence of questions and responses, the caller can be offered a menu of options. The Customer Menu window of the Campaign Wizard is used to select the options available.

- **Please select the prompt to be played after the customer has made their recordings**
You can select or create a prompt that is then played to callers after completing the sequence of questions and answers. The prompt should inform the customer of which actions selected from the list they can use. Click to specify which prompt to play or create a new prompt in the Wave Editor window. See [Using the Wave Editor](#)⁽⁸⁵⁾.
- **Please select which options will be available to the customer after the above prompt has played**
Check the boxes to select the options that will be available to the customer. The customer then needs to press the corresponding key.
 - **Save the Campaign (and then quit)**
Saves caller responses and then disconnects the caller.
 - **Play back response to the Campaign**
Plays back the customers responses to them and then repeats this customer menu.
 - **Restart the whole Campaign**
Deletes the customer responses and restarts the sequence of questions and answers.
 - **Quit the Campaign (without saving)**
Disconnects the customer without saving their responses.
 - **↑↓ Move options**
You can move the currently highlighted option so that the key presses associated with the options differ.
- **Timeout**
Sets how long the voicemail server should wait for an answer before following the **No Answer** connection.

9.4.1.3 Campaign Identification

The Campaign Identification window of the Campaign Wizard is used to set a park location for the campaign and to name the campaign.

- **Where should this Campaign be parked**

Enter a park slot number for the campaign. This number can be programmed under a DSS key. That key can then be used by agents to access the campaign. If the DSS key also incorporates a BLF lamp, that lamp is lit when new campaign messages are left.

- **The name of the Campaign is**

Enter a name for the campaign.

9.4.2 Accessing Campaign Results

The results of a campaign can be accessed in several ways:

- [Using the Campaign Action](#)^[12†]

The Campaign action is used to route calls into a campaign after those calls have been routed to an appropriate start point on the voicemail server. The action's properties set whether the call is treated as a caller to the campaign or an agent processing the campaign messages. See [Campaign Action](#)^[12†].

- [Using a Campaign Park Slot Number](#)^[318]

- [Through a Web Browser](#)^[319]

When accessing the caller recordings from using a **Campaign** action or park slot number, the following controls are provided through the telephone keypad.

1	Go to the start of the call.	7	Previous response.
2	Rewind.	8	Start of response.
3	Stop processing the message.	9	Next response.
4	Mark call as processed and delete.	0	Pause.
5	Mark call as processed and save.	#	Fast forward.

9.4.2.1 Campaign Park Slots

The Park Slot number assigned to the Campaign can be used with programmable buttons to access that campaign. If the telephone has a message waiting lamp, the lamp will be lit when there are campaign messages waiting to be processed.

- Phone Manager park slot keys cannot be used for this function.

When accessing the caller recordings from using a **Campaign** action or park slot number, the following controls are provided through the telephone keypad.

1	Go to the start of the call.		7	Previous response.
2	Rewind.		8	Start of response.
3	Stop processing the message.		9	Next response.
4	Mark call as processed and delete.		0	Pause.
5	Mark call as processed and save.		#	Fast forward.

To assign a campaign to a programmable button:

1. In IP Office Manager, receive the IP Office configuration.
2. Open the required **User** form.
3. Select the **Button Programming** tab.
4. Select a free button
5. Right-click in the **Action** field.
6. Select **Emulation > Call Park**.
7. Right-click in the **Action Data** field. Enter the campaign's park slot number.
8. Save the configuration back to the IP Office and reboot.
9. The programmable button on the user's telephone will be flashing red when there are new messages in the campaigns park slot.
10. Press the button to display the campaign name and number of messages.
11. Press the button again to start processing those messages.

The UnPark Call function can also be used to collect the calls, but this method does not provide any visual feedback when messages are present.

To use the UnPark Call function:

1. Select a free programmable button
2. Right-click in the **Action** field.
3. Select **Advanced > Call > UnPark Call**.

9.4.2.2 Using the Web Campaign

Use the Web Campaign Component to get access to play and change the status of campaign messages through a Web browser.

- To use Web campaigns, users must have the latest version of Microsoft Internet Explorer installed on their computers. Their computers must also have multimedia sound capabilities. Web campaign users must also have a voicemail mailbox. The name of their mailbox is requested when users browse the campaign messages.
- During installation of the Campaign Web Component, the root address of the Web server is requested. A folder called *campaign* is then added to that root. The web address for browsing is set up as a link from a page within a company intranet rather than typed directly by users.
- Access must be through http and not network file routing.

To view Web Campaign:

1. Open your internet browser.

2. Type the address **http://<server address>/campaign/campcgi.html**. The log in window opens.

Note: If you are using Voicemail Pro installed on Unified Communications Module, see [Accessing UC Module Voicemail Pro server](#) [18].

3. (Optional) To change the language click the language **Continue** button. A menu containing the countries' flags is shown. If you place your mouse cursor over a flag, the language that it represents is indicated.

- Click the required flag to change the language.

4. (Optional) To change the sound preferences click the Sound Prefs **Continue** button.

- Select the playback type of either the browser default or as background. The option background is the default selection.
- Click **Back** to continue.

5. Enter your mailbox box name in the **User Name** field.

6. Click **Continue**. The Campaign Web interface opens.

7. Select the campaign results that you want to view.

8. Select the type of results that you want to view.

9. Click **Submit** to view the results. The details are listed in the main part of the window.

Print

Sales Catalogue

Ident	State	DateTime	CLI	Customer Name	Customer Address
2	New	20/11/2006 17:14	207	00:00	
5	New	20/11/2006 17:15	207	00:09	00:00
7	New	20/11/2006 17:15	209	00:02	
9	New	20/11/2006 17:19	209	00:01	
c	New	21/11/2006 10:23	209	00:09	00:13
f	New	21/11/2006 11:29	207	00:09	00:01
12	New	21/11/2006 13:46	209	00:09	00:00

9.5 Fax Server Configuration

With an IP Office system, fax machines and servers can process fax messages in a number of ways.

- **Fax calls can be handled without the use of Voicemail Pro**

In IP Office a fax machine can be set up to direct faxes to individual extensions or hunt groups. Faxes can be directed to the fax machines or servers based on the DDI or DID numbers of the incoming calls. See the IP Office Manager help and guide.

- **Fax calls detected by Voicemail Pro**

When a fax message is left in a voicemail mailbox, Voicemail Pro can detect that the call is a fax call, and redirect the call to a fax machine or fax server to receive the fax. The incoming call can be routed to a system fax number or, in Intuity Mode, a fax number that the mailbox owner has specified.

- **Fax calls can be sent to a system-wide fax number**

If Voicemail Pro detects a fax tone, it passes the call to the number that is set as the system fax number. This number can be an analog extension that is connected to a fax board in the fax server. For information about configuring an analog extension, see [Configuring an Analog Extension Number for Fax Use](#)^[327].

- **Fax calls can be sent to a user defined mailbox number**

If Voicemail Pro detects that the incoming call is a fax and if a system fax number has been specified, Voicemail Pro checks to determine whether the target destination is a user defined fax number. If it is, the system fax number is overridden and the incoming call is redirected to the user defined fax number.

If no user defined fax number has been set, the fax is sent to the system fax number. When a system fax number is set, any fax calls that are received in user or hunt group mailboxes are directed to this number. This applies to both IP Office and Intuity Mailboxes. See [Setting the Voicemail Pro System Fax Number](#)^[323].

Intuity mailbox owners have options available through their telephone handset so that they can forward a fax to a preferred fax machine or send a fax to a printer. Intuity mailbox owners can find out how to set a mailbox fax number in the IP Office Intuity Mailbox User Guide.

If a fax system, such as a C3000, requires prefix addressing the system fax number is not used. Instead a prefix is specified so that a fax message can be identified and forwarded to the extension number of the intended recipient. For example if a prefix of 54 is being used, a fax message for extension 201 would have the prefix of 54 automatically added so that the complete number would become 54201. The fax server then removes the system prefix and uses the extension number to determine the target destination for the fax. See [Setting the Voicemail Pro System Fax Number](#)^[323].

- **Fax calls can be redirected using a call flow Menu action instead of a system fax number**

If a system fax number is not set up, a menu action can be used instead. The **F** character can be used as one of the touch tone choices of a Menu action to specify the actions that should be applied to fax calls. See [Routing Fax Calls Using a Menu Action](#)^[326].

- **Important**

By default, Voicemail Pro fax detection is disabled. To enable fax detection, you must define a system fax number. See [Setting the Voicemail Pro System Fax Number](#)^[323].

9.5.1 Fax Server Configuration

Here is an illustration to show how a fax server can be configured to work with an IP Office system. The illustration applies to the following popular fax server applications:

- Gfi FAXMaker
- Fenestrae Faxination
- Equisys Zetafax
- Captaris RightFax

The fax server is configured to distribute faxes to exchange server mailboxes based on the original (DTMF) fax sub address that is passed by Voicemail Pro. For the fax server and Voicemail Pro to interact, specific user rights are needed. If the computer that is being used as the fax server uses an analog fax board, the fax board must be connected to an IP Office analog extension (POT) port.

Before you configure a fax server to work with Voicemail Pro, you must:

- Install the fax server software.
- Install the hardware and connect it to an IP Office.
- Install and configure the Exchange Connector.

For details of system requirements and information about installing a fax server, refer to the manufacturer documentation or visit the manufacturer web site.

The process for configuring a fax server to work with Voicemail Pro involves the following key steps:

1. Set the system fax number. See [Setting the Voicemail Pro System Fax Number](#)^[323].
2. If prefixed numbers are being used you can set up a short code so that fax calls are routed to prefixed numbers.
3. If the chosen mailbox mode is Intuity, inform all mailbox owners that they can set up their own preferred fax destinations if they like. See [Setting Up a User Defined Fax Number](#)^[325].
4. If a system fax number is not being used, you can set up a menu action to route fax calls. See [Routing Fax Calls Using a Menu Action](#)^[326].
5. If the fax server computer uses an analog fax card, configure the extension number to use for faxes. See [Configuring an Analog Extension Number for Fax Use](#)^[327].

9.5.2 Setting the Voicemail Pro System Fax Number

The **System Fax Number** is used to:

- Enable fax detection.

By default fax detection is not enabled when Voicemail Pro is first installed. When fax detection is enabled, any fax calls that are left in a voicemail mailbox, are redirected to the defined system fax number.

- Define the default destination for fax calls that arrive in a voicemail mailbox and which are to be redirected to a fax machine.

Intuity mailbox owners have the additional option to define their own personal fax number instead of the system fax number. Incoming calls are directed to Voicemail Pro and then Voicemail Pro redirects fax calls to a mailbox owner's personal fax number, if one has been set. For details, mailbox owners can refer *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).

To set the Voicemail Pro system fax number:

1. From the **Administration** menu, select **Preferences**. The System Preferences window opens.
2. Click the **General** tab.

The screenshot shows the 'General' tab of the System Preferences window. The 'System Fax Number' field is empty. Other settings include: Client/Server Connection Timeout (5 min), Default Telephony Interface (IP Office), Voicemail Password (empty), Min. Message Length (3 secs), Max. Message Length (120 secs), Max Call/WRL Record Length (3600 secs), and checkboxes for 'Use as Prefix' (unchecked) and 'Enable Fax Sub-Addressing' (checked).

3. In the **System Fax Number** box, type the number of the general fax machine to which all incoming faxes are to be directed. This number must match the number of the analog extension that is connected to the fax board of the fax server computer.
 - Intuity mailbox owners can receive fax messages into their mailboxes and set a preferred fax number to use instead of the system fax number. As the administrator you still need to set up a system fax number to enable mailbox owners to set their own numbers. A personal mailbox fax number overrides the system fax number. For details, mailbox owners can refer *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).
 - If your fax system requires prefix addressing, for example the C3000 fax server, do not type a fax number in the **System Fax Number** box. Instead type the number to use as a prefix so that a fax message can be identified and forwarded to the extension number of the intended recipient. For example if the prefix were 54, a fax message for extension 201 would have the prefix of 54 automatically added so that the complete number would become 54201.
4. To use the specified prefix, check the **Use as a Prefix** box so that the number that you typed in to the **System Fax Number** box is used. If your fax system does not use prefix addressing, leave this box unchecked.
 - **Important**
For this feature to work, you also need to set up a short code.
5. Most fax servers perform fax forwarding based on DTMF signaling received with the fax call. Check the **Enable Fax Sub-Addressing** box so that the DTMF signal is passed to the fax server after the call has been answered. This is so that the fax can be forwarded to the e-mail address of the intended recipient.
6. Click **OK**.
7. Click **Save & Make Live**.

If prefixed numbers are being used, the next step is to set up a short code so that fax calls are routed to prefixed numbers.

If the chosen mailbox mode is Intuity, you should then inform all mailbox owners that they can set up their own preferred fax destinations if they like. See [Setting Up a User Defined Fax Number](#)^[32b].

If a system fax number is not being used, you can set up a menu action to route fax calls. See [Routing Fax Calls Using a Menu Action](#)^[32b].

If the fax server computer uses an analog fax card, configure the extension number to use for faxes. See [Configuring an Analog Extension Number for Fax Use](#)^[327].

9.5.3 Setting up Fax Forwarding

Voicemail Pro is set up to forward faxes when users dial *1. Faxes are forwarded as follows:

- Gfi FAXMaker faxes are sent to <faxnumber>@faxmaker.com
- Fenestrae Faxination faxes are sent to <faxnumber>@faxination.com
- Equisys Zetafax faxes are sent to <faxnumber>@zfconnector.com
- Captaris RightFax faxes are sent to <faxnumber>@rightfax.com

Example

For example, if a Gfi FAXMaker user dials *1 and enters the fax number to use followed by # to end the fax number and # to confirm, the fax is forwarded to <faxnumber>@faxmaker.com. Therefore if the user dials *1 followed by 201# and # to confirm, the fax is forwarded to 201@faxmaker.com.

- The fax server administrator must configure exchange connectors to receive such messages.

9.5.4 Setting Up a User Defined Fax Number

If you enable the feature for them, Intuity mailbox owners can set up a preferred personal fax number that is more convenient to their location, for example if they are out of the office.

To set up a user defined fax number:

1. Complete the steps for setting up the system fax number. See [Setting the Voicemail Pro System Fax Number](#)^[323].
2. Inform the mailbox owner that they can go ahead and set their preferred fax number. For details, mailbox owners can refer *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).
3. If it has not already been done and the fax server computer is using an analog fax card, the next step is to configure the analog fax number to use. See [Configuring an Analog Extension Number for Fax Use](#)^[327].

9.5.5 Routing Fax Calls Using a Menu Action

When an incoming call is routed to the auto attendant, the Menu action has the facility to detect and redirect fax calls. This capability is enabled by including a number in the system fax number field via the Voicemail Pro Client, and adding 'F' as the tone to detect in the Menu action. From the Menu action, incoming calls presenting a fax tone will then follow the 'F' call flow route, which could be a transfer call to a fax server extension or hunt group.

You can add the **F** character to the touch tone options of a **Menu** action to specify the actions that should be applied to fax calls. The corresponding result can then be routed as required for fax calls received by the associated call flow. The following example module call flow is using **F** to redirect incoming fax calls to a specific transfer number.

The **F** result was added to the **Menu** action **Touch Tones** tab using the **+** icon.

9.5.6 Configuring an Analog Extension Number for Fax Use

If the computer that is being used as the fax server uses an analog fax card, it must be connected to an IP Office analog extension (POT) port. You are then ready to configure the analog extension for fax use.

To configure an analog extension number for fax use:

1. In IP Office Manager, display the extension details for the extension that you are using for the fax.
2. View the **Extn** tab.
3. In the **Caller Display Type** field, select **DTMFF**.

Extn	Analogue
Extension Id	78
Base Extension	202
Caller Display Type	DTMFF
Reset Volume After Calls	<input type="checkbox"/>
Device type	Analogue Handset
Module	BP
Port	2

3. View the **Analogue** tab.
4. Set up the incoming DDI routing of calls to specific users as required.

Extn	Analogue
Equipment Classification	<input type="radio"/> Quiet Headset <input type="radio"/> Paging Speaker <input checked="" type="radio"/> Standard Telephone <input type="radio"/> Door Phone 1 <input type="radio"/> Door Phone 2 <input type="radio"/> IVR Port
Flash Hook Pulse Width	<input checked="" type="checkbox"/> Use System Defaults Minimum Width: 20 ms Maximum Width: 0 ms
Message Waiting Lamp Indication Type	None
Hook Persistency	100 ms

- **Tip**

If the fax board can support multiple lines, you can configure them as a group. The group number can then be used as the fax destination instead of an individual extension number.

The next step is to set the Voicemail Pro system fax number. See [Setting the Voicemail Pro System Fax Number](#)^[323].

9.5.7 Castelle Fax Server

Voicemail Pro 4.1 added support for Castelle FaxPress products. This uses SMTP rather than MAPI to exchange fax e-mails with the Voicemail Pro server.

In order for the Voicemail Pro to recognize e-mails received from the fax server, the From name used must start with FaxPress. This is configured through the FaxPress client software as follows:

1. Login to the FaxPress client software as a supervisor.
2. Expand the Administration section on the left.
3. Select **Embedded Services**.
4. Select **Email Gateway**. Right-click on this and select **Configuration**.
5. Select the **Email to Fax** tab.
6. In the **Return address used in emails sent from the SMTP gateway** section, in the **Name** field enter a name in beginning with **FaxPress**.

9.6 Using the Speak Text Action

One method of employing TTS is through adding a **Speak Text** action to a call flow. The text to be spoken is entered in the action's **Specific** tab.

This text can include combinations of:

- Typed text sentences.
- Voicemail Pro [Call Variables](#)^[63]. For example:
 - Entering \$KEY would be replaced when spoken by the last digits dialed within the call flow by the caller.
 - If using database interaction, entering \$DBD[x] would be replaced by the current value of that database field.
 - Entering \$CLI would speak the caller's CLI, if available, back to them.
- SAPI 5 or SSML XML tags can be added to alter how the text is spoken. For example, when 123 needs to be spoken as one two three rather than "one hundred and twenty-three", using SAPI 5, enter `<spell>123</spell>` and using SSML, enter `<say-as interpret-as="number" format="digits">123</say-as>`.

9.6.1 Text to Speech SAPI and SSML Controls

Voicemail Pro TTS engines use Microsoft Speech Application Program Interface (SAPI) for TTS on Windows and Speech Synthesis Markup Language (SSML) for TTS on Linux.

The TTS engines use XML tags in the text that needs to be converted into speech to change the way the text is spoken. For example, in the following text, the items within the <> brackets are the XML tags that TTS engines use to change how the text is spoken.

This is the <volume level="90">text</volume> to speak

Connect to Voicemail Pro server on Windows

1. Log in to Voicemail Pro server on Windows using your Administrator user name and password.
2. Create a call flow with a SpeakText action.
3. Right-click the SpeakText action and select **Properties**.
4. In the **Properties for Speak Text** dialog box, under the **Specific** tab, click **Options**.
5. In the **Speak Options** dialog box, select an option from the following list to change the way TTS speaks a text. For more information on each of the options, see [Option](#) ^[107].
 - Change Volume
 - Change Absolute Speed
 - Change Relative Speed
 - Change Absolute Pitch
 - Change Relative Pitch
 - Emphasize Text
 - Spell Text
 - Add Silence

For example, when you select **Change Relative Speed** and set the value to **2**, the rate at which the text will be spoken will be 2 seconds per word.

6. Click **OK**. The Text box displays text surrounded by XML tags. These are called **SAPI** tags.
7. Save the Speakttext call flow you have created.

Connect to Voicemail Pro server on Linux

1. Log into Voicemail Pro server on Linux using your Administrator username and password.
2. Create a call flow for Speakttext action.
3. Right-click and select **Properties**.
4. Click **Options**.
5. From the list of options available, select an option to change the text speech. For example, select **Change Relative Speed** and set the value to 2.

The tags seen in the Text box will be different from the XML tags displayed when creating SpeakText call flow in Voicemail Pro on Windows. These tags are called as **SSML** tags.

Importing or restoring call flows with Supported Speak Tags between Windows and Linux

When you import or restore Speak Text call flows from Windows to Linux or Linux to Windows, the XML tags automatically change from SAPI to SSML or SSML to SAPI respectively.

Importing call flows with Unsupported Speak Tags

If the call flow has an unsupported XML tag, that is, a tag which is not available in the **Speak Options** drop-down list, the system displays an error message. When you import such calls from Windows to Linux or Linux to Windows, the system displays an error message with the corresponding call flow names and their location prompting to either continue or quit.

- If you continue the import, the system will add the corresponding files to the database. You can revisit the call flow and replace the unsupported tag with the correct SAPI or SSML tag.
- If you quit the import, the system aborts the call flow import.

Restoring call flows with Unsupported Speak Tags

When you restore call flows with unsupported XML tags in a Speak Text action, Voicemail Pro logs a warning message for each corresponding call flow action detected, indicating the call flow name where the action was detected.

9.6.1.1 XML Tags

XML tags can be used in the following ways:

- **Tags with text:** Example = `<volume level="90">text</volume>`
These tags consist of:
 - An opening XML tag, in the example above `<volume level="90">`.
 - The text to which the opening tag command should be applied.
 - A closing XML tag. The closing tag uses the same command as the opening tag, prefixed with / and no other settings. In the example above this is `</volume>`.
- **Empty Tags:** Example = `<volume level="90"/>`*All following text*
The command and settings apply to all subsequent text. The empty tags do not include closing tags.
- **Nested Tags:** Example=`<volume level="90">Speak this text with volume level 90<volume level="50">Speak this text with volume level 50</volume></volume>`
These tags consist of one set of tags inside another.

Voicemail Pro TTS supports only the following XML tags.

- **Volume** ^[331]
Change the speech volume.
- **Rate** ^[331]
Change the speech rate.
- **Pitch** ^[332]
Change the speech pitch.
- **Emph** ^[332]
Add emphasis to words.
- **Spell** ^[332]
Spell out words and numbers literally.
- **Silence** ^[333]
Add a period of silence.

Example XML Tags

Volume

Controls the volume of the speech.

- **SAPI Tag: Volume**

Attributes:

This tag includes the following attribute.

- **level=**
Supports values between 0 and 100, being percentages of the system's set volume.

Examples:

- `<volume level="50"/>` Speak allow following text at level 50.
- `<volume level="50">` Speak this text at level 50`</volume>` and this as normal.

- **SSML Tag: Prosody**

Attributes:

This tag includes the following attribute.

- **volume=**
Supports values between 0 and 100, being percentages of the system's set volume.

Examples:

- `<prosody volume="50"/>`
- `<prosody volume="50">` Speak this text at level 50`</prosody>` and this as normal.

Rate

Controls the speed at which the text is spoken.

- **SAPI Tag: Rate**

Attributes

This tag includes one of the following attributes.

- **abspeed=**
Sets the absolute speed for the speech in a range between -10 and 10 with 0 being normal speech.

-
- **speed=**
Sets a speed change that is added to the current speed.

Examples:

- `<rate abspeed="5">` Speak this text at rate 5</rate> and this text as normal.
- `<rate abspeed="5"/>` Speak subsequent text at rate 5.
- `<rate speed="-5"/>` Drop the current speech speed by 5.

- **SSML tag: Prosody**

Attributes

This tag includes the following attribute. This attribute **does not** support negative values.

- **rate=**
Sets the rate of the speech ranging from 0 to 10 with 0 being normal speech.

Examples:

- Absolute rate: `<prosody rate="default"/><prosody rate=5>`Speak this text at rate 5 </prosody>
- Relative rate: `<prosody rate="5">`Increase the current speech speed by 5</prosody>

Pitch

Controls the pitch at which the text is spoken.

- **SAPI Tag: Pitch**

Attributes

This tag includes one of the following attributes.

- **absmiddle=**
Sets the absolute pitch for the speech in a range between -10 and 10 with 0 being normal speech.
- **middle=**
Sets a pitch change that is added to the current speed.

Examples:

- `<pitch absmiddle="5">` Speak this text at pitch 5</rate> and this text as normal.
- `<pitch absmiddle="5"/>` Speak all following text at pitch 5.
- `<pitch middle="-5"/>` Drop the current speech pitch by 5.

- **SSML Tag: prosody**

Attributes:

This tag includes the following attribute.

- **pitch=**
Sets the pitch of the speech ranging from -10 to 10 with 0 being normal speech.

Examples:

- `<prosody pitch="default"/><prosody pitch="5st">`Speak this text at pitch 5</prosody>
- `<prosody pitch="default"/><prosody pitch="5"/>` Speak all following text at pitch 5
- `<prosody pitch="-5">`Drop the current speech pitch by 5</prosody>

Emphasis

Applies emphasis to a word or section of text. This tag should not be empty.

- **SAPI Tag: emph**

Attributes:

This tag has no attributes.

Example:

- Say `<emph>`hello</emph>

- **SSML Tag: emphasis**

Attributes:

This tag has no attributes.

Example:

- Say `<emphasis>`hello</emphasis>

Spell

Spell forces the engine to speak any text literally rather than applying any speech rules. This tag should not be empty.

- **SAPI Tag: spell**

Attributes

This tag has no attributes.

Example:

- The telephone number is `<spell>`555 3468</spell>.

- **SSML Tag: say-as**

Attributes

This tag consists of the following attributes:

- **interpret-as=**
Sets the type of text to be interpreted.
- **format=**
Sets the format of the text.

Examples:

- The telephone number is `<say-as interpret-as="number" format="digits">555 3468</say-as>`
- The spelling of hello is `<say-as interpret-as="characters" format="characters">hello</say-as>`

Silence

Inserts a period of silence. This tag should be empty.

- **SAPI Tag: silence**

Attribute

- **msec=**
Sets the duration in milliseconds.

Example:

- A short silence of 1 second `<silence msec="1000"/>done.`

- **SSML Tag: break**

Attribute:

This tag consists of the following attribute.

- **time=**
Sets the duration in milliseconds.

Example:

- A short silence of 1 second `<break time="1000ms"/>done.`

9.6.2 Setting Up Text To Speech to Read Email

In conjunction with MAPI e-mail clients and Exchange server, TTS can be used to read new e-mails in a user's e-mail inbox when they access their voicemail mailbox.

- The Voicemail Pro server must have been installed and configured to support voicemail e-mail using a MAPI client.
- E-mail reading can only be enabled for IP Office users whose Profile setting is set to Mobile User or Power User. IP Office must have a **VMP Pro TTS (Generic)** or a **VMP Pro TTS (ScanSoft)** license for e-mail reading to work with a Windows-based voicemail server and a **VMP Pro TTS Professional** license for e-mail reading to work with a Linux-based voicemail server.
- This feature is supported only for Intuity mode. Users hear their new voicemail messages and then the number of "Messages with text". Before each e-mail is spoken, details of who it is from, when the message was sent and the size are given. These details assist the users to skip large or non-urgent e-mails.
- E-mail reading cannot be used for e-mails in HTML format. If HTML messages are received, all of the code will be read out as a message.

1. Within the IP Office configuration, display the settings for the user.

2. On the **User** tab, set the user's **Profile** to either **Mobile User** or **Power User**.

The screenshot shows the 'User' configuration page in IP Office. The 'User' tab is active. The 'Profile' dropdown menu is highlighted with a red box and set to 'Mobile User'. Other fields include Name (Extn201), Password, Confirm Password, Full Name (Albert), Extension (201), Locale, Priority (5), and a checkbox for 'Receptionist'.

3. On the **Voicemail** tab,

The screenshot shows the 'Voicemail' configuration page in IP Office. The 'Voicemail' tab is active. The 'Voicemail Email' field is highlighted with a red box and set to 'test@example.com'. The 'Voicemail Email Reading' checkbox is checked and highlighted with a red box. Other fields include Voicemail Code (****), Confirm Voicemail Code (****), and checkboxes for 'Voicemail On', 'Voicemail Help', 'Voicemail Ringback', and 'UMS Web Services'.

- **Voicemail Email**
Enter the user's e-mail address.
- **Voicemail Email Reading**
Enable this option for TTS e-mail reading.

Chapter 10.

Appendix

10. Appendix

10.1 SMTP Logging

SMTP error logging is enabled to generate a log of SMTP activity.

For a Windows based Voicemail Pro installation, the activity is logged in a file in **C:\Program Files\Avaya\IP Office\Voicemail Pro\VM\logs**. The file name includes a date stamp for the day on which it is generated. For a Linux based server the log files can be archived and downloaded using the web control menus.

SMTP Error Codes

Value	Meaning
1	An exception has occurred.
3	The process has run out of memory.
4	An error has occurred due to a problem with the message body or attachments.
5	There was a problem initiating the conversation with the mail server. Ensure the setting of the Domain property is correct.
6	There was an error terminating the conversation with the SMTP mail server.
7	The "From" address was not formatted correctly or was rejected by the SMTP mail server. Some SMTP servers will only accept mail from particular addresses or domains. SMTP mail servers may also reject a From address if the server cannot successfully do a reverse lookup on the address.
8	An error was reported in response to receipt address. The SMTP server may refuse to handle mail for unknown recipients.
9	There was an error connecting to the SMTP mail server.
10	There was an error opening the file. If you have specified file attachments, ensure that they exist and that you have access to them.
11	There was an error reading a file. If you have specified file attachments, ensure that they exist and that you have access to them.
15	No mail server specified.
16	There was a problem with the connection and a socket error occurred.
17	Could not resolve host.
18	Connected but server sent back bad response.
19	Could not create thread.
20	Canceled as a result of calling the Cancel method.
21	The operation timed-out while the host was being resolved.
22	The operation timed-out while connecting.
24	ESMTP Authentication failed.
25	The selected ESMTP Authentication mode is not supported by the server.
26	ESMPT Authentication protocol error.
27	Socket Timeout error.
105	Invalid license key.

10.2 SFTP Host Key Verification

If you are using a Windows-based voicemail server and trying to connect to a SFTP server for the first time, the connection may fail with an error message about the authenticity of the host. The behavior is a feature of the SSH protocol and is designed to protect you from a spoofing attack. To proceed, verify the host key of the SFTP server.

To verify the host key of the SFTP server

1. Log in to the computer that runs the Voicemail Pro service using the same Windows account that is used to start the service.
2. Open the WinSCP application.
3. Click **New**.
4. Enter the required details in the **Host name** and **User name** fields.
5. Click **Login**.
A message is displayed that includes the host key of the SFTP server.
6. If you trust the displayed host key, click **Yes** to save the host key in the cache. Otherwise, get the host key from your system administrator, and match it with the displayed host key before you click **Yes**.
7. Enter the password to verify the connectivity to the remote SFTP server.

10.3 History

The following sections summarize recent changes to the Voicemail Pro application.

10.3.1 What Was New in 8.0

The following functionalities were added to Voicemail Pro in the 8.0 release.

- **International Time Zone support**

The International Time Zone (ITZ) support is now available on the central Voicemail Pro server and the distributed Voicemail Pro servers that are connected to the IP Offices located in different time zones across the globe.

Note: When you upgrade Voicemail Pro, the system updates the time stamp associated with messages and call recordings to take into account the offset time set on the IP Office where the mailbox of the user is configured. When you upgrade, the system does not update the time stamp associated with the existing campaign recordings.

- **Exchange Integration support on Linux**

The Exchange Integration feature is now available for Voicemail Pro on Linux. The Administrator creates a new service to proxy the Exchange server for Voicemail Pro. The proxy service will use the corresponding MAPI commands to communicate with the Exchange server. In such a set up, the Exchange server relays back the responses back to the Voicemail Pro server.

- **Conferencing Center Support Removal**

Voicemail Pro no longer supports Conferencing Center telephony action and, therefore, the Conferencing Center will no longer be available as an action. If a user imports or opens a call flow containing the Conferencing Center actions, the system displays a warning message that the call flow contains an unsupported action. If the user does not take any action on the call flow that contains a Conferencing Center action, Voicemail Pro will disconnect the call reaching this action. Restoring a call flow containing the Conferencing Center action will log the name of the unsupported action and the call flow name where it was found. The log file can be found at <Installation path>\VMPro_Restore.log.

- **Unified Communications Module**

A Linux-based Voicemail Pro server is pre-installed on Unified Communications Module and is operational with the default Preferred Edition license. Some of the behaviors of a Voicemail Pro server installed on Unified Communications Module are different from a standard Linux-based Voicemail Pro server. See [UC Module Voicemail Pro](#)^[13] for details.

10.3.2 What Was New in 7.0

The following features were added to Voicemail Pro in the 7.0 release.

- **Backup/Restore**^[49]

The backup and restore options in the Voicemail Pro client can now be used to move settings between a Windows based server and a Linux based server and vice versa. This helps in migration from one server platform to another.

- **Authenticated Call Recording**^[213]

For systems where the Voicemail Pro is being used in conjunction with ContactStore, the recording method can be specified to use authenticated recordings. When that is the case, the recording file is encoded in such a way that any attempt to change or manipulate the file settings or its recording content will invalidate the file, though not prevent its playback.

- Within the IP Office configuration settings, any of the manual and automatic recording destinations that could previously be set to **Voice Recording Library** can now also be set to **Voice Recording Library Authenticated**.
- The Voicemail Pro client can be used to scan a folder of recording files and will verify the recording settings.

10.3.3 What Was New in 6.1

The following features were added to Voicemail Pro in the 6.1 release.

- [Additional Generic Action String Manipulation Options](#)^[102]

The **String Manipulation** command has two additional options. They are:

- **Copy**

This action can be used to copy the value of one variable to another variable. The command can copy the whole value or can, treating the value as a string, copy a section to or from a specified matching character.

- **Length**

This action can be used to return the length of variable. It can return the full length or the length from or to a specified matching character.

- [Post Call Completion Call Flows](#)^[89]

Call flows can be configured to continue running even after the caller has disconnected. If the current action which the call had reached has a **Timeout** or **Next** result, the connection from that result is followed immediately until the call flow either reaches a **Disconnect** action or an unconnected result.

- [Automatic Call Recording for Internal Calls](#)^[218]

The user and hunt group options for automatic call recording can now be set to include internal calls. Previously they only applied to external calls.

- [Voicemail Pro Linux Server](#)^[14]

Voicemail Pro is supported to run on a Linux server. It supports most of the features that a Windows Voicemail Pro server supports except those that rely on other Windows OS components, for example IIS, MAPI, ODBC, and VPNM features. Installation of the server on Linux is done using the IP Office Application Server DVD and is covered in the documentation for that product. However the Windows Voicemail Pro client is still used for configuration.

- The backup and restore functions can be used to move voicemail settings between Windows and Linux based voicemail servers.
- As a result of Linux support, options set through the Windows Control Panel that were also applicable to a Linux based server are now settable through the Voicemail Pro client's System Preferences settings.

- [Default Remote Administrator Account](#)^[28]

Previously, no administrator accounts were created by default, instead accounts had to be created by running the client on the same computer as the server. With Linux based servers that option is not possible, so now the server installs with a default account.

10.3.4 What Was New in 6.0

The following is a summary of the new features in the IP Office Voicemail Pro 6.0 release. For details of previous releases refer to the [Appendix](#)^[344]. Voicemail Pro 6.0 is supported with systems running IP Office Release 6. That includes IP406 V2, IP412, IP500 and IP500 V2 systems.

Licensing Changes

The changes to IP Office license packages sold by Avaya for IP Office Release 5 are now matched by the license used within the IP Office systems for IP Office Release 6. Amongst those changes, the following affect Voicemail Pro.

- **Preferred Edition (Voicemail Pro) License**

This license enables support for Voicemail Pro as the IP Office's voicemail server with four voicemail ports. A voicemail server with the Preferred Edition license provides the services listed below. Additional license can be added for additional voicemail features, these are detailed separately. This license was previously called **Voicemail Pro (4 ports)**.

- Mailboxes for all users and hunt groups.
- Announcements for users and hunt groups.
- Customizable call flows.
- Call recording to mailboxes.
- Campaigns.

- **Advanced Edition License**

This license enables the additional features listed below. A **Preferred Edition** license is a pre-requisite for this license.

- Support for Customer Call Reporter.
- Voicemail Pro database interaction (IVR).
- Voicemail Pro call flow generic TTS (8 ports).^[1]
- Voicemail Pro Visual Basic Scripting.
- Voicemail Pro call recording to ContactStore.^[2]

- **User Profile Licenses and User Profiles**

Within IP Office Release 6, users have a **Profile** setting. The options for this setting, other than Basic User, are controlled by the available user profile licenses in the IP Office systems configuration. The selected profiles controls which additional services can be configured for the user. The additional voicemail services affected by this are TTS e-mail reading and UMS services.

- UMS services can only be used by users set as **Teleworker User** or **Power User**.
- TTS e-mail reading can only be used by users set as **Mobile User** or **Power User**.

IP Office Configuration Changes

In addition to the changes for centralized voicemail configuration (see below) and licensing (see above), the following additional changes have been made for voicemail operation in IP Office Release 6 system configurations:

- **Voicemail SIP URI Settings**

SIP URI values (Name, Display Name, Contact and Anonymous) are available for voicemail on systems with SIP or SCN connections. These values can be used when voicemail makes calls using SIP trunks or to SIP extension devices.

Centralized Voicemail

In addition to the support for IP Office control fallback added in IP Office Release 5, the following additional options are now supported within a Small Community Network using IP Office Release 6 and Voicemail Pro 6.0:

- **Backup Voicemail Server**

An additional Voicemail Pro server can be installed. The address of this server is entered in the configuration of the central IP Office. During normal operation; messages, call flows and other settings on the backup voicemail server are synchronized with those on the central voicemail server. If the central voicemail server becomes unavailable, the central IP Office will switch to using the backup voicemail server for voicemail services. When the central voicemail server is restored, the central IP Office will switch back to using it for voicemail services and any new messages on the backup server are synchronized with it. The backup voicemail server operates using the existing voicemail licenses held by the central IP Office for normal operation.

- **Distributed Voicemail Servers**

Multiple Voicemail Pro servers can be installed within a Small Community Network. These are referred to as distributed voicemail servers. Within the configuration of the IP Offices in the network (other than the central IP Office and its fallback if any), you can specify that the IP Office uses a particular distributed voicemail server for its voicemail services. This requires the IP Office to have licenses for voicemail operation and the voicemail features it requires. Multiple distributed servers can be supported and several IP Offices can share the same distributed server, each using their own license set. The distributed server is used for all services apart from message collection and message waiting indication, those services are still performed by the central voicemail server. Messages recording is done by the distributed servers with the messages then being forwarded to the central voicemail server.

Voicemail Operation Features

- **Alarm Action Enhancements**^[146]

The alarms provided by the voicemail server using the **Alarm Set**^[146] action and the **Alarms**^[42] queue panel are enhanced to add the alarm repetition feature. A dialed response is required to disable the repetition of alarm.

- **Alarm Duration and Retries**

The ring duration for an unanswered alarm call can be adjusted. In addition, a number of retries and the interval between retries can be specified for an unanswered alarm.

- **Alarm Clearing**

The alarm and any repeats are cleared once the alarm call is answered. For Voicemail Pro 6.0, a cancel code of up to 4 digits can be specified and must be dialed to stop the alarm from using any further retries.

- **Alarms Administrator**

A new type of client account has been added. The **Basic account user**^[28] can only edit alarm settings shown in the **Alarms**^[42] queue panel.

- **Administration of Mailbox User Settings for Outcalling and Personal Distribution Lists**^[35]

User mailbox settings such as outcalling settings and personal distribution lists can be accessed and edited through the Voicemail Pro client.

- **TTS Prompt Generation**^[85]

On voicemail servers licensed for text to speech (TTS), the prompts used for call flow actions can be generated using TTS. The text entered in the action's **Description** field is used as the script for the recording.

- **Voicemail Configuration Backup and Restore**^[49]

The Voicemail Pro client can be used to configure daily, weekly and monthly automatic backups or to run an immediate manual backup. Each backup type can be individual configured for the types of files and settings it should include including messages. The client can also be used to restore the files from a previous backup.

- **Get Mail Action - Advanced Personal Options**^[116]

For systems running in Intuity mode, a **Get Mail** action can be used in call flows to provide the user with access to a range of mailbox control actions. These actions become part of the mailbox telephone user interface. The options that become available are:

- **Voicemail on/off.**
- **Follow Me.**
- **Edit Callback Number.**
- **Voicemail email mode.**
- **Forwarding.**
- **Edit Mobile Twinning.**
- **DND on/off.**
- **Edit Voicemail.**

- **Personal Options Menu Action**^[124]

The Play Configuration Menu action has been replaced by the **Personal Options Menu** action. This action can operate in one of two modes. The legacy mode

- **Generic Action - Set Interdigit Delay**^[104]

For a call flow, you can now adjust the delay between dialing of the digits in a number (by default 5 seconds) using the **Generic** action **Set Interdigit Delay**.

- **Recording Auto Deletion**^[177]

System wide automatic deletion delays can now be specified for new and old recordings. These are separate settings from those used for new and old messages. In addition the playback order for recordings (first in-first out or last in-first out) can also be specified.

- **Voicemail Server Shut Down and Suspend Controls**^[25]

The Voicemail Pro client can be used to shut down or suspend voicemail server operation. In either mode, voicemail is treated as no longer available by the IP Office. Suspend mode can be canceled using the Voicemail Pro client, after which normal voicemail server operation is resumed. Shut down mode can only be canceled by restarting the voicemail service or the server computer. The shut down and suspend processes wait for the existing calls to be completed while stopping new calls. However if required the shut down process can be turned from a polite shut down to an immediate shut down.

10.3.5 What Was New in 5.0

The following is a summary of the new features in the IP Office Voicemail Pro 5.0 release.

Voicemail Pro 5.0

- **ContactStore 7.8**

The ContactStore software has been updated to version 7.8. The new version uses a different database format and supports a wider range of search options. The method of interaction with the voicemail server and IP Office has not changed. However, ContactStore 7.8 has not been tested with pre-5.0 versions of Voicemail Pro and IP Office. For details, refer *Avaya IP Office ContactStore Installation* (15-601038).

- **Updated TTS (ScanSoft) Prompts and Software**

The TTS (ScanSoft) software included with Voicemail Pro 5.0 has been updated. The change provides:

- **Additional Languages**

Additional language support for Chinese (Mandarin), Danish, Finnish, French Canadian, Greek, Hungarian, Polish, Portuguese and Swedish. The set of TTS languages now matches the recorded prompt languages provided by Voicemail Pro with the exception of Hungarian.

- **Vista Support**

The updated TTS drivers are supported on Vista and on 64-bit versions of supported Windows operating systems.

IP Office Configuration Changes

The following changes to the IP Office 5.0 configuration are applicable to Voicemail Pro 5.0.

- **IP500 Support**

Voicemail Pro 5.0 no longer requires the IP Office to have an *IP500 Upgrade Standard to Professional* license.

- **IP500 Voicemail Pro Ports**^[14]

For IP500 control units, the maximum number of licensable voicemail channels has increased to 40.

- **System Default Mailbox Breakout Numbers**

Using breakout numbers, callers can select to be redirected to another destination while listening to a user's mailbox greeting. Each user mailbox can have up to 3 possible breakout numbers set, accessed by the caller dialing 0, 2 or 3. Using IP Office Release 5.0 and later, system default numbers can be set for each mailbox breakout. These system defaults are then applicable to all user mailboxes unless overridden by a user's own breakout number settings.

- **User Rights Mailbox Breakout Numbers**

User mailbox breakout numbers can also be set through user rights.

- **Additional Breakout Number Support in IP Office Mailbox Mode**

The additional breakout numbers 2 and 3 are now supported on Voicemail Pro systems running in IP Office mailbox mode.

- **Forward Unconditional to Voicemail**^[189]

Within the IP Office configuration for a user's forwarding settings, for **Forward Unconditional** the option **To Voicemail** can be selected. This will override any forwarding number set and send calls immediately to voicemail when forward unconditional is enabled. This option is supported with all IP Office voicemail types including Voicemail Pro.

- **Small Community Network Fallback**

Within an IP Office Small Community Network, voicemail server is associated with a central IP Office via which it provides voicemail services to all the IP Offices in the SCN. IP Office 5.0 provides a number of SCN fallback settings, including configuring the voicemail server to work with a fallback IP Office if the central IP Office is removed from the network for any reason. This feature is configured within the IP Office configurations and requires the fallback IP Office to have the appropriate licenses for the voicemail features required during fallback.

UMS Enhancements

The following additions have been made to UMS operation:

- **Hunt Group Mailbox Support**

Hunt group mailboxes are now supported. A UMS Web Service option is available on the Hunt Group | Voicemail tab within the IP Office configuration. Use this option to access the hunt group mailbox messages using IMAP or a web browser. This consumes UMS Web Service licenses in the same way as enabling users for UMS.

- **Web Browser Playback Enhancements**^[263]

The Web Browsers message playback interface has been enhanced to assist the user to call the sender of the message, if the CLI is known, or select 'previous', 'next', 'first' or 'last' message without leaving the interface. In addition the message forward capability has been enhanced to ease the selection of destinations.

- **UMS Exchange**

A UMS licensed user configured to use Exchange server as the Voicemail store, by setting the Voicemail to e-mail forward option, will have their voicemail messages delivered into Exchange server, and will still be able to get access to the voicemail messages via the Telephone User Interface (TUI) and Visual Voice, as well as being provided access by Exchange Compatible applications using interfaces such as Exchange Web Services, or the Exchange IMAP server. Note that the Voicemail Pro Web Services, or the Voicemail Pro IMAP server will only present messages in the Voicemail Store, therefore in the instance where the voicemail messages have been forwarded on to another mail store, these messages will not be presented by these interfaces. Mail stores, such as an Exchange server, provide their own methods for IMAP and Web browsing which would then be the interfaces of choice.

Call Flow Actions

The following changes have been made to Voicemail Pro actions.

- **Whisper Action**^[134]
Two new options are now provided by the Whisper action. The action can now be used requiring a caller recording. The transfer target is still able to accept or reject the call but will do this based on the displayed text and the prompts pre-recorded with the action when it was setup. Whisper calls can also be used with auto accept. When selected, after hearing the caller's recording and the action prompts the call is automatically connected to the transfer target.
- **Alarm Set**^[146]
This action was previously restricted to setting up a single non-repeated alarm back to an internal caller's own extension. The action has now been enhanced to include the setup of alarms to other extensions and repeating alarms.
- **Clock Action**^[148]
The clock action can now be used to say the time just once before moving to the next call flow action or to repeat the time until the caller presses a DTMF key or hangs up.
- **Increment and Test Counter**^[158] / **Decrement and Test Counter**^[157]
These two new actions have been added to the list of Condition actions. They can be used to change the value of one of the 15 new **\$COUNTER** call variables and then branch the call flow if the new value matches a specified target value.
- **Transfer**^[132] / **Assisted Transfer**^[139]
These actions now include an option to change the caller's priority prior to the transfer.
 - For the **Transfer** action, transferring to a short code is now supported.
- **Generic Action**^[90]
The **Specific** tab settings of this action have been changed. You can now enter generic commands by the selecting from a list of commands and then completing the relevant parameters. The resulting text string for the resulting generic command can still be displayed and edited if required or if a generic command not included in the parameterized command list is being used.

Call and User Defined Variables

The following changes have been made to the call and user defined variables provided by the voicemail server.

- **\$COUNTER**^[63]
A set of \$COUNTER call variables, \$COUNTER1 to \$COUNTER15 have been added. The value of these can be set, incremented and decremented using Generic actions and the specific Increment and Test Counter, Decrement and Test Counter actions.
- **User Defined Variable Display**^[47]
The current values of all the user defined variables can be displayed and edited through using the Voicemail Pro client. This is done by selecting **Server Queues** and then **User Variables** in the left hand navigation pane.

Voicemail Pro Client Changes

- **Minimum Message Length**^[168]
Through the voicemail server's general preferences, the minimum message length saved by the voicemail server can be seen and changed. The value can be set between 0 and 10 seconds.
- **Navigation Changes**^[34]
A number of changes have been made to the items that can be selected in the left hand navigation pane of the Voicemail Pro client.
 - **Users / Groups**^[35]
Selecting Users or Groups in the left hand navigation pane displays details for each mailbox. Voicemail Pro 5.0 provides the following additional options when using this display.
 - **Disable Mailbox**
By right clicking on a listed mailbox and selecting **Disable Mailbox**, the use of the mailbox can be disabled. Attempts to connect to the mailbox will receive number unobtainable indication from the voicemail server.

-
- **Clear Mailbox**
By right-clicking on the listed mailbox and selecting Clear Mailbox, all existing messages and prompts in the mailbox are deleted.
 - **Server Queues**^[42]
The option **Server Queues** in the navigation pane gives access to the following information.
 - **Alarms**^[42]
When selected, outgoing alarms calls set using Alarm Set actions are listed in the Voicemail Pro client's right hand pane. The list can also be used to add, delete alarms and to edit alarm settings.
 - **User Variables**^[47]
When selected, the current values of user defined variables are listed in the Voicemail Pro client's right hand pane. The list can be used to add, delete user defined variables and to edit the current value of those variables.
 - **Outcalls**^[44]
When selected, outgoing calls being made or scheduled to be made by the voicemail server are listed in the Voicemail Pro client's right hand pane. The list can be used to delete calls.
 - **Conditions Import/Export**^[32]
Existing conditions can now be exported to a file and then imported into the configuration of another Voicemail Pro Release 5.0 and later system.

10.3.6 What Was New in 4.2

In conjunction with IP Office 4.2, Voicemail Pro 4.2 supports the following new features:

- **IP Office Unified Messaging Service (UMS)**

Two new methods for users to access their mailbox are now supported. The methods are mailbox access using e-mail applications that support IMAP (Internet Message Access Protocol) and mailbox access via web browsers. The use of these requires the IP Office configuration to contain **UMS Web Services** licenses for the number of required users.

- **IMAP Service**

The Voicemail Pro now includes an IMAP server. Users can then access their voicemail messages using e-mail clients such as Outlook and Lotus notes that support an IMAP Client. When connected, the IMAP client and Voicemail Pro will synchronize messages in the mailbox with message files in the IMAP client. Playback is through the sound facilities of the user computer.

- **Web Voicemail Service**

Using the Voicemail Pro web service, users can access their mailboxes using a web browser. This has been tested with the Internet Explorer 7, Firefox 2 and Opera 9.10 web browsers. This method of access requires Voicemail Pro to be installed on a computer already running Microsoft's IIS web server. Users can select to have message playback via an IP Office extension or through their computer's sound facilities.

- **Test Variable Action**^[15b]

The existing **Check Digits** action has been replaced by a **Test Variable** action. This, in addition to offering the capabilities of the **Check Digits** action, provides significant enhancements. In addition to being able to match the user's DTMF input against a specified string offered by the **Check Digits** action, you can use the **Test Variable** action to test the contents of any call variable against known user extensions, hunt-groups, mailboxes and the contents of another variable. This assists you to verify if a number entered by a caller is matching an existing extension or hunt group prior to transferring the call to that number.

- **Menu Action Invalid Input Handling**^[117]

The **Menu** action has been enhanced. It now includes a control for the number of retries for the caller to make a valid entry and an **Invalid Input** result for connection to following call flow actions. Also prompts can be selected for playback whenever an invalid entry or entry timeout occurs.

- **License and Service Status Display**^[72]

When the Voicemail Pro client is connected to a Voicemail Pro server, the **Help | About** screen displays a list of the licenses being used by the Voicemail Pro server. This license details include the validation status and capacity of those licenses. The status of related services, for example the UMS IMAP server, are also listed.

- **Call Variable Length Increase**^[63]

Previously the length of values stored by call variables has been limited to 64 characters. That maximum length has been increased to 512 characters.

- **Outcalling Configuration**

In conjunction with Phone Manager 4.2, Voicemail Pro 4.2 assists users to adjust their outcalling settings through using a visual menu within Phone Manager. Using the Phone Manager interface, users can now apply a delay between each notification call in an escalation list.

10.3.7 What Was New in 4.1

In conjunction with IP Office 4.1, Voicemail Pro 4.1 supports the following new features:

- **Windows Vista Support**

Those components of Voicemail Pro previously supported on Windows XP Pro are now also supported on Windows Vista (excluding Vista Home Basic and Vista Home Premium). The Voicemail Pro client is supported on Vista. The Voicemail Pro server is supported on Vista but not with IMS or Web Campaigns.

- **Automatic Recording Mailbox for Hunt Groups**^[219]

By default automatic recordings for hunt groups are routed to the hunt group mailbox. Previously this could not be changed except through customized call flows on the Voicemail Pro. An alternate mailbox destination can now be specified through the [Hunt Group | Voice Recording](#)^[219] tab.

- **Automatic Recording Mailbox for Account Codes**^[219]

By default automatic recordings for account codes are routed to the mailbox of the user making the call. Previously this could not be changed except through customized call flows on the Voicemail Pro. An alternate mailbox destination can now be specified through the [Account | Voice Recording](#)^[219] tab.

- **Call Data Tagging on Transfer Actions**^[132]

The Transfer action now supports fields for setting the transfer source and description to display on telephones receiving the transfer. The ability to associate call data for MS-CRM via **Assisted Transfer** actions is now also supported on **Transfer** actions.

- **Call Transfer Announcements**^[132]

The [Transfer](#)^[132] and [Assisted Transfer](#)^[139] actions can be configured to announce the transfer to the caller. The announcement uses the recorded name of the mailbox associated with the transfer if available or the number if otherwise.

- **LIFO/FIFO Mailbox Operation**^[177]

The default message playback order of First In-First Out (**FIFO**) can now be changed to Last In-First Out (**LIFO**). This is separately adjustable for new, old and saved messages. These are set through the [System Preferences | Housekeeping](#)^[177] tab ([Administration | Preferences | General](#)^[177]).

- **Time in Queue and Time on Call Variables**^[63]

Two new variables can be used in Queued and Still Queued call flows. They are **\$TimeQueued** for the time in the queue and **\$TimeSystem** for the time the call has been on the IP Office system.

- **Castelle Fax Server Support**^[328]

The Voicemail Pro can be configured to recognize faxes of this type left in user's e-mail mailboxes and include announcement of their presence in the user's mailbox prompts.

- **Hunt Group/Account Code Call Recording Destination**^[219]

Previously the destinations for automatic call recording triggered by hunt groups or account codes could not be changed except through a custom Voicemail Pro call flow. Using the IP Office 4.1 configuration, you can specify the required destination for the call recording.

- **\$DDI Call variable for DDI Numbers**^[63]

This variable is available on DDI calls passed from the IP Office to the Voicemail Pro.

- **Variable Routing (replaces the CLI Routing Action)**^[128]

The existing CLI Routing action has been replaced by the [Variable Routing](#)^[128] action. Using this action, you can base the call routing on matching specified values to call variables such as **\$CLI** and **\$DDI**. The numbers to which matching is performed can include wildcards such as **?** for a single digits and ***** for any digits.

10.3.8 What Was New in 4.0

In conjunction with IP Office 4.0, Voicemail Pro 4.0 supports the following new features:

- **Upgrade**
You can now upgrade without having to remove previous 3.2+ versions of the software.
- **Outcalling**^[24]
When a new voice message is left in a user's mailbox, notification can be automatically sent to a selected external number. Notification can be sent for all new messages or only messages marked as priority. If there is no response to the first notification there is an escalation capability. A user can configure their outcalling settings using their telephone handset. For details on how to configure outcalling for individuals, refer *Avaya IP Office Intuity Mailbox Mode User Guide* (15-601130).
- **Personal & Hunt Group Announcements**^[22]
Personal announcements can be recorded. A caller will hear the user's personal announcement before being transferred to voicemail, if available.
- **Channel Reservations**
Specific functions can have voicemail channels reserved for their use. The channels are reserved in IP Office Manager. By default there are no reserved channels.
- **Automatic Recording**^[218]
Incoming call routes can be configured to be automatically recorded.

10.4 Prompts

10.4.1 US English Intuity Prompts

The following is a list of the numbered .wav files used by Voicemail Pro for US English. These are predominately, though not exclusively, used for Intuity mailbox features.

All files are Microsoft WAVE file format (.wav) 8kHz, 16 bit mono.

Important

- The corresponding .wav file in other languages may not be the same prompt.
- The instructions referring to a letter work only if you are using a standard telephone keypad. If you are using a device that has a different keypad, use the number corresponding to the letter on a standard telephone keypad. For example, if you are using a mobile phone with a QWERTY keypad, in response to the prompt "To delete press *D", press *3.

WAV File	Intuity Prompt
2	"at".
4	"Not private".
8	"To record a new message press 4".
13	"To record press 1 after recording press 1 again".
14	"To make private press 1, to make public press 2".
15	"And is".
18	"To forward with comment press 2".
19	"To review from beginning press *1, if finished press *#".
21	"To listen press 0".
24	"To delete press *D".
27	"To attach original, press y for yes or n for no".
30	"To change press 1".
35	"Login incorrect".
41	"To forward message with comment at beginning, press 2".
43	"Your call is being answered by IP Office".
44	"Is not available to leave a message wait for the tone".
45	"Is busy, to leave a message wait for the tone".
46	"To access your mailbox press *R".
49	"No operator defined".
56	"Thank you for leaving you message".
58	"For name addressing press *A".
60	"Changed".
61	"To modify status, press 9 for yes, or 6 for no".
63	"New".
65	"Contains".
67	"To create another list".
70	"Unopened".
71	"To leave a message wait for the tone".
73	"You have".
74	"Deleted".
75	"To skip press # to delete press *D".
77	"Deleted".
80	"To have system wait press *W if finished please hang up or to disconnected IP Office press **X".
84	"Entry".
85	"Erased".
86	"Extension".
87	"This call is experiencing difficulties".
88	"Cannot use the guest password".
89	"First message".
91	"At end".
94	"Goodbye".
95	"Please disconnect".
96	"For help press *H".
97	"For help at anytime press *H".
100	"Invalid entry".
105	"To restart at the activity menu press *R".

WAV File	Intuity Prompt
108	"You are recording a message".
109	"Later".
110	"List".
111	"Please enter list ID".
112	"Otherwise for assistance press Zero now".
113	"You already have a list".
114	"To replace list reenter ID and # sign, to create a new list enter new list ID".
115	"To transfer using names instead press *2".
117	"To reach the covering extension press *Zero".
118	"Enter last name".
119	"You wish to call".
120	"Too large to include".
124	"No more list space".
125	"Must be six or fewer numerals".
126	"To forward message with comment at end press 3".
127	"Return to previous activity".
130	"Because there were no entries".
134	"You can store your list or delete members but you cannot add members".
141	"No more lists".
142	"To list to the header press 3".
143	"To set back again press 2".
145	"List has no entries".
146	"To continue press #".
147	"Review completed".
148	"For extension addressing press *2".
150	"Members".
156	"Maximum length recorded".
159	"Member".
160	"Message".
161	"Midnight".
163	"To call sender press zero".
164	"Category".
165	"Returned to getting messages".
166	"At end to play back press 23".
167	"To approve press #, to record from here press 1, to play back press 23".
168	"Messages".
170	"Delivery scheduled".
173	"Please enter new password".
175	"Please note only IP Office subscribers can be specified by name".
178	"No addresses identified".
180	"Nothing to approve".
182	"Nothing to delete".
185	"Not found".
188	"Passwords do not match, please re-enter new password".
191	"No more messages".
192	"No messages".
193	"No name recorded".
194	"No new messages".
197	"Cannot step back".
198	"Partial name deleted".
201	"Noon".
202	"Not valid".
208	"Is not a public list".
209	"Cannot modify another subscriber's list".
210	"Please enter a new password".
211	"To 15 digits".
212	"Please enter password again for confirmation, to delete the password you just entered press *D".

WAV File	Intuity Prompt
213	"Re-enter password".
214	"Approved".
219	"Owned by".
220	"Enter password".
223	"Please enter extension".
224	"And # sign".
226	"Private".
227	"Public".
228	"Record at the tone".
232	"Recording stopped".
233	"Previous login incorrect please re-enter extension".
234	"To respond or forward press 1".
235	"To restart at the activity menu press *R, to transfer to another extension press *T".
236	"Try again".
238	"To review another list".
240	"To skip press # to listen press zero".
242	"Returned to the".
243	"Rewound".
244	"Rewound to previous message".
252	"To respond to this message press 1".
253	"Please enter month, day".
255	"To delete this message press *D".
256	"At beginning to re-record press 1 to playback press 23".
262	"Received".
272	"Contact administrator for help".
274	"Please make entry soon or be disconnected".
275	"Cannot get your messages now due to multiple logins to your mailbox".
277	"To exit directory press #".
282	"To have system wait press *W, to access the names or numbers directory press **N. If finished please hang up or to disconnect IP Office press **X".
285	"To add a member enter extension".
286	"To add a member enter last name".
287	"Welcome to IP Office".
288	"You are in the main directory. To find a subscribers extension, enter the last name followed by the # sign. To enter the letter Q press 7, for z press 9. To lookup by extension instead press *2".
290	"If you wish to specify a non IP Office subscriber, first change to extension addressing by pressing *A".
291	"To transfer to another extension press *T".
292	"Louder press 4, softer press 7, faster press 9, slower press 8".
294	"To add entries press 1".
295	"To reenter list press *5".
298	"To specify owner by name press *2".
300	"AM".
301	"PM".
305	"You are at the activity menu".
306	"You are changing your password".
310	"January".
311	"February".
312	"March".
313	"April".
314	"May".
315	"June".
316	"July".
317	"August".
318	"September".
319	"October".
320	"November".
321	"December".

WAV File	Intuity Prompt
322	"You are in the numbers directory. To find a subscribers name, enter the extension followed by the # sign. To lookup by name instead press *2".
323	"You are responding to a piece of incoming mail".
325	"You are administering your lists. To create a mailing list press 1, to play a summary of all your lists press 2, to review a particular list press 3".
327	"You are creating a mailing list".
328	"To delete the previous entry, press *3. To add a mailing list you have already created or a public list owned by others, press *5. To review or modify the list you are creating, press *1. To approve the list you are creating and move on to the next step, press #".
329	"You have not yet entered enough characters to identify a specific subscriber. To enter the letter Q press 7, for Z press 9".
330	"Or enter just the # sign if it is your phone".
332	"System greeting used".
333	"To add entries to the list or to change status of the list press 1".
334	"When finished addressing press #".
335	"When finished press #".
339	"To replay the last few seconds press 5, to advance a few seconds press 6.".
347	"You are adding a list".
348	"You are specifying a mailing list to review".
350	"Sunday".
351	"Monday".
352	"Tuesday".
353	"Wednesday".
354	"Thursday".
355	"Friday".
356	"Saturday".
357	"You are choosing between subscribers whose names match your entry. To indicate no subscribers match, delete entry by pressing *3. To change to extension addressing and delete your entry press *2".
358	"You are identifying a list as private or public".
360	"You are scanning mailing lists, to review list members press 0, to rewind to previous list press 2, to continue scanning lists press 3".
361	"To skip to next list press #, to delete list press *3".
362	"If you own the list press #, if some else owns the list".
363	"To approve the list you are creating press #".
364	"Enter owner's extension".
367	"To specify a different owner by name press *3".
368	"You are entering the number for a new list. Please enter a number up to 6 digits long".
369	"To replace an existing list, enter that list's number".
370	"These are entries in your list".
371	"To rewind to current entry press 2, to rewind to previous entry press 2 as many times as necessary, to continue playback of list press 3".
372	"To skip to next entry press #, to delete current entry press *D".
373	"You are choosing whether to attach a copy of original message to your reply. To include the original press y for yes, to send only your reply press n for no".
376	"To skip the next header press the # sign to listen to the header rewind by pressing 2 then play by pressing 3 to skip to the next category press *#".
377	"To delete message press *D".
380	"Please wait".
381	"To listen to the message press 0, to re record message before delivery press 1".
388	"To skip press the # key".
390	"O" (Oh)
391 - 450	"One" to "sixty". For zero see 585.wav
451	"Seventy".
452	"Eighty".
453	"Ninety".
454	"Hundred".
455	"Thousand".
456	"Million".

WAV File	Intuity Prompt
464	"Enter extensions".
468	"To continue playing press 3".
471	"If it's your list press #".
472	"To approve press #, to record from here press 1".
477	"Press 1 to select".
478	"2 to select".
479	"3 to select".
484	"Enter more characters followed by the # sign. If you just completed entering the last name enter the first name".
485	"Has".
486	"To reply to sender by voicemail press 1".
493	"You are requesting a transfer".
499	"When finished recording press # to approve or 1 to edit your message".
556	"To exit press *# now".
561	"You addressing your message".
562	"Enter the".
563	"Digit extension".
569	"To modify press 1, if finished press *#".
577	"To hold the message in its current category press **H".
578	"To skip to the next category press *#".
579	"Password must be".
585	"Zero".
587	"You are reviewing a list".
601	"Priority".
604	"As you use IP Office, your name will be included in system announcements that you and other people will hear. Press 1 and at the tone please speak your name. After speaking your name press 1 again".
606	"To re-record you name press 1, to approve press #".
608	"At the tone please speak your name. After speaking your name press 1".
610	"You are recording your name. After you record your name, you can access other IP Office features. As you use IP office your name will be included in system announcements that you and other people will hear. Press 1 and at the tone please speak your first and last name as you would like others to hear it. After speaking your name press 1 again".
611	"You are recording your name. To record your name, press 1. After recording press 1 again. To play back name press 23, to approve press #".
612	"To make private press 1".
613	"To make priority press 2".
617	"To remove private status press 1".
618	"To remove priority status press 2".
622	"Not priority".
643	"You are choosing options for this message there are no options currently set".
644	"You are choosing options for this message with the current settings".
645	"Private messages cannot be forwarded by the recipients".
646	"A priority message will be delivered before other messages and will be flagged for special attention in the recipient's mailbox".
647	"The message will be private".
648	"The message will be priority".
651	"The message will be private and priority".
681	"Sorry cannot leave a message now because this user's mailbox is full".
700	"To administer mailing lists press 1".
701	"To change your password press 4".
702	"To record your name press 5".
703	"You are at subscriber administration".
704	"To create lists press 1, to scan lists press 2, to review and modify lists press 3".
707	"If finished press *#".
708	"If finished adding entries press #".
736	"You are recording your name. As you use IP office your name will be included in system announcements that you and other people will hear".
744	"For all calls".
745	"Active".

WAV File	Intuity Prompt
747	"For internal calls".
748	"For external calls".
749	"For busy calls".
750	"For no answer".
751	"For out of hours calls".
752	"To listen to a greeting press 0, to create change or delete a greeting press 1, to scan all your greetings press 2, to activate a greeting press 3, to administer call types press 4, if finished press #".
753	"Enter greeting number".
754	"Greeting".
755	"Not recorded".
756	"To listen to greeting".
757	"To re-record, press 1".
759	"To review status, press 2".
760	"Press 0".
764	"To use this greeting for all calls press 0, for internal calls press 1, for external calls press 2".
765	"Recorded but not active".
766	"To use this greeting for all calls press 1".
767	"To use this greeting for all calls press 0, for busy calls press 1, for no answer calls press 2".
770	"Recorded and active".
771	"Approved and active".
772	"Again".
773	"To activate for out of hours call press 3".
775	"To record messages press 1 to get messages press 2 to administer personal greetings press 3".
776	"The system greeting".
777	"Cannot listen to system greeting".
778	"Cannot modify system greeting".
779	"No greetings recorded".
780	"Personal greetings review completed".
781	"To skip to the next greeting press the # sign".
782	"To activate a greeting enter greeting number, to de-activate a greeting activate a different greeting in its place".
783	"To activate another greeting enter greeting number to de-activate a greeting activate a different greeting in its place".
784	"To activate system greeting enter 0".
785	"Same greeting used for all calls".
786	"To identify calls as internal and external press 1".
787	"To identify calls as busy and no answer press 2".
788	"To identify calls as out of hours press 3".
790	"Calls identified as internal and external".
791	"Calls identified as busy and no answer".
792	"Calls identified as out of hours".
793	"Calls not identified as out of hours".
797	"To use the same greeting for all calls press 5".
810	"External".
812	"No answer".
814	"Calls".
815	"You are administering your personal greetings".
816	"You are listening to a personal greeting".
817	"You are recording a personal greeting".
818	"You have just recorded".
819	"You are scanning your personal greetings".
820	"You are selecting which greeting to activate".
821	"You administering call types".
822	"As you use IP Office, your name will be included in system announcements that you and other people will hear. At the tone please speak your name, after speaking your name press 1".
823	"For all calls".
825	"For internal".
826	"For external".

WAV File	Intuity Prompt
827	"For busy".
828	"For no answer".
829	"For out of hours".
830	"You must approve your recording".
832	"Please enter extension and # sign".
839	"To rewind to the previous greeting press 2".
843	"To scan headers and messages press 1, to scan headers only press 2, to scan messages only press 3".
844	"End of message".
845	"Next message".
846	"You are selecting an option for automatic message scan".
847	"You are automatically scanning your incoming messages. To listen to the message press 0, to respond to or forward the message press 1".
848	"You are automatically scanning your incoming messages. To listen to the message press 0 to respond to the message press 1".
849	"To skip the next message press the # sign, to the listen to the header rewind by pressing 2, then play by pressing 3, to skip to the next category press *#".
850	"Broadcast and login message services are not available".
852	"To rewind to the current entry press 2, to rewind to previous entry press 2 as many times as necessary".
868	"Mailbox id must be less than or equal to less than 16 digits".
869	"If the extension entered belongs to a casual subscriber you will be prompted for a mailbox id".
905	Short silence.
907	2 seconds of silence.
913	"If finished press #".
915	"No options menu available".
916	"To send message press # or enter an option to hear a list of options press 0".
924	"Seconds".
925	"Minutes".
926	Beep
928	"New messages".
929	"Old messages".
935	"Unopened messages".
936	"Partial entry deleted".
937	"Sorry you are having difficulty please get help and try again later".
938 - 968	Ordinal numbers "1st" to "31st".
971	"To send press #".
972	"To reach the covering extension press Zero".
973	"If you are finished please hang up or press **X".
977	"Name not found".
987	"Enter last name of the person".
990	"To record and send voicemail messages press 1".
992	"To get messages press 2".
1001	"To scan incoming messages automatically press 7, to relogin press **R".
1006	"To record or change the greeting heard by callers press 3".
1010	"With priority".
1011	"With fax".
1020	"No message to send".
1028	"Page".
1029	"Pages".
1041	"There are no new faxes".
1048	"Nothing to print".
1052	"To specify your fax preferences press 3".
1061	"Your default print destination is...".
1071	"Fax message from..".
1073	"To print press *1".
1075	"To change the default print destination press 1".
1087	"To print to destination".
1088	"Press #".

WAV File	Intuity Prompt
1089	"To specify destination, enter digits followed by the # key".
1091	"You are specifying where your documents will be printed".
1092	"A default print destination has not been assigned".
1093	"To assign a default print destination press *7 then 53".
1098	"To approve press #".
1118	"You are specifying the default print destination for fax items".
1141	"When finished recording press # for more options".
1144	"To specify whether a message can be addressed before it is recorded press 6".
1145	"To administer call answer options press 7".
1152	"Address before record turned on".
1153	"To turn off press 1".
1154	"Address before record turned off".
1155	"To turn on press 1".
1157	"You are administering addressing options".
1158	"To prevent callers from leaving messages press 1".
1159	"Call answer messages will not be accepted".
1160	"To allow callers to leave messages press 1".
1161	"You are administering call answer options".
1162	"Sorry the mailbox you have reached is not accepting messages at this time".
1163	"Is not available".
1164	"Call answer messages will be accepted".
1219	"To review or change your reach options press 7".
1305	"Please enter an outcalling option to hear a list of options press 0".
1430	"To following message was restored".
1431	"No message to restore".
1432	"To undelete last deleted message press **U".
1434	"To return to getting messages press #".
1440	Beep
1443	"Voice file system is out of space".
1444	"Please contact the administrator".
1457	"Old and new passwords cannot be the same".
1461	"You are getting your incoming messages".
1462	"To listen to the message press Zero".
1463	"To reply to sender by voicemail press 17".
1464	"To forward with comments press 12".
1465	"To record a new message press 14".
1466	"To respond to or forward the message press 1".
1467	"The return address for this message is not a mailbox on this system".
1469	"To reply to sender by voicemail press 7".
1964	"The ability for callers to leave messages in your mailbox is turned off".
1965	"To allow callers to leave messages press 571".
1970	"Invalid password please enter new password and # sign".
2007	"With text".
2008	"With other media".
2010	"Zero".
2011	"bytes".
2012	"Byte".
2013	"Kilobyte".
2014	"Kilobytes".
2015	"Megabyte".
2016	"Megabytes".
2018	"And".
2019	"Message from".
2021	"Private".
2022	"Private priority".
2023	"Priority".
2025	"Call from".

WAV File	Intuity Prompt
2026	"Call received".
2029	"This is a ".
2030	"Voice".
2031	"Fax".
2032	"Text".
2033	"Attached file".
2035	"To advance to the end of the message press *6".
2038	"Rewound".
2039	"Component".
2040	"To listen press 3".
2041	"To customize your mailbox, for example to create or edit your mailing lists or change your password, press 5".
2042	"To administer your media preference for sorting messages, press 8".
2043	"You are administering your preferred media type for sorting incoming messages. Messages with a primary media type matching your preference will be presented before other messages, regardless of the order in which they have been received".
2044	"No media preference for sorting incoming messages has been specified".
2045	"For voice press 1, for fax press 2, for text press 3, for binary files press 4".
2046	"To retain your current preference press the # key".
2047	"You media preference for sorting incoming messages is".
2048	"For no preference press zero".
2049	"Will be your preferred media type".
2051	"Your password cannot be the same as your extension number consecutive digits or a single repeated digit. Please enter new password and the # key".
2052	"At beginning of message to step back to previous message press *2 to listen press Zero".
2053	"Approximately".
2057	"At beginning of message".
2061	"To enter the telephone number of a fax machine press **5".
2063	"Enter the telephone number of a fax machine followed by the # sign".
2065	"The telephone number of a fax machine should be entered as it would be dialed from the location of your messaging system. It can contain a maximum of 23 digits including trunk access, long distance or international access codes if necessary and is subject to administrator restrictions".
2071	"You are specifying the telephone number of a fax machine".
4409 -4434	Alphabetic characters "A" to "Z".
G0000 - G0009	"Press zero" through to "Press 9"
G0010 - G0019	"Press *zero" through to "Press *9".
G0020	"Press ** zero".
G0029	"Press **9".
G0031	"Press the # key".
G0032	"Press *#".
G0040	"You are changing your Outcalling options".
G0041	"System not administered for Outcalling".
G0042	"You are not authorized for Outcalling".
G0043	"When finished please hang up or ".
G0044	"You are selecting which messages will receive out calls".
G0045	"For instructions on entering your outcalling number".
G0046	"For instruction on configuring outcalling".
G0047	"You are not authorised to input a number".
G0051	"To return to the activity menu".
G0052	"Subject to administrator restrictions".
G0053	"To change times".
G0054	"To turn off"
G0055	"To turn on"
G0061	"To de-activate".
G0062	"To activate".
G0063	"To activate for all calls".
G0064	"To activate for external calls only".
G0065	"To activate for internal calls only".

WAV File	Intuity Prompt
G0071	"For all calls".
G0072	"For internal calls".
G0073	"For internal calls only".
G0074	"For external calls".
G0075	"For external calls only".
G0076	"For other calls".
G0080	"To use this greeting".
G0081	"For the temporary greeting"
G0082	"For number engaged calls"
G0083	"For no reply calls".
G0084	"For the default greeting".
G0085	"When finished".
G0086	"Please enter a number between".
G0087	"Where zero will set the temporary greeting to not expire".
G0088	"Please enter the number of days you wish this greeting to be active for".
G0089	"Your temporary greeting".
G0090	"For the next".
G0091	"Days".
G0092	"For today".
G0099	"Not configured".
G0100	"Turned off".
G0101	"Inactive".
G0102	"Desk".
G0103	"Home".
G0104	"Mobile".
G0105	"Temporary".
G0106	"Delegate".
G0107	"Secretary".
G0108	"Other".
G0109	"SMS".
G0110	"Voicemail".
G0111	"Escalation".
G0112	"An escalation list".
G0113	"Extension".
G0120	"For none".
G0121	"For internal".
G0122	"For desk".
G0123	"For home".
G0124	"For mobile".
G0125	"For temporary".
G0126	"For delegate".
G0127	"For secretary".
G0128	"For other".
G0129	"For SMS".
G0130	"For voicemail".
G0131	"For escalation".
G0140	"Currently".
G0141	"For help".
G0142	"For help at any time".
G0143	"To leave".
G0144	"To change".
G0145	"To reject".
G0147	"Time".
G0148	"The time out is".
G0149	"To change the time out".
G0150	"To configure outcalling".
G0151	"Your escalations have not been configured".

WAV File	Intuity Prompt
G0152	"Your escalations are configured to call the following locations in the listed order".
G0153	"To repeat list".
G0154	"To repeat list with numbers".
G0155	"To review the list".
G0156	"You are selecting locations for the escalation list".
G0157	"To input the list again".
G0158	"You have completed inputting the escalation list".
G0159	"To select a destination".
G0160	"Where the following destinations will be called in order".
G0161	"To configure escalations".
G0162	"Please input your".
G0163	"Location".
G0185	"To".
G0186	"Where".
G0187	"Between".
G0188	"Invalid time".
G0191	"Is active".
G0192	"Is inactive".
G0193	"Is set to".
G0194	"Is not set".
G0195	"To repeat".
G0200	"And".
G0201	"Your outcalling is".
G0202	"Your outcalling is set".
G0203	"Your outcalling destination is set to".
G0204	"The number is".
G0205	"Number is".
G0206	"Number".
G0207	"To change numbers".
G0208	"To input a number".
G0209	"For instructions on entering your outcalling number".
G0210	"For instructions on configuring outcalling".
G0211	"To change the number".
G0212	"There is no number defined for the selected destination".
G0213	"You are configuring outcalling destination".
G0214	"To configure outcalling".
G0215	"To re-configure outcalling".
G0216	"To change outcalling".
G0217	"To change outcalling destination".
G0218	"To change destination".
G0219	"To change".
G0220	"Destination".
G0221	"You have selected".
G0222	"There is no number defined".
G0223	"To select an alternate destination".
G0224	"To select another location".
G0225	"You have selected the option to configure your telephone numbers".
G0226	"To exit".
G0227	"To accept".
G0228	"To disable".
G0229	"To enable".
G0230	"To turn outcalling off".
G0231	"To turn outcalling on".
G0232	"To turn outcalling on for all new messages".
G0233	"To turn outcalling on for new priority messages only".
G0234	"To turn outcalling on for new private messages only".
G0235	"To turn outcalling on for new priority private messages only".

WAV File	Intuity Prompt
G0236	"The destination is set to".
G0237	"To change the destination".
G0238	"To set a number".
G0240	"Outcalling is turned off".
G0241	"Outcalling is turned on".
G0242	"Outcalling is turned on for all new messages".
G0243	"Outcalling is turned on only for new priority messages".
G0244	"Outcalling is turned on only for new private messages".
G0245	"Outcalling is turned on only for new priority private messages".
G0251	"Outcalling is turned on between".
G0252	"Outcalling is turned on for all new messages between".
G0253	"Outcalling is turned on only for new priority messages between".
G0254	"Outcalling is turned on only for new private messages between".
G0255	"Outcalling is turned on only for new priority private messages between".
G0260	"Outcalling is turned off".
G0261	"Outcalling is turned on".
G0262	"Outcalling is turned on for all new messages"
G0263	"Outcalling is turned on only for new priority messages".
G0264	"Outcalling is turned on only for new private messages".
G0265	"Outcalling is turned on only for new priority private messages".
G0272	"For all new messages".
G0273	"For all new priority messages".
G0274	"For all new private messages".
G0275	"For all new priority private messages".
G0278	"Enter the time in second and #".
G0279	"Enter the new number and #".
G0280	"To input a new number".
G0281	"To input an outcalling number".
G0282	"Enter the number followed by #".
G0283	"Anything entered will be interpreted as part of the called number".
G0284	"No global commands, such as *4 will be accepted at this time".
G0285	"A * or # entered as the first character will result in the * or # being output".
G0286	"A * entered as part of the digit string will be interpreted as a pause of one and a half seconds.
G0287	"If a longer pause is required, use multiple stars in a row".
G0288	"To return to outcalling administration".
G0289	"Enter outcalling number and #".
G0290	"To exit press *# now".
G0301	"Your destination is currently configured to".
G0306	"For system outcalling schedules".
G0307	"You are specifying your outcalling time period".
G0308	"For outcalling during peak time".
G0309	"If not press *3 and re-enter time".
G0310	"To specify your times".
G0311	"To delete own time".
G0312	"Peak time is".
G0313	"For outcalling ant time press 1".
G0314	"The time you specify will be restricted by the times allowed by the system administrator".
G0315	"Outcalling specified to any time subject to administrator restrictions".
G0316	"For outcalling during prime time press 2".
G0317	"The system allows outcalls from".
G0318	"To change outcalling information press 6.
G0319	"Outcalling specified for".
G0320	"If correct press #".
G0321	"From time".
G0322	"To time".
G0350	"There is a message for".
G0351	"Based on an outcalling time profile which is currently configured as follows".

WAV File	Intuity Prompt
G0352	"Your outcalling time profile is currently configured as follows".
G0353	"Your outcalling time profile is not configured".
G0360	"You are specifying the time for outcalling time profile".
G0361	"To leave the current time profile".
G0362	"To change the time profile".
G0363	"Is set to".
G0364	"Please enter the time".
G0365	"The time should be entered as follows: hour, hour, minute, minute, where the hours are given in 24 hour format. For example, 5 past 1 in the afternoon would be entered as 1305".
G0366	"You are configuring outcalling time profile".
G0367	"The end time should be greater than the start time".
G0400	"You are modifying your personal settings".
G0401	"You are modifying your callback options".
G0402	"You are modifying your do not disturb options".
G0403	"You are modifying your e-mail mode options".
G0404	"You are modifying your follow me forward options".
G0405	"You are modifying your mobile twinning options".
G0406	"You are modifying your voicemail transfer options".
G0410	"To modify your personal settings".
G0411	"To modify your callback options".
G0412	"To modify your DND options".
G0413	"To modify your e-mail mode options".
G0414	"To modify your follow me forward options".
G0415	"To modify your mobile twinning options".
G0416	"To modify your reception transfer options".
G0417	"To modify your follow me feature setting".
G0418	"To modify your forward unconditional setting".
G0419	"To modify your forward on busy and on no answer setting".
G0421	"Your follow me feature".
G0422	"Your forward unconditional feature".
G0423	"Your forward on busy and on no answer is set to".
G0424	"Your forward on busy is set to".
G0425	"Your forward no answer is set to".
G0426	"Your forward on busy and on no answer are inactive".
G0427	"Your do not disturb feature".
G0428	"Your e-mail mode feature".
G0429	"Your mobile twinning feature".
G0430	"Your callback option".
G0450	"To modify your voicemail transfer on zero".
G0451	"To modify your voicemail transfer on 1".
G0452	"To modify your voicemail transfer on 2".
G0453	"To modify your voicemail transfer on 3".
G0460	"Your voicemail transfer on zero".
G0461	"Your voicemail transfer on 1".
G0462	"Your voicemail transfer on 2".
G0463	"Your voicemail transfer on 3".
G0501	"A".
G0502	"B".
G0503	"C".
G0504	"D".
G0505	"E".
G0551	"The first".
G0552	"The second".
G0553	"The third".
G0554	"The fourth".
G0555	"The fifth".
G0680	"Second".

WAV File	Intuity Prompt
G0681	"Seconds".
G0682	"Star".
G0683	"Hash".

10.4.2 English Non-Intuity Prompts

Here is a list of the named .wav files used by Voicemail Pro for US and UK English. These are predominately, though not exclusively, used for IP Office mode mailbox features and Voicemail Pro custom call flow actions.

All files are Microsoft WAVE file format (.wav) 8kHz, 16 bit mono.

WAV File	Non-Intuity Prompt
a60	"Please enter extension and # sign".
aa_01	"Good morning and thank you for calling. Please key in the required extension number or hold the line for other options".
aa_02	"Good afternoon and thank you for calling. Please key in the required extension number or hold the line for other options".
aa_03	"Good evening and thank you for calling. Please key in the required extension number or hold the line for other options".
aa_04	"Please hold while we try to connect you".
aa_05	"An operator is currently unavailable".
aa_06	"Please key in the extension number you would like to leave a message for".
aa_07	"Good bye and thank you for calling".
alpha_01	"Press # to accepted data, *1 to hear the data, *2 to delete the data, *3 to delete the last character, *# to accept the data and continue".
alpha_02	"Data has been deleted".
alarm_1	"You have an alarm call set for".
alarm_2	"Alarm has been deleted press 1 to continue or * to quit".
alarm_3	"Please enter the time for the alarm call in 24 hour clock notation".
alarm_4	"You have set an alarm call for".
alarm_5	"Press 1 to validate press 2 to add a message to the end press # to cancel".
alarm_6	"Your alarm has now been set".
alarm_7	"Press 1 to verify this alarm or press 2 to delete it".
alarm_8	"This time is invalid please try again".
alarm_9	"This is an alarm call please hang up".
AM	"AM".
aor_00	"Warning: your call is being recorded".
cmp_01	"The current campaign message has been marked as deleted".
cmp_02	"The current campaign message has been marked as completed".
cmp_03	"The current campaign message has been abandoned".
cmp_04	"Press 1 to start again, press 2 to rewind, press 3 to abandon, press 4 to delete, press 5 to complete, press 7 for previous field, press 8 for start of current field, press 9 for next field, press # to forward, press 0 to pause, press * to rewind".
conf_01	"A conference is not currently scheduled".
conf_02	"There was a problem transferring you into the conference".
conf_03	"Please enter your conference id and press # to finish".
conf_04	"Please enter your PIN and press # to finish".
conf_05	"Your conference ID or PIN is not valid".
conf_06	"Your conference ID is not valid".
conf_07	"Your PIN is not valid".
conf_08	"Please try again".
conf_09	"To be announced into the conference please speak your name and press # when you have finished".
conf_10	"Your name is too short please try again".
conf_11	"Has invited".
conf_12	"To join them in an immediate conference press 1 to accept, 2 to decline and 3 if the delegate is not available".
conf_13	"Has requested".
conf_14	"To join in an ad-hoc conference press 1 to accept, 2 to decline and 3 if the delegate is not available".
conf_15	"Has declined the offer to attend the conference".
conf_16	"Is not available".
conf_17	"Has just entered the conference".
conf_18	"Has just left the conference".
conf_19	"An unknown caller".
conf_20	"Has been invited".
conf_21	"No conference selected, thank you and good bye".

WAV File	Non-Intuity Prompt
conf_22	"Transferring you to the conference now".
conf_23	"Conference not accessible".
conf_24	"You have been invited to a conference".
dbn_01	"There are".
dbn_02	"Press # to play list".
dbn_03	"To select".
dbn_04	"# for next".
dbn_05	"*# for previous".
dbn_06	"And #".
dbn_07	"Press **2".
dbn_10	"For selection by group".
dbn_11	"For selection by first name".
dbn_12	"For selection by last name".
dbn_13	"For selection by extension".
dbn_14	"Entries that match your selection".
dbn_15	"*3 to clear the list and restart".
dbn_16	"Or enter more characters followed by a # to reduce the size of the list".
dbn_17	"To change name format entry to".
dbn_18	"First name last name".
dbn_19	"Last name first name".
dbn_20	"Enter group name".
dbn_21	"Enter first name".
dbn_22	"Enter last name".
dbn_23	"Enter extension".
dom_01.wav... dom_31.wav	Day of month ordinal numbers "1st" to "31st".
dow_01	"Sunday".
dow_02	"Monday".
dow_03	"Tuesday".
dow_04	"Wednesday".
dow_05	"Thursday".
dow_06	"Friday".
dow_07	"Saturday".
EOC_1	"Warning, your conference will end in".
EOC_2	"Your conference will end in".
int_na	"Service not supported".
ivr_01	"The time according to the IVR server is".
ivr_02	"Directory wave table. Enter the number of the caller you want to edit".
ivr_03	"Name wave table. Enter the number of the extension you want to edit".
ivr_04	"Enter form entries with the # sign to terminate each line. Press # at the end to complete the form".
ivr_05	"Form verified".
ivr_06	"Form entry is complete".
ivr_07	"Press * to abort # to accept or 0 to listen again".
ivr_08	"Do not disturb".
ivr_09	"Voicemail mode".
ivr_10	"Call forwarding".
ivr_11	"Forward number is set to".
ivr_12	"Follow me number is set to".
ivr_13	"Voicemail reception number is set to".
ivr_15	"Parameter is set to".
ivr_16	"Parameter is enabled".
ivr_17	"Parameter is disabled press 1 to enable".
ivr_18	"Parameter is disabled".
ivr_19	"Parameter is enabled press 2 to disable".
ivr_20	"Press 1 to change press # to cancel".
ivr_21	"Enter new number after the tone".

WAV File	Non-Intuity Prompt
ivr_22	"Repeat new number after the tone".
ivr_23	"Sorry the numbers you have entered are different".
ivr_24	"E-mail options".
ivr_25	"Alert e-mail on incoming message".
ivr_26	"Copy messages to e-mail".
ivr_27	"Forward messages to e-mail".
ivr_28	"E-mail turned off".
ivr_29	"Service mode".
ivr_30	"In service".
ivr_31	"Out of service".
ivr_32	"Night service".
mc_00	Beep.
mc_01	Short silence.
mc_02	One second's silence.
misc_24	"Is on holiday until".
misc_25	"Is unavailable until".
misc_26	"Is at lunch until".
misc_27	"Is away on business until".
misc_28	"And will be picking up messages regularly".
misc_29	"And will not be contactable until their return".
misc_30	"List length exceeded".
misc_31	"*, cannot access private list".
misc_32	"*, list length exceeded".
mnu_1	"You have four greeting options. For standard greeting press 1, for after hours greeting press 2, for you are in a queue greeting press 3, for you are still in a queue greeting press 4".
mnu_2	"To hear your greeting message press 1, to change your greeting message press 2, to save your greeting message press 3, to save your message for playing as a continuous loop press 4".
mnu_2a	"To hear your greeting message press 1, to change your greeting message press 2, to save your greeting message press 3, to save your message for playing as a continuous loop press 4, to return to the previous menu press 8".
mnu_3	"When playing a message to delete the message press 4, to save the message press 5, to forward the message to e-mail press 6, to repeat the message press 7, to skip the message press 9, at the end of your messages to play old messages press 1, to play saved messages press 2, to edit your greeting press 3, to direct all messages to e-mail press *01, to turn off e-mail redirection press *02".
mnu_4	"When playing a message to delete the message press 4, to save the message press 5, for forwarding options press 6, to repeat the message press 7, to skip the message press 9, to call back the sender press ** at the end of your messages, to play old messages press 1, to play saved messages press 2, to edit your greeting press 3, to direct all messages to e-mail press *01, to send e-mail notifications press *02, to turn off e-mail functions press *03, to change your access code press *04".
mnu_5	"To forward message to e-mail press 1, to forward message to other extensions press 2, to add a header message press 3, to send message into your saved messages list press 4, to skip this forwarding press #".
mnu_6	"User configure options. To edit forwarding number press 1, to edit follow me number press 2, to set call forwarding press 3, to set voicemail press 4, to set do not disturb press 5, to edit voicemail access code press 6, to edit voicemail reception press 7, to set voicemail e-mail mode press 8, to edit voicemail call back number press 9".
mnu_7.	"Hunt group configure options. To set voicemail press 1, to edit voicemail access code press 2, to set voicemail e-mail mode press 3, to set service mode press 4".
mnu_8	"Invalid entry please try again".
mnu_9	"That destination is unavailable".
MNU_10.	"To play your old messages, press1. To play your saved messages, press 2. To edit your greeting, press 3. To delete the current message, press 4. To save the current message, press 5. To change your access code, press *04. For help at any time, press *4".
mo_01	"January"
mo_02	"February"
mo_03	"March"
mo_04	"April"
mo_05	"May"
mo_06	"June"
mo_07	"July"

WAV File	Non-Intuity Prompt
mo_08	"August"
mo_09	"September"
mo_10	"October"
mo_11	"November"
mo_12	"December"
no_	"Number".
no_00.wav ... no_59.wav	"Zero" to "Fifty-nine".
no_24p	"More than 24".
noon	"Noon".
out_01	"To administer Outlook based greetings, press 5".
out_02	"You are administering Outlook based greetings".
out_03.	"Outlook based greetings are active for all calls".
out_04	"Outlook based greetings are used for the following call types".
out_05	"Outlook based greetings are currently inactive".
out_06	"To deactivate Outlook based greetings".
out_07	"To activate Outlook based greetings".
out_08	"They will be out of the office until".
out_09	"They will be busy until".
out_10	"Due to".
outb_01	"This is an IP Office outbound alert".
outb_04	"Press any key to accept".
pg_0001	"To use this greeting for all calls press 1".
pg_0002	"To use this greeting for all calls press 0".
pg_0003	"For internal calls press 1".
pg_0004	"For external calls press 2".
pg_0005	"To activate for out of hours call press 3".
pg_0006	"If the number is busy press 4".
pg_0007	"For no reply calls press 5".
pin_01	"Enter your current access code after the tone".
pin_02	"Now enter your new access code after the tone".
pin_03	"Now repeat your new access code after the tone".
pin_04	"Your access code has now been changed".
pin_05	"It has been possible to change your access code at this time".
pin_06	"Press # when you have finished".
pin_07	"Access code must contain 4 or more digits".
PM	"PM".
que_01	"You are at queue position".
que_02	"In the queue".
que_03	"Call per".
que_04	"Estimated time to answer is".
que_05	"Your call will be answered in".
rec_01	"Warning: this call is being recorded".
RECNAME_01	"As you use IP Office, your name will be included in system announcements that you and other people will hear. At the tone please say your name. After saying your name, press 1".
RECNAME_02	"To re-record your name press 1, to confirm press #".
RECNAME_03	"Record at the tone".
PressHash	"To continue, press #".
sac_01	"Cannot retrieve your messages now due to multiple logins to your mailbox".
sac_02	"Please disconnect".
seconds	"Seconds".
ssb_00	"O" (Oh).
ssb_01	"O'Clock".
ssb_02	"No".
ssb_03	"None".
ssb_04	"Midnight".
ssb_05	"And".

WAV File	Non-Intuity Prompt
ssb_06	"Date".
ssb_07	"Deleted".
ssb_08	"T number".
ssb_09	"For".
ssb_10	"Forwarded".
ssb_11	"Item".
ssb_12	"Press".
ssb_13	"Quantity".
ssb_14	"Saved".
ssb_15	"Yesterday".
ssb_16	"Hundred".
ssb_17	"Hour".
ssb_18	"O" (oh).
ssb_19	"At".
ssb_20	"1" (Down tone).
ssb_21	"1" (Up Tone).
ssb_22	"1" (Level Tone).
ssb_23	"Function failed to complete".
ssb_29	"Minutes".
svm_02	"Calls have been forwarded to e-mail. New calls will also be forwarded to e-mail until turned off".
svm_03	"Caller was".
svm_04	"Thank you for leaving a message. Mailbox has now stopped recording".
svm_05	"Please enter your mailbox number".
svm_06	"Please enter your access code".
svm_07	"There is no one available to take your call at the moment so please leave a message after the tone".
svm_08	"For help at anytime press 8".
svm_09	"That was the last message".
svm_10	"New message".
svm_11	"New messages".
svm_12	"Old message".
svm_13	"Old messages".
svm_14	"Saved message".
svm_15	"Saved messages".
svm_16	"Remote access is not configured on this mailbox".
svm_17	"E-mail is not enabled on this mailbox".
svm_18	"I am afraid all the operators are busy at the moment but please hold and you will be transferred when somebody becomes available".
svm_19	"Message was recorded".
svm_20	"You're being transferred".
svm_21	"You have".
svm_22	"Unknown caller".
svm_23	"Forwarding to e-mail is now turned off".
svm_24	"Start speaking after the tone and your message will be inserted before the message prior to forwarding".
svm_25	"To hear the recording press 1, to change the recording press 2, to save the recording press 3".
svm_26	"Enter the extension to which you wish this message to be forwarded, separating each extension using the # sign. Press # at the end to complete the list".
svm_27	"Message has not yet been recorded".
svm_28	"Start speaking after the tone and press 2 when you have finished recording".
svm_29	"There are no messages".
tim_m00	"Minute".
tim_m01	"One minute".
tim_m02	"Minutes".

10.5 Glossary

10.5.1 Centralized Voicemail pro Server

Centralized Voicemail Pro uses a single Voicemail Pro server to provide voicemail services for all IP Offices in the Small Community Network. Except for use of ContactStore, only the central IP Office hosting the voicemail server requires licensing for Voicemail Pro operation and features.

10.5.2 Distributed Voicemail Server

For IP Office Release 6.0 and later, remote IP Offices in the Small Community Network can be associated with another voicemail server in addition to the centralized voicemail server. The additional distributed server then provides all voicemail services (except message storage and collection) for that IP Office. This requires the remote IP Office to have licenses for voicemail operation and the features it requires.

10.5.3 MAPI

Message Application Programming Interface (MAPI) is a Microsoft Windows system architecture that users can use to add messaging functionality into applications. MAPI-enabled e-mail applications can share e-mails and also work together to distribute the mail.

10.5.4 SNTP

Simple Network Time Protocol (SNTP) is an Internet standard protocol (built on top of TCP/IP) that provides accurate synchronization to the millisecond of computer clock times in a network of computers. It synchronizes all the IP Offices in an SCN configuration.

10.5.5 VPNM

Voicemail Private Networked Messaging (VPNM) is a set of preferences available only if you have selected VPNM during installation and is licensed within the IP Office configuration. It is used to add a list of the remote VPNM servers and mailbox users on those servers.

10.5.6 VRL

Using the Voice Recording Library (VRL) operation, Voicemail Pro can transfer specific users' automatic and/or manually recorded calls to a third-party application. Users can select VRL as the destination for calls recorded via a Leave Mail action in a call flow.

Currently, this mode of operation is only supported with the Contact Store for IP Office application from Witness Systems. This application provides tools to sort, search and playback recordings. It also supports the archiving of recordings to DVD.

Index

A

Access Voicemail 191
 Using Short Codes 190
 access works
 mailbox 168
 Account Code 63, 139, 218, 219, 223
 account code matching 139
 Action
 Start 89
 Action Data 214, 317
 action following 141
 action replaces 128, 148
 actions having 76
 actions share 76
 action-specific 282
 active during 214
 Add Administrator window 28
 add pauses 239
 Add Prompt 83
 Add Start Point 46
 Add Touch Tone Sequence window 111
 addressing press 350
 administering
 Outlook 364
 Administrator Client 28
 Advanced Tab 159
 Advice
 Call Recording 211
 Call Recording Message 211
 enable 211
 Mailbox Users Owners Using 227
 playing 210
 Agent Mode 214
 Alarm Set 78
 add 146
 Alarm Set Action 78, 146
 Alarm Threshold 178
 Alarm Threshold Level 178
 Alarm Threshold Unit
 Choose 178
 Alert email 364
 Allows Visual Basic 78
 Alphanumeric 78, 236
 add 141
 Alphanumeric Action 78, 141
 Alphanumeric Collection 141, 236
 AM 350, 364
 Analog Extension Number
 Configuring 327
 Analogue 211
 View 327
 and/or 137
 Annotation 87
 Announcements On 204, 225
 Assisted Transfer 58, 77, 78
 add 139
 result 193
 Telephony Actions 309
 Assisted Transfer Action 58, 77, 78, 139, 193, 309
 Assisted Transfer action transfers
 caller 139
 Attach file 350
 email 144
 Attend... 192

AuditTrail.txt 124
 audix 227
 Audix TTY Interface
 User Guide 227
 Auth 172
 authorised
 Outcalling 350
 Auto Attendant 326
 Auto Recording
 Customizing 223
 AutoAttend 65
 Automatic 177, 189, 218, 219, 350
 Automatic Message Deletion 177
 Automatic Recording Options
 Setting 219
 AutoRecord 223
 Available Actions 78
 Avaya Intuity 256
 Avaya IP Office 212
 Avaya IP Office ContactStore 212
 Avaya voicemail 257

B

Backup
 Linux 49, 53
 Barred 253
 Basic Actions 46, 76, 78
 Between Offline
 Changing 27
 BLF 191
 incorporates 317
 BLF Group Member 191
 Boolean 287, 296
 Broadcast 90, 201, 350
 Browser 319
 Busy result 193
 Busy routes 131
 Button Programming 196
 Select 214, 317
 Button Programming tab 196, 214, 317
 Button Programming window 214

C

Calendar 66, 67, 69
 Select 71
 Calendar - For 67
 Calendar icon 69
 Calendar window 69
 call 22, 24, 31, 32, 58, 60, 61, 63, 65, 66, 69, 70, 71, 72,
 76, 77, 78, 82, 83, 85, 87, 90, 105, 111, 113, 114, 116,
 118, 119, 123, 124, 126, 130, 131, 132, 134, 136, 137,
 139, 141, 146, 148, 149, 150, 151, 152, 153, 154, 159,
 160, 161, 162, 164, 165, 168, 177, 179, 190, 191, 192,
 193, 195, 198, 199, 200, 201, 202, 204, 206, 207, 208,
 210, 211, 212, 217, 218, 223, 224, 225, 226, 227, 228,
 233, 235, 236, 238, 239, 240, 241, 242, 253, 276, 279,
 282, 299, 300, 304, 306, 308, 309, 310, 312, 317, 319,
 321, 322, 323, 326, 327, 328, 350, 364
 50 219
 changed during 230
 pressed during 214
 Routing 189
 Transferring 189
 voicemail functions 55
 call archiving system 168
 call depending on 78
 call flow according 63
 call follows

- call follows
 - Invalid 132, 139
- call handling 151
- call involving 214
- Call List 78
 - add 136
- Call List Action 78, 136
- Call Park 317
- Call processing 312
- Call Recording 168, 210, 214
 - Advice 211
- Call Recording Message
 - Advice 211
- Call Recording Warning 210, 211
- Call Route 78, 198
 - Incoming 218
- Call Routing 78
 - Incoming 191
- Call Status 78, 131
- Call Status Action 131
- call This 214
- Call/VRL 168
- Callback 55, 58, 59, 87, 124, 192, 238, 240, 350
 - Select 239
- Callback - Used 55, 58
- Callback Number 124, 238, 239, 240
- caller attempts
 - access 58
- Caller Display Type 327
- caller explaining 141
- caller matches
 - ISBN 300
- caller pressing 111, 118
- caller purchases 300
- callerid 279
- Caller's Mailbox 116, 118, 119, 123, 124
 - set 310
- callflow 105, 116
- callflows 28
- CallingParty 279
- CallingParty Property 279
- CallRecord 214
- calls direct 309
- calls during 71
- Calls Error Message 253
- Campaign Action 78, 121, 208, 313, 315, 317
- Campaign Editor 313
- Campaign Identification 317
- Campaign Identification window
 - Campaign Wizard 317
- Campaign Web 319
- Campaign Web Campaign
 - open 319
- Campaign Web Component 319
- Campaign Wizard Campaign Identification window 313
- Campaign Wizard Customer 313
- Campaign Wizard Customer Menu window 313
- Campaign Wizard Customer Prompts window
 - return 313
- Campaign Wizard Introduction 313
- Campaign Wizard Introduction window 313
- Campaign Wizard Select 313
- CAMPAIGNS 284, 285, 292, 293, 295
- Captaris RightFax 322, 325
- capture 285
- ISBN 300
- Castelle 328
- Castelle FaxPress 328
- Catalogue 192
- Catalogue.Collect 192
- CCC
 - want 87
- Centralized Voicemail Pro 230
- CFG 235, 236
- change outcalling 350
- change outcalling destination 350
- Change password 263
- change press 350, 364
- changed during
 - call 230
- channels 218
- Check 2nd 204, 225
- Check Announcements On 204
- Check Broadcast 201
- Check Digits
 - add 155
- Check Digits Action 78, 155
- Check Expand 150, 276
- Check Hide 211
- CID 293
- CLI Routing
 - add 128, 131
- CLI Routing Action 78, 128, 131
- clicking
 - Help button 159
- ClickUser 239
- Client/Server Connection Timeout 168
- Clock 78, 364
 - add 148
- Clock Action 78, 148
- cmp_01 364
- cmp_02 364
- cmp_03 364
- cmp_04 364
- Collect - Used 55, 58
- Collect Callers Details 306
- Collect Messages 192
- Collect New Mobile Twinning No
 - name 236
- Collect Voicemail 189, 202
- COM 150, 276
- compare 63, 67, 72, 223
- Complete Sequence 89
- Complex Mailbox Call Flow 228
- Condition - For 67, 69, 70
- Condition Actions 46, 78
- Condition Editor window 67, 69, 70, 71
- Condition Name 67, 69, 70
- Conditions Actions icon 152, 153, 154, 155
- Conditions Editor 46, 69, 70, 71, 152, 223
 - open 67
 - start 67
 - Using 67
- Conditions Editor icon 69, 70
- Conference Capacity 210
- Configuration Actions 46, 78
- Configuration Actions icon 122, 123, 124, 126
- Configuration Includes 31
- Configuration Includes window 31
- Configure connection to VRL directory 180

- configure outcalling 179, 241, 242, 350
 - Confirm Book Details 306
 - Confirm Call Flow Download Window 22
 - Confirm New Password 28
 - Confirm Voicemail Code 239
 - connection string
 - open 159
 - Connection Tab 159
 - connection taking 292
 - construct 66, 150, 159, 276
 - SQL 160
 - contactable 364
 - Continue button 319
 - Continue Offline Message Window 23
 - continue scanning 350
 - continue scanning lists 350
 - continue working 23
 - correspond 316, 326, 350
 - Cost 300, 304, 306
 - CreateObject 279, 280, 282, 286, 291, 293, 296
 - Critical Alarm 178
 - Custom 78, 90, 139, 202, 207, 208, 233, 234, 312, 364
 - Custom Installation 312
 - Custom Prompts 233, 234
 - Custom String 90
 - Customer Menu 316
 - Customer Menu window
 - Campaign Wizard 316
 - Customer Prompt window
 - Campaign Wizard 315
 - Customer Prompts 315
 - Customizing
 - Announcements 206
 - Auto 223
 - Auto Recording 223
 - Example 228
 - Hunt Group Call Flow 208
 - Manual Recording 217
- D**
- data As String 296
 - Data Link 159, 300
 - Data Link Properties dialog
 - view 300
 - Data Link Properties window 159
 - Data Tagging 132, 139
 - Database Actions 46, 78, 299
 - Database Actions icon 159, 160, 161, 162
 - Database Close 78, 299
 - add 162
 - Database Close Action 78, 162
 - Database Execute 78, 161, 300, 306
 - add 160
 - preceding 299
 - Database Execute Action 78, 160, 161, 299, 300, 306
 - Database Execute icon
 - Select 306
 - Database Get Data 78, 299, 300
 - add 161
 - Database Get Data Action 78, 161, 300
 - Database Open 78, 299, 300, 306
 - add 159
 - preceding 160
 - Database Open Action 78, 159, 160, 300, 306
 - Database Open Icon
 - Select 300
 - Database Scenario 300
 - database succeeds 159
 - DATE 293
 - DATE TWENTY FIRST SEPTEMBER 293
 - DB 32, 304
 - DB Backup 32
 - DBD 63, 105, 161, 293, 299, 304, 328
 - DDI 63, 321
 - incoming 327
 - Default Callback 239
 - Default Callback Start Point 239
 - default greeting 350
 - Default Language 233
 - Default Recording 218
 - Default Settings 178, 225
 - Default Start Points 55, 58, 113, 192, 233
 - Default Telephony Interface 168
 - Default.Collect 192
 - Default.Leave 192
 - Default.Queued 192
 - Default.Still Queued 192
 - Delegate.May 241
 - Delete Prompt 83
 - Delete Start Point 46
 - deselect 69
 - Details into
 - Entering 306
 - Diagnostics 60, 65
 - DID 321
 - digit string 350
 - digit string starting 111
 - digits As String 291
 - digits including 128, 350
 - directory press 350
 - Disable Mobile Twinning
 - name 236
 - Disconnect Action 78, 114, 153
 - Disk Space Left 178
 - display string 290
 - DND 235, 350
 - Do Not Disturb 124, 189, 235, 350, 364
 - Domain 175
 - SMTP 172
 - drop folder 175
 - DS 311
 - DSS 188, 214, 309, 317
 - DSS button 309
 - DSS key 317
 - set 214
 - DSS key during 214
 - DTMF Data
 - following 141
 - DTMF key 63
 - DTMF signalling received 168, 323
 - DTMFF 327
 - DVD 212
 - DVM 192
- E**
- Edit icon 67
 - Edit menu 76
 - Edit Play List 58, 78, 83, 90
 - add 122
 - Edit Play List Action 58, 78, 83, 90, 122
 - Edit Prompt 83
 - Edit Start Point 46, 59, 225

Edit Value 159
Edit voicemail 124, 364
Element List icon 67, 69, 70, 71
Elements icon 67, 69, 70
eMail Action 78, 120, 144
Email Gateway 328
email inbox 334
Email Protocol
 Select 171
Email Reading 334
Email TTS 171, 334
e-mails 334
Emph 329
employing
 TTS 328
Empty Tags 329
en/MC_00 85
en/MC_01 85
Enable Fax Sub-Addressing
 Check 168, 323
Enable Mobile Twinning
 name 236
English Non-Intuity Prompts 364
enter greeting 350
Enter greeting number 350
Enter outcalling 350
Enter outcalling number 350
Enter VBScript 150, 276
entering matching digits 155
Entering Touch Tones 111
entry press 350
Entry Prompts list 83
Entry Prompts Tab 83
Entry Prompts window 206, 225
enu/custom/getmail.wav 234
EOC_1 364
EOC_2 364
Equisys Zetafax 322, 325
Error Logging 338
errormessages.htm 253
EstimatedAnswer 279
EstimatedAnswer Property 279
Example Call Flow 118, 152, 193, 309
 Mobile 236
Example SAPI XML Tags 329
example Save 63
example Touch 86
example transferring 61
Exchange Connector 322
Execute Action 306
Existing Campaign
 Delete 313
expandable/collapsible list
 contains 24
Export 32
Exporting Call Flows 32
extension 203
 mobile twinning 236
extension press 350, 364
External Location 198, 238
external twinning 235
Extn
 View 327

F
fax board 168, 321, 322, 323, 327

Fax Calls 111, 168, 321, 323
Fax Calls Using
 Routing 326
Fax Forwarding 325
Fax Server Configuration 322
Fax Sub-Addressing 168, 323
Fax Use 327
faxnumber>@faxination.com 325
faxnumber>@faxmaker.com 325
faxnumber>@rightfax.com 325
faxnumber>@zfconnector.com 325
FaxPress 328
February 350, 364
Fenestrae Faxination 322, 325
file routing 319
finished working 33
First In-First 177
Follow Me 124, 235, 350, 364
For help press 350
Force Account Code 189, 190, 193, 197, 202, 214, 236, 309, 310
ForwardMsg 284
ForwardMsg Method 284
ForwardMsgToMailbox 284
ForwardMsgToMailbox Method 284
fr" 280
Français 233
Full Name 253, 308
 Changing 311
FullFilename 285
FullFilename Method 285
Func 214
FWD 90

G
General Configuration/system 179, 242
General Configuration/System Preferences 179, 242
General System Preferences
 Changing 168
Generic Action 63, 78, 90, 235
 includes 201
Get Mail Action 58, 78, 116, 228, 233, 234, 239
GetCallingParty 285
GetCallingParty Method 285
GetDTMF 285
GetDTMF Method 285
GetEstimatedAnswer 285
GetEstimatedAnswer Method 285
GetExtension 286
GetExtension Method 286
GetLocale 286
GetLocale Method 286
GetMailbox 286
GetMailbox Method 286
GetMailboxMessage 287
GetMailboxMessage Method 287
GetMailboxMessages 287
GetMailboxMessages Method 287
GetMessagePriority 287
GetMessagePriority Method 287
GetMessagePrivate 287
GetMessagePrivate Method 287
GetMessageStatus 287
GetMessageStatus Method 287
GetName 288
GetName Method 288

- GetNewMsgs 288
- GetNewMsgs Method 288
- GetOldMsgs 288
- GetOldMsgs Method 288
- GetPositionInQueue 288
- GetPositionInQueue Method 288
- GetRegister 288
- GetRegister Method 288
- GetResult 288
- GetResult Method 288
- GetSavedMsgs 289
- GetSavedMsgs Method 289
- GetSavedResult 289
- GetSavedResult Method 289
- GetVariable 290
- GetVariable Method 290
- Gfi FAXMaker 322, 325
- Give Error Messages
 - Using Voicemail 253
- Goto 78
 - Add 113, 311
- Goto Action 78, 113, 311
- Granting
 - Access 317
- Group Broadcast
 - Configuring 201
- Group Start Points 192
- H**
- Help button
 - clicking 159
- help press 350
- Hide To Column 263
- HMain 200
- Home Action 78, 114
- Hours Fallback Group
 - Out 203
- Hours Greeting 364
 - Out 203
- hours greeting press 364
- Hours Operation 203
- Housekeeping 177
- Housekeeping tab 177
- HTML 334
- Hunt Group Call Flow
 - Customizing 208
- Hunt Group Mailbox Owners 207
- Hunt Group Queuing 118, 207
- HuntGroup 201, 204, 207, 219
- I**
- ICLID 239
- ID 200 191
- ident 284
- ident As String 284
- Identifier 172, 175
- Idle 177
- If used 208
- illustrates 233
- Import 32, 252
- IMS email 177
- Inactive 28, 168, 350, 364
- Inactivity Timeout 168
- Incoming Call Route 55, 59, 164, 165, 195, 198, 208, 218, 219, 224, 309
 - match 191
 - Voicemail 198
- IncomingCallRoute 65
- incorporates
 - BLF 317
- Install Voicemail Pro 227, 230
- Interact 299, 322
- Internal Calls Error Message 253
- International 253, 350
- International Calls
 - create 253
- internet 319
- interruptables As String 291, 292, 293, 295, 297
- intranet 319
- Intuity Emulation Mode 257
- Intuity Mailbox Mode 256, 308, 310
- Intuity Mailbox User Guide
 - read 168, 323
 - refer 252
 - see 256
- Intuity Prompt 350
- Invalid 193, 350, 364
 - call follows 132, 139
- IP Office application 200
- IP Office Conferencing Center 78
- IP Office ContactStore 212
- IP Office Control Unit 145
- IP Office Documentation CD 256
- IP Office Intuity 257, 321, 325
- IP Office Intuity Mailbox User Guide 257, 321, 325
- IP Office Mailbox Mode 206, 308, 310
- IP Office Mailbox User Guide 207
 - see 256
- IP Office Manager application 55, 59, 65
- IP Office Mode 116, 118, 189, 202, 364
- IP Office No Answer Time 199
- IP Office Phone Manager application 189
- IP Office TUI 280
- IP Office User Guide 256
- IP Office Wizard 151
- IP Trunks 210
- is" eta 293
- ISBN 300
 - caller matches 300
 - capture 300
 - matches 300
 - matching 304
 - store 306
- ITU 137, 141, 308
- IVR 161, 299
 - according 364
- IVR Database Connection 161
- L**
- Language Select 233, 234
- Language Setting
 - Changing 228
- Languages
 - Prompts 12, 231
 - Supported 12, 231
- Last In-First Out 177
- LastAccessedMsg 280
- LastAccessedMsg Property 280
- launch
 - VB 296
- Leave Mail Action 58, 78, 118, 144, 193, 208, 212, 228, 309
- Leave Messages 78, 192

- Level Tone 364
- Licenses
 - Feature Specific 15
 - Port 15
 - Required 15
- LIFO 177
- limit 65, 90, 207, 210
- limit restricts 90
- Line Group ID 65, 189, 190, 193, 197, 202, 214, 236, 253, 309, 310
- Linux
 - Backup 49, 53
 - Restore 49, 53
- list press 350, 364
- Listen Action 58, 78, 119, 134, 217, 223
- Live 25, 27, 33, 193, 310
- LOC 63, 233, 234, 280, 286, 293, 296
- LOC voicemail 280
- LOC/custom/getmail.wav 234
- Locale 63, 189, 190, 193, 197, 202, 214, 227, 236, 241, 257, 280, 285, 292, 295, 296, 309, 310
 - match 230
- locale As String 296
- Locale Property 280
- Logg
 - Errors 338
- Logging 172
 - Out 25
- Logic icon 67, 70
- login 20, 328, 350
- logins 350, 364
- long distance 350
- long outcalling 179, 242
- Loop Until Len 286
- M**
- mail drop folder 175
- Mailbox Actions 46, 78
 - Leave Mail 309
- Mailbox Actions icon 116, 118, 119, 120, 121
- mailbox As String 284, 287, 290, 291, 296
- mailbox follow
 - Failure 118
- Mailbox Main 191
 - Access 190
- mailbox matching 116, 118, 119, 123, 124
- Mailbox Mode 116, 118, 322, 323
- Mailbox Operation Mode 257
- mailbox press 350
- Mailbox Users Owners Using
 - Advice 227
- mailbox/message 284, 285, 287, 292, 293, 295, 296
- mailboxes As String 284, 290, 296
- mailing lists 350
- Main Voicemail Pro Window 24, 59, 168, 170, 171, 177, 178, 179, 242
- Main.Collect 192
- Main.Leave 192
- Making them Live 31
- Manager application 59, 137
- Manager Incoming Call Route 191
- Managing
 - Campaigns 313
- Mandatory Announcement Example 224
- Manual Call Recording
 - Starting 214
- Manual Recording
 - Customizing 217
- Manual Recording Mailbox 216
- Manual Recording Options
 - Setting 216
- MAPI
 - Password 171
 - Profile 171
- MAPI email 171, 334
- MAPI Email Preferences
 - Setting 171
- MAPI Password
 - leave 171
- MAPI Profile 171
- MAPI-based Voicemail Email
 - Voicemail Pro 334
- Matching Short Code 55, 59
 - Creating 193
- MattR 235
- Max 168, 211
- Maximum Number 285, 315
- maxtime 295
 - maxtime As 295
 - maxtime As Long 295
- mdb 32
 - mdb file 32
- Member Of 90, 200, 202
- Menu Action 78, 86, 139, 193, 208, 225, 233, 236, 300, 321, 322, 323, 326
 - Specific 111
- Menu action Touch 326
- Menu button 200
- Menu key 214, 311
- menu press 350, 364
- menu provides
 - user 195, 196
- Merge Config 239
- message As String 287, 290, 291, 296
- message counts 287
- Message Deletion Times
 - Setting 177
- message housekeeping 177
- Message Housekeeping Preferences 177
- Message Length 168
 - message press 350, 364
- message Test Connection Succeeded 159
- Message Waiting Indication 199
 - Configuring 200
- MessageCLI 290
- MessageCLI Method 290
- MessageDisplay 290
- MessageDisplay Method 290
- MessageLength 290
- MessageLength Method 290
- Messages button 195
- Messages per page 263
- Messages Through 319
- messages/recordings 168
- messages" 293
- MessageTime 291
- MessageTime Method 291
- Microsoft Access 160, 300
 - Microsoft Access Database 160, 300
 - uses 300
- Microsoft Internet Explorer 319
- Microsoft Internet Explorer 5.0 319

- Microsoft SAPI 329
- Microsoft WAVE file 350, 364
- mins 168
- MINUTE 291
- minutes" 293
- Miscellaneous Actions icon 144, 145, 146, 148, 149, 150, 151, 276
- Mobile 198, 238, 241, 350
 - Example Call Flow 236
 - turn 235
- Mobile Twinning 235
 - extension 203 236
- mobile twinning feature 350
- Mobile Twinning No 236
- mobile twinning number 235, 236
- Mobile Twinning on 236
- mobile twinning options 350
- modify existing campaigns 313
- Module Return 77, 78, 233
 - add 114
 - result 114
 - use 65
- Module Return Action 65, 77, 78, 114
- Module Start Points 192, 193
- Modules Navigation 24, 65
- Modules Navigation Pane 24, 65
- Move Prompt 83
- MS-CRM 132
 - matching 139
- MS-CRM Call Data Tagging 139
- MSCRM-ACT 139
- msec 329
- MSGN 293
- MSGO 293
- msgs 200, 293
- msgtype 287, 296
- msgtype As String 287, 296
- MSRM-ACT 139
- Music 139, 204, 225
- Music on Hold 139, 204, 225
- MWI 200
- mywavs/hello.wav 149
- N**
- Name Action 78, 137, 308, 309
- name greeting 256
- name matches 65, 350
- Name Property 281
- Name Table
 - Using 311
- Name window 59, 120
- Names 31, 139
- NameWavsTable 311
- Nest Tags 329
- Netscape 319
- Network Settings 159
- New Condition icon 69, 70
- New Condition window 67, 69, 70
- New Include File 31
- New Password 28, 350
- NewMsgs 281
- NewMsgs Property 281
- Night Service 131, 203, 364
- No Answer Time 189, 224
 - amend 225
 - setting 225
- No Match result 128
- no Remote 20, 28
- Non-Intuity Prompt 364
- Normalize Queue Length 207
- Notepad window 60
- Notify 23, 83, 132, 139
- noun">record</partofsp 329
- November 350, 364
- O**
- ODBC 299
- OldMsgs 281
- OldMsgs Property 281
- OLE DB Provider
 - Select 159
- on configuring outcalling 350
- on identifying
 - campaign 313
- on Incoming 164, 165, 208
- on incoming message 364
- Online Mode 27
- Open and/or 78
- Open Database Connectivity 299
- Open Door 78
 - add 145
- Open Door Action 78, 145
- Open Voicemail Pro 225
- Other Files
 - Including 31
- out according 46
- outcalling administration 350
- outcalling destination 350
- Outcalling feature 241
- OutCalling features 238
- outcalling number 350
- outcalling option 350
- outcalling options 179, 242, 350
- Outcalling Preferences
 - Setting 179, 242
- Outcalling tab 179, 242
- Outcalling window
 - return 179, 242
- outcalls 350
- P**
- Page Calls 149
- Pager 139, 238, 239
- Pager>\$KEY 139
- Park Slot 317
- passing
 - voicemail 225
- Password
 - MAPI 171
 - SMTP 172
- path during calls 226
- path/file 284, 285, 292, 293, 295
- pathname 284, 293, 295
 - file 285
- PC Multimedia 85
- PDF 256
- Peak Times 179, 242, 350
- Permissions 159, 299
- Permitted 253
- Personal Announcements 224, 225
- Personal Distribution List 252
 - creating 90
 - group 201

Personal Distribution Lists 201, 252
personalised 225
Phone Manager 188, 189, 191, 200, 214, 252, 256, 317
 changes 235
Phone Manager application 256
Phone Manager Pro 214, 252, 256
Phone Manager User Guide 235
 see 256
PIN 78, 82, 114, 311, 364
 enter 124
 set 310
Pitch - Change 329
Play Advice 211
 check 168
Play Advice on Call Recording 211
Play Configuration 58, 78, 124, 239, 240
Play Configuration Menu 58, 78, 240
 access 239
 add 124
Play Configuration Menu Action 78, 124, 239
 Using 240
Play Help 141
playbeep 295
playbeep As 295
playbeep As Boolean 295
PlayDigits 291
PlayDigits Method 291
PlayLocaleWav 292
PlayLocaleWav Method 292
PlayWav 293
PlayWav Method 293
Please contact
 administrator 350
Please Edit 315
 Campaign 313
PM 350, 364
point Still Queued 206
por Español 233
Port
 SMTP 172
POS 63, 72, 118, 152, 208, 293
position" 293
PositionInQueue 282
PositionInQueue Property 282
Post 78, 149
 Select 204, 225
Post Dial 78
 add 149
Post Dial Action 78, 149
Post-Call Completion 89
POT 226, 322, 327
preceding
 Database Execute 299
 Database Open 160
 Leave Mail 144
 Menu 139
 Voice Question 90
preference press 350
Prefix 65, 168, 239, 321, 322, 323, 329
Previous login 350
Prime Times 179, 242, 350
Priority 164, 165, 208, 218, 241, 287, 350
Privacy 287
Pro 192
problem transferring 364

problem trying 161
Problems 160, 161, 168, 364
produce 87, 313
Profile 171
ProgA 311
Prompts 12, 231
Properties window 67, 76, 159
Provide 322
Provider Tab 159
Provides voicemail 238
Q
QPOS 282, 288, 293
QPOS voicemail 282
QTIM 279, 285, 293
QTIM voicemail 279
Queue Actions 46, 78
Queue Actions icon 164, 165
Queue ETA 78, 208
 add 164, 165
Queue ETA Action 78, 164, 165
queue greeting 364
queue greeting press 364
Queue Length 207
Queue Position 78, 164, 165, 199, 208, 364
Queue Position Action 78, 165, 208
Queued - Used 55, 58
Queued & Still Queued 55
Queued Callers Estimated Time
 Answer 208
Queued Callers Queue Position 208
Queued Start Point 206, 225
Queued start point giving 225
Queued start point replaces 206
Quit 364
 Campaign 316
R
Rate - Change 329
Read Email 334
read matching records 299
REC 211
rec_01 364
Reception 61, 124, 193, 225, 350, 364
ReceptionClosed 61
ReceptionOpen 61
RECNAM_01 364
RECNAM_02 364
RECNAM_03 364
recognize 58, 227, 328
Recor 214
Record Call 210, 214
record greeting 253
Record Inbound 219
Record key 315
Record Name 58, 78, 256, 293, 310
 add 123
Record Name Action 58, 78, 123, 310
Record Name Module
 Adding 310
Record Outbound 219
record/re-record 310
recorded asking
 user 233
recorded name greeting 256
recording As String 295
Recording Library 118, 210, 212, 216, 219

- Recording Library options 216, 219
- recording press 85, 350, 364
- Recording Time 168, 178, 219
 - Changing 211
- Recording Time Profile 219
- Recording Warning 210, 211, 214
- RecordMsg 295
- RecordMsg Method 295
- RecordRegister 295
- RecordRegister Method 295
- Regional 257
- Regional Setting 257
- Register 288, 295, 296
- Register Method 296
- regnum 288, 295, 296
- regnum As Long 288, 295, 296
- Release 219
- relogon 350
- relogon press 350
- Remote Access 364
- Remote Call Flow 78
 - add 151
- Remote Campaign Directory 170
- Remote Voicemail Notification 124
- Remote Voicemail Pro Clients 28
- Remove 31, 334
- Rename 31, 59, 67
- Reporting
 - Tab 87
- Reporting tab 87
- Request ISBN 304
- required flag
 - change 319
- Requires TTS 63, 78, 105
- RES voicemail 282
- restore 350
 - Linux 49, 53
- Restrictions 350
- result As String 297
- result occurs 77
- Result Property 282
- results depending on 118
- results includes 128
- results represents 77
- Results Tab 88
- Retries 137
 - Number 179, 242
- Retrieving
 - Data 300
- Retry Interval 179, 242
- return counts 287
- Ringback 200, 238
- Ringling 204, 225
- Root.vmp 31, 170
- Rotat 311
- Route Incoming 78, 130
- Route Incoming Call
 - add 130
- Route Incoming Call Action 78, 130
- Routing action 78, 128, 131
- Routing Faxes 326
- S**
- sample listing 85
- samples 85
 - SAPI XML 329
- SAPI 105, 328, 329
- SAPI XML 105
 - samples 329
- SAPI XML tags 329
 - modify 105
- SAV 63, 283, 289, 293, 297
- SAV voicemail 283
- SavedMsgs 283
- SavedMsgs Property 283
- SavedResult 283
- SavedResult Property 283
- Say <emph>boo</emph> 329
- saying
 - 3001 329
 - Record 85
- Secretary 241, 350
- selected Basic Actions 76
- Selecting Mailboxes 55
- SelfSelect
 - back 193
- Send e-mail 144
- Send Message 350, 364
- send message press 350
- Send reporting 87
- Sender 171
- September 350, 364
- Series 55, 63, 76, 200, 214, 300, 306, 312, 313
- Series Phones 200
- Server
 - SMTP 172
- Server Name 20
- Server PC 168, 322, 323, 325
- Service Fallback Group
 - Out 203
- session's 288, 289
- Set 203 mobile_twinning_number_\$KEY 236
- Set 203 twinning_type Internal 236
- Set 203 twinning_type Mobile 236
- Set MattR mobile-twinning-number 235
- Set MattR twinning_type Internal 235
- Set MattR twinning_type Mobile 235
- Set Mobile No
 - name 236
- Set User Variable 61, 78, 154
 - add 153
- Set User Variable Action 61, 78, 153, 154
- Set Voice 279, 280, 282, 286, 291, 293, 296
- Set voicemail email 124, 364
- set Voicemail Email Mode 124, 364
- Set voicemail on/off 124
- SetLocale 296
- SetLocale Method 296
- SetMailboxMessage 296
- SetMailboxMessage Method 296
- SetRegister 296
- SetRegister Method 296
- SetResult 297
- SetResult Method 297
- SetSavedResult 297
- SetSavedResult Method 297
- setting tty 227
- settings including 239
- SetVariable 297
- SetVariable Method 297
- Short Code Start Points 59, 190, 192

Short Codes.DVM 192
 Shortcode 192, 214
 add 310
 Silence 85, 139, 204, 225, 329, 350, 364
 Silence - Add 329
 Simple Mail Transfer Protocol 178
 Simple Mailbox Call Flow 228
 Simple Network Management Protocol 178
 SMS 350
 SMTP 172
 SMTP Receiver 175
 SNMP 178
 SNMP Alarms
 Setting 178
 SoftConsole 188, 189, 191, 214, 235, 309
 Software 20, 322, 328
 Sound Prefs Continue button 319
 Source 132, 134, 136, 139, 198, 199, 200, 239
 Source Numbers 199
 Select 239
 View 198, 200
 Speak Action
 use 304
 Speak Book Cost 304
 Speak Book Title 304
 Speak Method 297
 Speak Text Action 63, 76, 78, 105, 304, 306, 334
 Using 328
 Speaker button
 pressing 195
 Specific Start Points 24, 55, 58
 Specifying
 MAPI 171
 Speech Application Program Interface 329
 Speech SAPI Controls
 Text 329
 Speed 191, 329
 Speed Dials 191
 Spell - Spell 329
 spell>123</spell 328
 spell>555 3468</spell 329
 SQL
 construct 160
 Defines 299
 entered 300, 306
 performs 160
 SQL Function window 300, 306
 SQL query 160, 299
 SQL Wizard 160, 300, 306
 SQL Wizard window 160
 Standard Client 28
 standard greeting 189, 364
 standard greeting message 189
 standard greeting press 364
 Standard IP Office Mailbox Mode 256
 standard working hours 66
 Start Action 89
 start operating 168
 Start Phone Manager 191
 Start Points Navigation 28, 55, 206, 225
 Start Points Navigation Pane 24
 start processing 317
 Start Recording 214
 Start SoftConsole 191
 status signalling 211
 steps appropriate 171
 Still Queued 58, 59, 63, 192, 206, 207, 208, 224, 225
 Still Queued Start Point 206
 Stop processing
 message 317
 Stop Recording 214
 Structured Query Language 299
 Sub Main 279, 280, 282, 286, 291, 293, 296
 Subject 144, 210, 350
 submenu 76
 Submit 311, 319
 Subscriber 350
 Subscriber Administration 350
 Subscriber Lists 350
 Success 118, 159, 160, 161, 162, 193, 282
 success Then 282
 Synchronise 78, 164, 165
 Synchronize 164, 165, 206, 208
 Synchronize Calls 206
 Syntax Check 150, 276
 Syntax Check button
 pressing 150, 276
 System > System 227
 System Configuration window 211
 System Fax Number 168, 321, 322, 323, 325, 326
 system greeting 350
 system greeting enter 350
 System greeting used 350
 system outcalling 350
 System Parameters 293
 System Preferences window 168, 323
 System Prompts 233
 System Retry Settings 179, 242
 System Settings 177
 System Times 179, 242
 systems running 202

T

Telephony Actions 46, 78
 Assisted Transfer 309
 Dial 309
 Telephony Actions icon 128, 130, 131, 132, 134, 136, 137, 139, 141, 236
 Telephony Handset 85
 Telephony Operation Mode 257
 Teletype 227, 228
 Test Condition 66, 69, 70, 78, 223
 add 152
 Test Condition Action 66, 69, 70, 78, 152, 223
 Test Connection button 159
 Test Connection Succeeded 159
 Test User Variable 78
 add 154
 use 61, 153
 Test User Variable Action 61, 78, 153, 154
 test" 293
 text As String 297
 text matching 311
 text This 297, 329
 Text To Speech 105, 171, 304, 329, 334
 Textphone 227, 228
 TIME 293
 Time Check 191
 TimeCheck 190, 191
 Timeout
 Complete Sequence 89

- timeout As Long 285
- TimeQueued 63, 208
- TimeSystem 63, 208
- Title 24, 300, 304, 306
- Title Bar 24
- TOC 179, 242
- Token Name 82, 236
- Touch 78, 86, 111, 193, 321, 326
- Touch Tones 78, 193, 321, 326
 - Entering 111
 - Menu 86
- Transfer 58, 111, 139, 188, 206, 218, 240
- Transfer Action 58, 78, 132, 134, 193, 224
- Transfer action transfers
 - caller 132
- Trusted Location 195
 - Creating 198
- Trusted Source 192, 239
- TTS 63, 105, 293, 297, 329
 - employing 328
 - license 334
- TTY 12, 227, 231
 - default 228
 - see 226
 - set 228
 - setting 227
 - use 227
- TTY Device 226, 227, 228
- TTY Maintenance Patch 228
- turn outcalling 350
- turn outcalling off 350
- turn outcalling on 350
- Turn voicemail 189, 257
- Turn voicemail ringback 257
- txt file 60
- type matching 350
- Typical 312
- U**
- UK English 364
- Un-check Voicemail On 225
- undelete 350
- Under Specific Start Points 239
- Unit Name/IP Address 20
- United States 257
- UnPark Call
 - use 317
- Up Callback
 - Setting 239
- Up Text To Speech
 - Setting 334
- Upgrade 32, 334
- US 234, 350
 - Voicemail Pro 364
- US English 234
 - Voicemail Pro 350
- US English Intuity Prompts 350
- User
 - SMTP 172
- user attempting 192
- User Defined Fax Number 325
- User Defined Variable menu 153
- User Defined Variables 46, 61
- User Locale 227, 228, 230, 233, 257
 - Changing 227
- User Name Recordings 308
- user presses 214
- User Start Points 192
- user's DTMF 285
- Users Access 196, 198, 239
 - Giving 197
- Users Button Access
 - Giving 196
- users including users 200
- Users Owners 227
- Users Voicemail Access
 - Giving 198
- Using DSS Keys 214
- Using IP Office Manager 334
- Using Short Codes 214
 - Access Voicemail 190
- Using Start Points 59
- Using VB Script 150, 276
- Using Visual Voice 195
- Using VM 191
- Using Voicemail 204, 207, 225, 241
 - Give Error Messages 253
- V**
- VAR 63, 85, 283, 290, 293, 297
- VAR voicemail 283
- variable As String 297
- variable matches 128, 154
- Variable Property 283
- Variable Routing 128
- Variable Routing Action 78, 128
- VB Action 282
- VB Script Action 78, 150, 276
- VB Scripting
 - add 150, 276
- VBS 279
- VBScript 281
 - enter 150, 276
 - Use 150, 276
- VB-Script 282
- verb">record</partofsp 329
- Visual Voice
 - access 196
- Visual Voice Button 196
- VM Pro 150, 276, 299
- VM Pro Database Interface 299
- VM Pro VBScript 150, 276
- VMCol 196
- Vmdata.mdb 31
- vmp file 31, 151
- VMPro Database Interface 78
- Voice Mail 87, 134, 364
- Voice Mailboxes 281
- Voice Question 78, 134, 144, 208
 - add 120
 - preceding 90
- Voice Question Action 78, 120, 134, 144
- Voice Recording
 - Select 216, 219
- Voice Recording Administrators 212
- Voice Recording Library 118, 210, 212, 216, 219
- Voicemail Callback 238
- Voicemail Code 82, 195, 196, 197, 198, 200, 202, 239, 263, 308, 310
 - Add 253
- voicemail code For 195

Voicemail Collect 65, 188, 189, 190, 193, 195, 196, 197, 202, 236, 253, 309, 310
Voicemail Collect Button 195, 196
Voicemail Email 334, 364
 MAPI 171
Voicemail Email Reading 334
voicemail functions
 call 55
Voicemail Lite 192, 253, 256, 257, 364
Voicemail Lite Installation Manual 253
Voicemail Mailbox 168, 319, 321, 323, 334
Voicemail Message 238
Voicemail Node 55, 59, 190, 192
Voicemail Outcalling 238
Voicemail Password
 match 168
voicemail PIN
 prompted 192
VoiceMail Pro
 System Overview 12
Voicemail Pro 1.2.6 126, 155
Voicemail Pro 1.4 226
Voicemail Pro Actions 150, 276
Voicemail Pro Administrators 24, 28, 55
Voicemail Pro Client 24, 28, 211, 252, 326
 Close 32, 33
 run 20, 27
 Start 211
 use 168
Voicemail Pro Client Server 28
Voicemail Pro Client window 20
 parts 24
Voicemail Pro Database Operation 299
Voicemail Pro detects 321
Voicemail Pro Dial 123, 137
Voicemail Pro file 31
Voicemail Pro housekeeping 177
Voicemail Pro Installation 312
Voicemail Pro involves 322
Voicemail Pro Login window 20, 27
Voicemail Pro Module 188, 191, 193, 236
 Access 190
Voicemail Pro Networked Messaging 252
Voicemail Pro SelfSelect 193
Voicemail Pro Server 24, 25, 28, 83, 85, 116, 118, 151, 178, 211, 217, 223, 227, 257, 328
 connect 20
Voicemail Pro server during 227
Voicemail Pro Server PC 83, 85
Voicemail Pro Service 171
Voicemail Pro Start Points 188, 191, 192
Voicemail Pro System Fax Number 327
 Setting 323
Voicemail Pro System Variables 139, 328
Voicemail Pro TTS 329
Voicemail Pro TTY
 Installing 227
Voicemail Pro Wave Editor
 starts 83, 85
Voicemail Pro window 59, 168, 170, 171, 177, 178, 179, 242
Voicemail provides
 number 199, 203
Voicemail Reception 58, 116, 118, 364
voicemail ringback 189, 200, 238, 256
voicemail ringback on/off 256

voicemail rings
 user 55
Voicemail Server Directory 170
Voicemail Server PC 122, 124, 148
Voicemail Server Speech Directory 170
Voicemail System 170, 206
Voicemail System Files 170
Voicemail Telephone Numbers 192
Voicemail Transfer 350
Voicemail User Account 334
voicemail works 199
VoicemailCollect 192
Volume - Change 329
VPNM 252
 add 182
 delete 182
 Select 182
VRL 118, 168, 210, 211, 212, 216, 219
VRL application 212, 216, 219
VRL Record Length 168, 211

W

Waiting Indication 199, 200
WAN 20, 22
wav As String 292, 293
Wav Editor 63
Web Browser 317, 319
Web Campaign Component 312, 319
Web Campaigns 312
 Using 319
Web Server 319
Web Sites 322
websites 329
Week Planner 66, 67, 71
 add 70
Week Planner icon 70
Week Planner window 70
Whisper 58, 78, 134
Whisper Action 58, 78, 134
wildcard 128
Windows TTS 329
Within Voicemail Pro 63, 235, 299
Wizard 160, 313
Work 31, 179, 242, 322
Workstation 20

X

XML 328
 closing 329
 opening 329
XML Tags
 Entering 329

Y

YEAR/MONTH/DAY HOUR 291
Yes - Select 23
Your call 189, 350, 364
Your estimated 208
Your Password 350

Performance figures and data quoted in this document are typical, and must be specifically confirmed in writing by Avaya before they become applicable to any particular order or contract. The company reserves the right to make alterations or amendments to the detailed specifications at its discretion. The publication of information in this document does not imply freedom from patent or other protective rights of Avaya or others.

All trademarks identified by the ® or ™ are registered trademarks or trademarks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners.

This document contains proprietary information of Avaya and is not to be disclosed or used except in accordance with applicable agreements.

© 2012 Avaya Inc. All rights reserved.