

User Guide for the Cisco Unity Connection Phone Interface (Release 8.x)

First Published: February 02, 2010 **Last Modified:** November 16, 2010

Americas Headquarters

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA http://www.cisco.com Tel: 408 526-4000

Tel: 408 526-4000 800 553-NETS (6387) Fax: 408 527-0883

Text Part Number: 0L-21232-01

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at http://cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1005R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

© 2010 Cisco Systems, Inc. All rights reserved.

CONTENTS

Enrolling as a Cisco Unity Connection User 1
About Enrollment 1
Enrolling as a User 2
Working with Cisco Unity Connection by Phone 3
About the Connection Conversation 3
Using the Phone Keypad with the Connection Conversation 3
Using Voice Commands with the Connection Conversation 4
Voicemail Basics 5
Calling Cisco Unity Connection 5
Sending Voice Messages 5
Sending a Voice Message by Using the Phone Keypad 6
Sending a Voice Message by Using Voice Commands 7
Checking Messages 8
Checking Messages by Using the Phone Keypad 8
Checking Messages by Using Voice Commands 9
Replying to Messages 10
Replying to a Voice Message by Using the Phone Keypad 10
Replying to a Voice Message by Using Voice Commands 11
Forwarding Messages 12
Forwarding a Message by Using the Phone Keypad 12
Forwarding a Message by Using Voice Commands 13
Managing Receipts 14
Managing Receipts by Using the Phone Keypad 14
Managing Receipts by Using Voice Commands 15
Finding Messages 17

Finding Messages by Using the Message Locator Option 17

Finding Messages by Using the Phone View Option 18

Finding Messages with Message Locator by Using the Phone Keypad 18

About Finding Messages 17

Finding Messages with Phone View by Using the Phone Keypad 19
Finding Messages with Phone View by Using Voice Commands 20
Finding Messages by Using the Go to Message Option 21
Finding Messages with Go to Message by Using the Phone Keypad 22
Managing Deleted Messages 23
About Deleted Messages 23
Permanently Deleting Deleted Messages 23
Permanently Deleting Messages by Using the Phone Keypad 23
Permanently Deleting Messages by Using Voice Commands 24
Checking Deleted Messages 24
Checking Deleted Messages by Using the Phone Keypad 24
Checking Deleted Messages by Using Voice Commands 25
Managing Dispatch Messages 27
About Dispatch Messages 27
Responding to Dispatch Messages 27
Responding to a Dispatch Message by Using the Phone Keypad 28
Responding to a Dispatch Message by Using Voice Commands 28
Using Voice Commands to Place Calls 29
About Using Voice Commands to Place Calls 29
Placing Calls by Using Voice Commands 29
Managing Meetings 31
About Managing Meetings 31
Listing Upcoming Meetings 31
Listing Upcoming Meetings by Using the Phone Keypad 32
Listing Upcoming Meetings by Using Voice Commands 32
Starting Immediate Meetings in Cisco Unified MeetingPlace 33
Starting an Immediate Meeting by Using the Phone Keypad 33
Starting an Immediate Meeting by Using Voice Commands 33
Managing Personal Greetings 35
About Personal Greetings 35
Rerecording Your Current Greeting 36
Rerecording Your Current Greeting by Using the Phone Keypad 36
Rerecording Your Current Greeting by Phone Using Voice Commands 37
Turning Your Alternate Greeting On or Off 37
Turning Your Alternate Greeting On or Off by Using the Phone Keypad 37

```
Turning Your Alternate Greeting On or Off by Using Voice Commands 38
 Changing Greetings 38
 Changing a Greeting by Using the Phone Keypad 39
 Changing a Greeting by Using Voice Commands 39
 Playing All Greetings 40
 Playing All Greetings by Using the Phone Keypad 40
 Playing All Greetings by Using Voice Commands 40
 Recording Greetings in Additional Languages with a Multilingual System 41
 Recording a Greeting in an Additional Language by Using the Phone Keypad 41
 Recording a Greeting in an Additional Language by Using Voice Commands 41
Managing Message Notification 43
 About Message Notification 43
 Turning Notification to Devices On or Off 43
 Turning Notification to a Device On or Off by Using the Phone Keypad 43
 Turning Notification to a Device On or Off by Using Voice Commands 44
 Changing Notification Phone Numbers 44
 Changing a Notification Phone Number by Using the Phone Keypad 44
 Changing a Notification Phone Number by Using Voice Commands 44
Managing Private Lists 47
 About Private Lists 47
 Creating Private Lists 47
 Creating a Private List by Using the Phone Keypad 48
 Creating a Private List by Using Voice Commands 48
 Changing the Members of Private Lists 49
 Changing the Members of a Private List by Using the Phone Keypad 49
 Changing the Members of a Private List by Using Voice Commands 49
 Changing the Recorded Names of Private Lists 50
 Changing the Recorded Name of a Private List by Using the Phone Keypad 50
 Changing the Recorded Name of a Private List by Using Voice Commands 50
 Deleting Private Lists 51
Managing Your Addressing Priority List 53
 About the Addressing Priority List 53
 Changing Your Addressing Priority List 53
 Changing Your Addressing Priority List by Using the Phone Keypad 54
 Changing Your Addressing Priority List by Using Voice Commands 54
```

Changing Your PIN 55 Changing Your PIN by Using the Phone Keypad 56 Changing Your PIN by Using Voice Commands 56 Changing Your Recorded Name 56 Changing Your Recorded Name by Using the Phone Keypad 57 Changing Your Recorded Name by Using Voice Commands 57 Changing Your Directory Listing Status 57 Changing Your Directory Listing Status by Using the Phone Keypad 57 Changing Your Directory Listing Status by Using Voice Commands 58 Changing Your Alternate Devices 58 Changing Your Alternate Devices by Using the Phone Keypad 58 Changing Your Alternate Devices by Using Voice Commands 59 **Choosing a Connection Conversation Menu Style 61** About the Connection Conversation Menu Styles 61 Changing Your Connection Conversation Menu Style 61 Changing Your Connection Conversation Menu Style by Using the Phone Keypad 61 Changing Your Connection Conversation Menu Style by Using Voice Commands 62 **Managing Call Transfer Rules 63** About Call Transfer Rules 63 Changing Settings for Call Transfer Rules 64 Changing the Settings for a Call Transfer Rule by Using the Phone Keypad 64 Changing the Settings for a Call Transfer Rule by Using Voice Commands 64 **Managing Your Alternate Contact Numbers** 67 About Alternate Contact Numbers 67 Changing Your Alternate Contact Numbers 67 Specifying an Alternate Contact Number by Using the Phone Keypad 67 Specifying an Alternate Contact Number by Using Voice Commands 68 Managing Personal Call Transfer Rule Sets to Handle Incoming Calls 69 About Personal Call Transfer Rule Sets 69 Enabling and Disabling the Use of Personal Call Transfer Rule Sets by Basic Transfer Rules 69 Enabling or Disabling the Use of Personal Call Transfer Rule Sets by a Basic Transfer Rule by Using the Phone Keypad 70

Changing Your User Preferences 55

About User Preferences 55

```
Enabling or Disabling the Use of Personal Call Transfer Rule Sets by a Basic Transfer Rule
 by Using Voice Commands 70
 Enabling and Disabling the Use of Personal Call Transfer Rule Sets 70
 Enabling or Disabling the Use of Personal Call Transfer Rule Sets by Using the Phone
 Keypad 71
 Enabling or Disabling the Use of Personal Call Transfer Rule Sets by Using Voice
 Commands 71
 Enabling and Disabling Individual Rule Sets 71
 Enabling a Rule Set by Using the Phone Keypad 72
 Enabling a Rule Set by Using Voice Commands 72
 Disabling a Rule Set by Using the Phone Keypad 72
 Disabling a Rule Set by Using Voice Commands 73
 Using the Transfer All Rule Set 73
 Enabling the Transfer All Rule Set by Using the Phone Keypad 73
 Enabling the Transfer All Rule Set by Using Voice Commands 74
 Disabling the Transfer All Rule Set by Using the Phone Keypad 74
 Disabling the Transfer All Rule Set by Using Voice Commands 74
 Forwarding All Calls to Cisco Unity Connection 75
 Forwarding All Calls to Cisco Unity Connection by Using the Phone Keypad 75
 Forwarding All Calls to Cisco Unity Connection by Using Voice Commands 75
 Canceling Forwarding of All Calls to Cisco Unity Connection by Using the Phone Keypad 76
 Canceling Forwarding of All Calls to Cisco Unity Connection by Using Voice Commands 76
Changing Playback Settings 77
 About Playback Settings 77
 Changing Playback Volume for Individual Messages 77
 Changing Playback Volume for an Individual Message by Using the Phone Keypad 78
 Changing Playback Volume for an Individual Message by Using Voice Commands 78
 Changing Playback Speed for Individual Messages 78
 Changing Playback Speed for an Individual Message by Using the Phone Keypad 79
 Changing Playback Speed for an Individual Message by Using Voice Commands 79
 Changing Playback Volume for the Connection Conversation 79
 Changing Conversation Playback Volume by Using Voice Commands 80
 Changing Playback Speed for the Connection Conversation 80
 Changing Conversation Playback Speed by Using Voice Commands 80
Broadcast Messages 81
```

About Broadcast Messages 81

Managing the Size of Your Mailbox 83

About Mailbox Size 83

Reasons Your Mailbox May Fill Up Quickly 83

Cisco Unity Connection Phone Menus and Voice Commands 85

About the Phone Menu and Voice Command Tables 85

Phone Menus for the Standard Conversation 85

Phone Menus for the Classic Conversation 90

Phone Menus for Optional Conversation 1 94

Phone Menus for Alternate Keypad Mapping N 98

Phone Menus for Alternate Keypad Mapping X 101

Phone Menus for Alternate Keypad Mapping S 103

Voice Commands 106

CHAPTER

Enrolling as a Cisco Unity Connection User

- About Enrollment, page 1
- Enrolling as a User, page 2

About Enrollment

Your first step in using Cisco Unity Connection is to enroll as a user, which you do by phone. Typically, Connection is set up so that you hear the first-time enrollment conversation when you call the system for the first time.

The first-time enrollment conversation is a set of prerecorded prompts that guide you as you do the following tasks:

- Record your name.
- Record a greeting that outside callers hear when you do not answer your phone.
- · Change your PIN.
- Choose whether to be listed in the directory. (When you are listed in the directory, callers who do not know your extension can reach you by spelling or saying your name.)

Typically, your Connection administrator gives you an ID (usually your desk phone extension) and a temporary PIN.

At any time after enrollment, you can rerecord your name and greeting, or change your PIN and directory listing status.

Related Topics

• Enrolling as a User, page 2

Enrolling as a User

Procedure

- **Step 1** Dial the applicable number to call Cisco Unity Connection from your desk phone, from another phone within your organization, or from outside your organization.
- **Step 2** If you are calling from another phone within your organization or from outside your organization, press * (star key) when Connection answers.
- Step 3 Respond as prompted. You do not need to refer to any Connection documentation during enrollment. The system will tell you when the enrollment process is complete.If you hang up before you have enrolled completely, the first-time enrollment conversation plays again the next time you sign in to Connection.

Related Topics

• About Enrollment, page 1

CHAPTER 2

Working with Cisco Unity Connection by Phone

- About the Connection Conversation, page 3
- Using the Phone Keypad with the Connection Conversation, page 3
- Using Voice Commands with the Connection Conversation, page 4

About the Connection Conversation

When you access Cisco Unity Connection by phone, you hear the Connection conversation. Its recorded instructions and prompts guide you as you send and receive messages, record greetings, and change your preferences. You can use any phone to access Connection.

There are two ways in which you can use Connection by phone:

Phone keypad	Press the keys on the phone keypad.
	Use this option when it is not important to have both hands free, when you are in an environment with significant background noise, or when you want more Connection feature options.
Voice commands	Speak into the phone handset, headset, or speakerphone. Use this option when you want hands-free access to the Connection system.

Note

Some TTY phones (text phones) do not have the capability to send the appropriate tones. In this case, TTY users may need to use the phone keypad when navigating the Connection conversation.

Using the Phone Keypad with the Connection Conversation

There are several versions of the Connection conversation, each providing different keypad mappings for the Connection menu options. (For example, you might press 3 to delete a message in one version but press 7 to delete a message in another version.)

Your Connection administrator determines the conversation version that you hear. Typically, an administrator will select a conversation that has a keypad mapping that is familiar to you. Ask your Connection administrator which conversation you are set up to use.

Related Topics

Cisco Unity Connection Phone Menus and Voice Commands, page 85

Using Voice Commands with the Connection Conversation

Cisco Unity Connection provides a voice-recognition option that lets you say what you want to do in the Connection conversation. Voice commands are intuitive, easy to use, and available for most voice-messaging tasks.

Procedures in the *User Guide for the Cisco Unity Connection Phone Interface* describe the voice commands you can use, or you can say "Help" at any time to get more information on any menu.

At the Main menu, you can access a set of tutorials on working with voice commands by saying "Tutorial."

You can say commands at most points in the conversation—you do not have to wait for the system to finish a prompt. In addition, if you know exactly what you want to do, you can say more complex commands without having to navigate through a hierarchy of menus to accomplish a task. For example, you can say, "Send a private and urgent message to Tina Chen" at the Main menu.

If you are not comfortable saying commands or you are in a situation where your commands are not recognized by the system (for example, you are on a mobile phone where there is background noise), you can switch to using only the phone keypad for the remainder of the call. To turn off voice commands, say "Touchtone conversation" or press the applicable key at the Main menu. Your Connection administrator can tell you the key, or you can say "Touchtone command Help." To switch back to using voice commands, hang up and sign in to Connection again.

For select commands, you can press the applicable key without turning off voice commands. Your Connection administrator can tell you the commands and the corresponding keys, or you can say "Touchtone command Help."

Your Connection administrator determines whether the voice-recognition option is available to you.

Related Topics

Voice Commands, page ?

CHAPTER 3

Voicemail Basics

- Calling Cisco Unity Connection, page 5
- Sending Voice Messages, page 5
- Checking Messages, page 8
- Replying to Messages, page 10
- Forwarding Messages, page 12
- Managing Receipts, page 14

Calling Cisco Unity Connection

You can call Cisco Unity Connection from your desk phone, from another phone within your organization, or from outside your organization.

Procedure

- **Step 1** Dial the applicable number to call Connection.
- **Step 2** If you are calling from another phone within your organization or from outside your organization, press * (star key) when Connection answers.
- **Step 3** If prompted, enter your ID and press # (pound key).
- **Step 4** Enter your Connection PIN and press #.

If you use the voice-recognition option, Connection may prompt you to say your PIN or to enter it on the phone keypad. To say your PIN, speak each digit individually. If Connection is not able to recognize your PIN on the first attempt, you must enter it on the keypad. (For security reasons, you may want to enter your PIN on the keypad rather than say it; this option is always available to you.)

Sending Voice Messages

Note

Revised November 16, 2010

You can send voice messages to other Cisco Unity Connection users without dialing their extensions. This can be helpful when you do not want to disturb a user or when you do not have time for a phone conversation. Sending voice messages may also help to avoid misunderstandings that can be "read" into email messages.

You can address a voice message to one or multiple recipients, and to private and system distribution lists. Depending on the input style you are using, you address a message either by saying the name of a Connection user or distribution list, or by using the phone keypad to spell the name of the user or list, or to enter the extension or list number.

The following special delivery options are available:

Urgent	Mark a message urgent so that Connection sends it before regular messages.	
Return receipt	Request a return receipt so that Connection notifies you when the recipient opens the message.	
	Note You may or may not receive receipts in response to your requests, depending on how your recipient's and your voicemail accounts are set up. And when you do receive receipts, they can be either read receipts or delivery receipts, again depending on how the voicemail accounts are set up.	
Private	Mark a message private so that the recipient knows to treat it confidentially. Connection users cannot forward private messages by phone.	
Future delivery	Deliver the message at the future date or time that you specify.	

Sending a Voice Message by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Send a Message**.
- **Step 3** Follow the prompts to record, address, and send the voice message. To pause or resume recording, press **8**. To end recording, press **#**.
 - While addressing the message, press ## to switch between spelling and number entry.
 - To address the message to a private list, enter the list number by using number entry, or, if the list has a display name in the Messaging Assistant web tool, spell the name by using spelling entry.
 - When more than one user matches your addressing entries, Connection plays a list of matches that you can navigate quickly. Press # to select a recipient from a list; press 7 to skip to the previous name and 9 to skip to the next name; and press 77 to skip to the beginning of a list and 99 to skip to the end of a list.

Sending a Voice Message by Using Voice Commands

Procedure

Tip

- **Step 1** Call and sign in to Connection.
- Step 2 When Connection asks, "What do you want to do," say: "Send a message."
 - To address the message before recording it or to specify a message property, say it now. For example: "Send an urgent message to Tim Smith" or "Send a private message."
- **Step 3** Record the message. When you are finished, press # or stay silent for a few seconds. To pause or resume recording, press 8.
- Step 4 When prompted, say the name of a message recipient.
 If Connection adds a recipient that you did not intend, say "Remove" to remove the last recipient added or "Edit recipients" to remove other recipients.

When you are finished addressing the message, say "Done."

- For faster addressing, say the name of the next recipient before Connection finishes the confirmation message.
 - To temporarily switch to using the phone keypad for adding a recipient, press 9. Connection returns to voice-recognition mode after you add the recipient.

Step 5 Follow the prompts and use the following voice commands to finish the message:

Action	Voice Command
Send the message	"Send"
Review or edit list of message recipients	"Edit recipients"
Add other recipients	"Add names"
Edit recorded message	"Change recording"
Review message properties	"Review message properties"
Mark message as urgent	"Mark urgent"
Mark message as private	"Mark private"
Mark message as urgent and private	"Mark urgent and private"
Mark message for return receipt	"Return receipt"
Deliver the message at a future date or time	"Future delivery"
When Connection asks when you want the message delivered, say "Today," "Tomorrow," a day of the week, or a calendar date, and	

Action	Voice Command
a time of day. You must say "Send" when you are ready to have the message queued for future delivery.	
Cancel future delivery	"Cancel future delivery"
Review recorded message and message properties	"Review message"

Checking Messages

Revised November 16, 2010

You can check new and saved messages in your Cisco Unity Connection mailbox by phone, as well as messages in your email application.

You can save or delete messages during message playback or after you listen to an entire message.

Ask your Connection administrator if the system is set up to enforce a message-retention policy and, if so, how long it stores your messages before permanently deleting them. (Connection does not indicate when a message-retention policy is enforced, nor does it warn you before messages are permanently deleted as a result of such a policy.)

Checking Messages by Using the Phone Keypad

Procedure

Step 1 Call and sign in to Connection.

Step 2 At the Main menu, select the applicable menu option:

Option	Description
Play New Messages or Review Old Messages	For messages in your Connection mailbox.
Play External Messages	For messages in your email application.

Step 3 Follow the prompts to listen to and manage your messages.

Checking Messages by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Play Messages." Connection tells you the total number of new and saved messages in your Connection mailbox, plays all new voice messages, emails, and receipts, then plays saved messages.

Or

Use the following commands to select the type of messages that you want to hear:

Action	Voice Command
Hear new and saved voice messages or emails or external messages or receipts	"Play <voice emails="" external="" messages="" receipts="">"</voice>
(Depending on how Connection is set up at your organization, you may not receive all types of receipts.)	
Hear all new messages	"Play new messages"
Hear new or saved or deleted voice messages from a Connection user	"Play <new deleted="" saved=""> messages from <name of="" user="">"</name></new>
Hear saved voice messages or emails or external messages or receipts (Depending on how Connection is set up at your organization, you may not receive all types of receipts.)	"Play saved <voice messages/emails/external messages/receipts>"</voice
Hear all saved messages	"Play saved messages"
Hear deleted voice messages or emails or receipts (Depending on how Connection is set up at your organization, you may not receive all types of receipts.)	"Play deleted <voice emails="" messages="" receipts="">"</voice>
Hear all deleted messages (Not available on some systems.)	"Play deleted messages"

Step 3 Follow the prompts and use the following voice commands to manage the message after you have listened to it:

Action	Voice Command
Replay message	"Repeat"
Play previous message	"Previous"

Action	Voice Command
Play next message	"Next"
Save or restore as saved	"Save"
Delete message	"Delete"
Reply to message	"Reply"
Reply to all	"Reply all"
Resend original message (nondelivery receipts only)	"Resend"
Call message sender	"Call sender"
(Not available on some systems.)	
Forward message	"Forward"
Save or restore as new	"Mark new"
Rewind message	(No command available)
Send to a fax machine for printing	"Fax"
(Not available on some systems.)	
Play message properties	"Message properties"
List message recipients (Connection 8.5 and later)	"List recipients"

Replying to Messages

When you reply to a message, you can reply to only the sender or to the sender and all other recipients, and you can add recipients. You can also respond to nondelivery receipts (NDRs) by resending the original message.

A message from "Cisco Unity Connection Messaging System" means that the caller was not a Connection user or was not signed in as a user when the message was left. You cannot reply to messages from such callers.

Replying to a Voice Message by Using the Phone Keypad

Procedure

- **Step 1** After listening to the message, select the menu option **Reply** or **Reply to All**.
- **Step 2** Follow the prompts to record, add more recipients to, and send the reply. To pause or resume recording, press **8**. To end recording, press **#**.

- Tip
- While addressing the message, press ## to switch between spelling and number entry.
- To address the message to a private list, enter the list number by using number entry, or, if the list has a display name in the Messaging Assistant web tool, spell the name by using spelling entry.
- When more than one user matches your addressing entries, Connection plays a list of matches that you can navigate quickly. Press # to select a recipient from a list; press 7 to skip to the previous name and 9 to skip to the next name; and press 77 to skip to the beginning of a list and 99 to skip to the end of a list.
- **Step 3** After you send the reply, follow the prompts to handle the original message.

Replying to a Voice Message by Using Voice Commands

Procedure

Step 1 After listening to the message, say:

"Reply" to reply to the sender.

Or

"Reply All" to reply to the sender and to all message recipients.

- **Step 2** Record your reply. To pause or resume recording, press **8**. When you are finished, press # or stay silent for a few seconds.
- **Step 3** Follow the prompts and use the following voice commands to finish the reply:

Action	Voice Command
Send the message	"Send"
Review or edit list of message recipients	"Edit recipients"
Add other recipients	"Add names"
Edit recorded message	"Change recording"
Review message properties	"Review message properties"
Mark message as urgent	"Mark urgent"
Mark message as private	"Mark private"
Mark message as urgent and private	"Mark urgent and private"
Mark message for return receipt	"Return receipt"
Deliver the message at a future date or time	"Future delivery"

11

Action	Voice Command
When Connection asks when you want the message delivered, say "Today," "Tomorrow," a day of the week, or a calendar date, and a time of day. You must say "Send" when you are ready to have the message queued for future delivery.	
Cancel future delivery	"Cancel future delivery"
Review recorded message and message properties	"Review message"

Step 4 After you send the reply, follow the prompts to handle the original message.

Forwarding Messages

Messages marked private cannot be forwarded by phone. This includes any voice message that you or another Connection user marked private.

Forwarding a Message by Using the Phone Keypad

Procedure

- **Step 1** After listening to the message, select the option Forward the Message.
- **Step 2** Follow the prompts to record an introduction, address, and send the forwarded message. To pause or resume recording, press **8**. To end recording, press **#**.

• While addressing the message, press ## to switch between spelling and number entry.

- To address the message to a private list, enter the list number by using number entry, or, if the list has a display name in the Messaging Assistant web tool, spell the name by using spelling entry.
- When more than one user matches your addressing entries, Connection plays a list of matches that you can navigate quickly. Press # to select a recipient from a list; press 7 to skip to the previous name and 9 to skip to the next name; and press 77 to skip to the beginning of a list and 99 to skip to the end of a list.
- **Step 3** After you send the forwarded message, follow the prompts to handle the original message.

Forwarding a Message by Using Voice Commands

Procedure

- **Step 1** After listening to the message, say "Forward."
- **Step 2** Record an introduction to the forwarded message, if applicable. To pause or resume recording, press **8**. When you are finished, press **#** or stay silent for a few seconds.
- **Step 3** When prompted, say the name of a message recipient.

If Connection adds a recipient that you did not intend, say "**Remove**" to remove the last recipient added or "**Edit recipients** to remove other recipients.

When you are finished addressing the message, say "Done."

- Tip
- For faster addressing, say the name of the next recipient before Connection finishes the confirmation message.
- To temporarily switch to using the phone keypad for adding a recipient, press 9. Connection returns to voice-recognition mode after you add the recipient.

Step 4 Follow the prompts and use the following voice commands to finish the forwarded message:

Action	Voice Command
Send the message	"Send"
Review or edit list of message recipients	"Edit recipients"
Add other recipients	"Add names"
Edit recorded message	"Change recording"
Review message properties	"Review message properties"
Mark message as urgent	"Mark urgent"
Mark message as private	"Mark private"
Mark message as urgent and private	"Mark urgent and private"
Mark message for return receipt	"Return receipt"
Deliver the message at a future date or time	"Future delivery"
When Connection asks when you want the message delivered, say "Today," "Tomorrow," a day of the week, or a calendar date, and a time of day. You must say "Send" when you are ready to have the message queued for future delivery.	
Cancel future delivery	"Cancel future delivery"
Review recorded message and message properties	"Review message"

Step 5 After you have sent the forwarded message, follow the prompts to handle the original message.

Managing Receipts

Revised November 16, 2010

As you work with Cisco Unity Connection, you may manage the following types of receipts:

Read	Receipt message that informs you when the recipient plays your message.
Delivery	Receipt message that informs you when your message was delivered to the intended recipient.
Nondelivery	Receipt message that informs you when your message could not be delivered to the intended recipient.

Although you can request only return receipts in the Connection phone interface, you may be able to specifically request read or delivery receipts by using an email application. Note that you may or may not receive receipts in response to your requests, depending on how your recipient's and your voicemail accounts are set up. And when you do receive receipts in response to your receipt requests, they can be either read receipts or delivery receipts, again depending on how the voicemail accounts are set up.

When you check messages, Connection plays receipts along with your other messages. You play and delete receipts in the same way as other messages; you cannot reply to or forward them.

For read receipts, Connection plays a list of the recipients who played the message you sent. For nondelivery receipts (NDRs), Connection identifies recipients whose mailboxes did not accept the message.

After Connection plays an NDR, you can hear the original message and resend it to the recipient(s) who failed to receive it. You can record an introduction, modify the recipient list, and change delivery options when resending a message. Once you resend the message, Connection automatically deletes the NDR.

Managing Receipts by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Play New Messages**, then **Receipts**.
- **Step 3** Follow the prompts to manage your receipts.

Managing Receipts by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Play Receipts." Connection tells you the total number of receipts that you have, then plays them.

Or

"Play <new/saved/deleted> receipts." Connection tells you the number of receipts that meet your criteria, then plays them.

Step 3 Follow the prompts and use the following voice commands to manage the receipt after you have listened to it:

Action	Voice Command
Replay receipt	"Repeat"
Save or restore as saved	"Save"
Delete receipt	"Delete"
Resend original message (NDRs only)	"Resend"
Save as new	"Mark new"
Rewind receipt	(No command available)
Play receipt properties	"Message properties"
Play original message (NDRs only)	"Play original message"

Managing Receipts

CHAPTER 4

Finding Messages

- About Finding Messages, page 17
- Finding Messages by Using the Message Locator Option, page 17
- Finding Messages by Using the Phone View Option, page 18
- Finding Messages by Using the Go to Message Option, page 21

About Finding Messages

Cisco Unity Connection offers three options for finding messages by phone:

Message Locator	Allows you to find new and saved voice messages based on search criteria.
Phone View	Allows you to find new and saved voice messages based on search criteria, then displays results on your Cisco IP phone screen.
Go to Message	Allows you to find a saved message based on the message number.

Not all of these options may be available to you. Check with your Connection administrator.

Finding Messages by Using the Message Locator Option

With Message Locator, you find voice messages from a particular user by entering the name of the user or the extension. You can also find voice messages from all outside callers or messages left by callers who called from a specific number.

Based on the criteria that you enter, Cisco Unity Connection begins playing messages as they are found. By default, messages are presented in order of newest to oldest—regardless of whether the messages are new or saved—though your Connection administrator may change this playback order.

Finding Messages with Message Locator by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** If you are not using voice commands, skip to Step 3.

If you are using voice commands, say "**Touchtone conversation**" or press **9** to temporarily change to using the phone keypad.

- **Tip** To switch back to using voice commands after you have finished using Message Locator, hang up and sign in to Connection again.
- **Step 3** At the Main menu, select the option **Find Messages**.
- **Step 4** Select the applicable option and follow the prompts to find and manage the voice messages you are looking for:

Option	Description	
From Another user	When prompted, use the phone keypad to spell the name of the user or to enter the extension of the user. Press ## to switch between spelling and number entry.	
From All Outside Callers	Connection searches for any messages left by unidentified callers—including outside callers and users who did not sign in to Connection before calling from an external phone or from a phone that is not associated with a user account (such as a conference room).	
From a Specific Outside Caller	When prompted, use the phone keypad to enter the phone number—or part of the number—of the caller, followed by #.	
	Note Some callers may have additional digits at the beginning of their phone numbers, such as codes for country, area, or city. Not all callers have phone numbers stored in the system. If you have trouble finding messages from a specific caller, contact your Connection administrator.	

Finding Messages by Using the Phone View Option

With Phone View, the screen of your Cisco IP phone provides a visual display of the sender, date, and time of your voice messages. You enter search criteria to view selected voice messages on the phone screen. By default, messages are listed in order of newest to oldest—regardless of whether the messages are new or saved—though your Connection administrator may change this playback order.

Finding Messages with Phone View by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Find Messages**.
- **Step 3** Select the applicable option and follow the prompts to find the voice messages you are looking for:

Option	Description	
All New Messages	Connection displays voice messages that have not been heard.	
All Messages	Connection displays all new and saved voice messages.	
From Another User	When prompted, use the phone keypad to spell the name of the user or to enter the extension of the user. Press ## to switch between spelling and number entry.	
From All Outside Callers	Connection searches for any messages left by unidentified callers—including outside callers and users who did not sign in to Connection before calling from an external phone or from a phone that is not associated with a user account (such as a conference room).	
From a Specific Outside Caller	When prompted, use the phone keypad to enter the phone number—or part of the number—of the caller, followed by #.	
	Some callers may have additional digits at the beginning of their phone numbers, such as codes for country, area, or city. Not all callers have phone numbers stored in the system. If you have trouble finding messages from a specific caller, contact your Connection administrator	

Step 4 After the message list displays on your phone screen, use the following soft keys to select messages that you want Connection to play:

Option	Description
Select	Start message playback for the selected message.
Next	Go to the next page of messages, if applicable.
Previous	Go to the previous page of messages, if applicable.
More	Displays the Go To and Exit soft keys. This key appears only on phones that display a maximum of four soft keys.
Go To	Displays a screen that allows you to enter a message number by using the phone keypad, then skips to that message by highlighting it.

Option	Description	
Exit	Exit the displayed message list. This returns you to the Connection search-criteria prompt.	

Step 5 Follow the prompts to listen to and manage your messages.

Finding Messages with Phone View by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," use the applicable voice command to select the type of messages that you want displayed on your phone screen:

Action	Voice Command
View new and saved voice messages or receipts	"Show <voice messages="" receipts="">"</voice>
View all new voice messages	"Show new messages"
View new or saved or deleted voice messages from a Connection user	"Show <new deleted="" saved=""> messages from <name of="" user="">"</name></new>
View saved voice messages or receipts	"Show saved <voice messages="" receipts="">"</voice>
View all saved voice messages	"Show saved messages"
View deleted voice messages or receipts	"Show deleted <voice messages="" receipts="">"</voice>
View all deleted voice messages	"Show deleted messages"
(Not available on some systems.)	

Step 3 After the message list displays on your phone screen, use the following soft keys to select messages that you want Connection to play:

Option	Description	
Select	Start message playback for the selected message.	
Next	Go to the next page of messages, if applicable.	
Previous	Go to the previous page of messages, if applicable.	
More	Displays the Go To and Exit soft keys. This key appears only on phones that display a maximum of four soft keys.	

Option	Description
Go To	Displays a screen that allows you to enter a message number by using the phone keypad, then skips to that message by highlighting it.
Exit	Exit the displayed message list. This returns you to the Connection search-criteria prompt.

Step 4 Use the following voice commands to manage messages after you have listened to them:

Action	Voice Command
Replay message	"Repeat"
Play previous message	"Previous"
Play next message	"Next"
Save or restore as saved	"Save"
Delete message	"Delete"
Reply to message	"Reply"
Reply to all	"Reply all"
Resend original message (nondelivery receipts only)	"Resend"
Call message sender	"Call sender"
(Not available on some systems.)	
Forward message	"Forward"
Save or restore as new	"Mark new"
Rewind message	N/A
Send to a fax machine for printing	"Fax"
(Not available on some systems.)	
Play message properties	"Message properties"

Finding Messages by Using the Go to Message Option

As you listen to your messages, you can use the Go to Message option to find a particular message by entering the number of the message.

Finding Messages with Go to Message by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** If you are not using voice commands, skip to Step 3.

If you are using voice commands, say "**Touchtone conversation**" or press **9** to temporarily change to using the phone keypad.

- Tip To switch back to using voice commands after you have finished using Go to Message, hang up and sign in to Connection again.
- Step 3 At the Main menu, select the applicable option, Play New Messages or Review Old Messages.
- **Step 4** Press the Go to Message shortcut keys.
 - **Tip** Ask your Connection administrator for the shortcut keys that you use to hear the prompt for entering the message number.
- **Step 5** When prompted, enter the message number followed by #.
- **Step 6** Follow the prompts to manage the message after you have listened to it.

CHAPTER 5

Managing Deleted Messages

- About Deleted Messages, page 23
- Permanently Deleting Deleted Messages, page 23
- Checking Deleted Messages, page 24

About Deleted Messages

Cisco Unity Connection saves your deleted messages; you can play, restore, or permanently delete them.

Permanently Deleting Deleted Messages

Deleting messages can be an important way to reduce the size of your mailbox, especially when Cisco Unity Connection is not set up to automatically delete messages once they reach a certain age.

Ask your Connection administrator if the system is set up to enforce a message-retention policy. Connection does not indicate when a message-retention policy is enforced, nor does it warn you before messages are permanently deleted as a result of such a policy. If Connection is not set up to do so, make sure that you permanently delete messages periodically.

Related Topics

• Managing the Size of Your Mailbox, page 83

Permanently Deleting Messages by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Review Old Messages, then Deleted Messages.
- **Step 3** Follow the prompts to review your deleted messages and delete them individually, or to delete all messages at once.

Permanently Deleting Messages by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks what you want to do, say:

"Empty Deleted Items folder" to permanently delete all deleted messages. Say "Yes" when Connection prompts you to confirm the action.

Or

"Play deleted messages" to permanently delete messages one by one. After you have listened to a message, say "Delete" to permanently delete it. To skip to the next message without deleting the current message, say "Next."

Checking Deleted Messages

You can play your deleted messages, just as you can play new and saved messages. You can also restore a deleted message as a new or saved message.

By default, the most recent messages are played first. Note that you cannot enable the Message Type menu or specify a playback order by message type for deleted messages.

Checking Deleted Messages by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Review Old Messages, then Deleted Messages.
- **Step 3** Follow the prompts to manage a deleted message after you have listened to it.
- Step 4 When Connection asks, "What do you want to do," say

Example:

When Connection asks, "What do you want to do," say

Checking Deleted Messages by Using Voice Commands

Procedure

Step 1 Call and sign in to Connection.

Step 2 When Connection asks "What do you want to do," say:

"Play deleted messages" to play all deleted messages.

Or

"Play deleted messages from <name of user>" to hear deleted voice messages from a specific Connection user.

Or

"Play deleted <voice messages/emails/receipts>" to hear deleted messages of a specific type. (Note that Connection plays emails only for users who have the text-to-speech option.)

Step 3 Follow the prompts and use the following voice commands to manage a deleted message after you have listened to it:

Action	Voice Command
Replay message	"Repeat"
Play previous message	"Previous"
Play next message	"Next"
Restore as saved	"Saved"
Delete message permanently	"Delete"
Reply to message	"Reply"
Call message sender	"Call sender"
(Not available on some systems.)	
Forward message	"Forward"
Restore as new	"Mark new"
(Not available on some systems.)	
Play message properties	"Message properties"

Checking Deleted Messages

CHAPTER 6

Managing Dispatch Messages

- About Dispatch Messages, page 27
- Responding to Dispatch Messages, page 27

About Dispatch Messages

Dispatch messages are sent to a distribution list of users who are available to respond to issues. Only one person needs to accept a dispatch message. After Cisco Unity Connection plays a dispatch message, it provides the following options:

Accept the message	Means that you are the only member of the distribution list who will accept the message. Copies of the message are removed from the mailboxes of all other recipients, whether they have listened to the message or not.	
Decline the message	Means that the message is removed from your mailbox, but copies of the message remain as unheard in the mailboxes of other recipients who have not yet declined the message.	
	Note If all other recipients have declined the dispatch message, you must accept it. You will not be allowed to decline the message.	
Postpone the message	Means that the message remains as an unheard message in your mailbox and in the mailboxes of the other recipients who have not yet declined the message.	

Responding to Dispatch Messages

Note the following considerations about responding to dispatch messages:

- If another recipient accepts the dispatch message before you accept it, your copy of the message is removed from your mailbox.
- When you decline a dispatch message, Cisco Unity Connection does not move it to your deleted items folder.

- Dispatch messages trigger the message indicator on your phone. If another recipient accepts a dispatch message, Connection turns off the indicator after it removes the message from your mailbox. There may be a window of time between message removal and the indicator going off. If you find no new messages after noting the indicator, it likely is because you checked during this window.
- When configuring message notification rules to include dispatch messages, be aware that by the time
 you receive a notification and call in to retrieve the message, it may be gone from your mailbox because
 another user has already accepted the message.

Related Topics

• About Dispatch Messages, page 27

Responding to a Dispatch Message by Using the Phone Keypad

Procedure

After listening to a dispatch message, follow the prompts to accept, decline, or postpone the message.

Responding to a Dispatch Message by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 When Connection asks, "What do you want to do," say:
 "Play dispatch messages."
- **Step 3** After listening to a dispatch message, follow the prompts and use the following voice commands to respond to the message:

Action	Voice Command
Accept the message	"Accept"
Decline the message	"Decline"
Postpone the message	"Postpone"

Using Voice Commands to Place Calls

- About Using Voice Commands to Place Calls, page 29
- Placing Calls by Using Voice Commands, page 29

About Using Voice Commands to Place Calls

You can place a call to a contact or to another Cisco Unity Connection user by saying the person's name, or phone number or extension.

For example, when you say "Call Harriet Smith," Connection finds the extension for Harriet in the corporate directory and places the call. When you say "Call Mom at home," Connection finds your mother's home phone number in your contact list and places the call.

To place calls by using voice commands, you must be signed in to Connection. This feature can be useful when you are checking messages and want to place or return calls.

After you say a name, phone number, or extension, Connection plays a matching name or number and places the call. If Connection finds more than one match for a name or number that you requested, the first match is played and Connection will ask you to confirm whether the match is correct. If not, say "No," and Connection will continue to play the other matches.

Placing Calls by Using Voice Commands

Procedure

Step 1 Call and sign in to Connection.

Step 2 When Connection asks, "What do you want to do," say:

"Call <Name/alternate name>" to call a Connection user. (For example, "Call Frank Edwards.")

Or

"Call <Name/alternate name> at <home/work/mobile>" to call a contact at a particular number. (For example, "Call Bob on his mobile" or "Call Service Department at work.")

Or

"Call <Number>" to call a Connection extension or a phone number. Say each digit individually. (For example, for extension 12345, say "Call one two three four five," not "Call twelve three forty-five.")

Step 3 As Connection says the name or number of the person you are calling, you can say "Cancel" to halt the last action without losing your connection to the system.

Related Topics

• About Using Voice Commands to Place Calls, page 29

Managing Meetings

- About Managing Meetings, page 31
- Listing Upcoming Meetings, page 31
- Starting Immediate Meetings in Cisco Unified MeetingPlace, page 33

About Managing Meetings

Revised November 16, 2010

You can check upcoming appointments and meetings that are scheduled in Microsoft Outlook or in Cisco Unified MeetingPlace.

Other actions that you can take to manage your meetings include:

- Accepting or declining meeting invitations (Outlook meetings only).
- Joining a meeting that is in progress.
- Listing the participants of a meeting.
- Hearing the details of a meeting invitation.
- Sending a message to the meeting organizer.
- Sending a message to the meeting participants.
- Canceling a meeting (meeting organizer only).
- Starting an immediate meeting in Cisco Unified MeetingPlace.

Listing Upcoming Meetings

Revised November 16, 2010

In addition to playing a list of your upcoming meetings, Cisco Unity Connection plays details about each meeting and provides a list of actions you can take.

Listing Upcoming Meetings by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Meetings**.
- **Step 3** Follow the prompts to define the period of time for which you want to hear the list of meetings.
- **Step 4** As each meeting is listed, follow the prompts to get details about the meeting, join the meeting, list the participants, send a message to the organizer, send a message to the meeting participants, accept a meeting invitation, or decline a meeting invitation. The meeting owner also has the option to cancel a meeting.

Listing Upcoming Meetings by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Play Meetings" or "List Meetings" to list the time, meeting organizer, and subject for all current and upcoming meetings.

Or

"Play Meetings on <date>" or "List Meetings on <date>" to list the time, meeting organizer, and subject for meetings on a specific date.

Step 3 Follow the prompts and use the following voice commands to manage a meeting after you have listened to the description:

Action	Voice Command
Join a Cisco Unified MeetingPlace meeting	"Join"
Hear list of participants	"List participants"
Hear details from the meeting reminder	"Details"
Record a voice message to send to meeting organizer	"Send message to organizer"
Record a voice message to send to meeting participants	"Send message to participants"
Hear the time, meeting organizer, and subject for the next meeting in your calendar	"Next"
Hear the time, meeting organizer, and subject for the previous meeting in your calendar	"Previous"

Action	Voice Command
Accept a meeting request (Outlook meetings only)	"Accept"
Decline a meeting request (Outlook meetings only)	"Decline"
Cancel a meeting (meeting organizer only)	"Cancel meeting"

Starting Immediate Meetings in Cisco Unified MeetingPlace

Revised November 16, 2010

You can start an immediate meeting in Cisco Unified MeetingPlace and Cisco Unity Connection connects you to the meeting.

Starting an Immediate Meeting by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Meetings, then Start Meetings.
- **Step 3** Follow the prompts to set up and join an immediate Cisco Unified MeetingPlace meeting for the current time.

Starting an Immediate Meeting by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say: "Start Meeting."
- **Step 3** Follow the prompts to set up and join an immediate Cisco Unified MeetingPlace meeting for the current time.

Starting Immediate Meetings in Cisco Unified MeetingPlace

Managing Personal Greetings

- About Personal Greetings, page 35
- Rerecording Your Current Greeting, page 36
- Turning Your Alternate Greeting On or Off, page 37
- Changing Greetings, page 38
- Playing All Greetings, page 40
- Recording Greetings in Additional Languages with a Multilingual System, page 41

About Personal Greetings

Cisco Unity Connection allows you to record up to six personal greetings. You can turn on as many greetings as you want, and you can specify how long you want the greetings to stay on.

With a multilingual system, you have the option of providing your personal greetings in multiple languages—your default language and other languages available on your system. Note that you use the phone keypad to manage greetings in languages other than your default language; you cannot use voice commands.

The six personal greetings and how they work are described below. Note that Connection plays the greetings that you turn on for the applicable situation, while some greetings override other greetings when they are on.

Standard Greeting

This greeting plays during the business hours that your Connection administrator specified for your organization, or in other situations when no other greeting is on.

By design, the standard greeting cannot be turned off.

Closed Greeting

Turn on this greeting when you want your callers to hear a recording from you during the nonbusiness hours that your Connection administrator specified for your organization. (For example, "Sorry, I am not available to answer your call. Company office hours are <times>.")

When it is on, the closed greeting overrides the standard greeting during nonbusiness hours.

Alternate Greeting

Turn on this greeting for a specific time period when you want to provide information about special circumstances, such as when you are on vacation. (For example, "I will be out of the office until <date>.")

When it is on, the alternate greeting overrides all other greetings.

Your Connection administrator specifies whether the system transfers callers to your greeting without ringing your phone, whether callers are able to skip your greeting, and whether callers can leave you a message when your alternate greeting is on. The Alternate Greeting page in the Messaging Assistant web tool indicates the caller options that your administrator has enabled for you, if any. Note that caller options do not apply when an outside caller or another Connection user dials your extension directly.

Other Connection users do not hear your alternate greeting when they send messages to you by phone. When you turn on your alternate greeting, consider also changing your recorded name to include information that you are out of the office. Your recorded name plays when users address messages to you and when callers look you up in the directory.

Connection may play a prompt to remind you that your alternate greeting is on after you sign in by phone.

Busy Greeting

Turn on this greeting when you want callers to know that you are on the phone. (For example, "I am currently on another line, please leave a message.")

When it is on, the busy greeting overrides the standard, closed, and internal greetings when your phone is busy.

Note that not all phone systems provide the support necessary for the Connection busy greeting to work. For assistance, talk to your Connection administrator.

Internal Greeting

Turn on this greeting when you want to provide information that coworkers might need to know. (For example, "I will be in conference room B until noon today.")

When it is on, the internal greeting overrides the standard and closed greetings, and plays only to callers within your organization when you do not answer your phone.

Note that not all phone systems provide the support necessary for the internal greeting to work. For assistance, talk to your Connection administrator.

Holiday Greeting

Turn on this greeting when you want callers to hear a recording from you during a holiday. (For example, "Happy holiday. I am not available to answer your call. I will be out of the office from date to to <a href="tel:

When it is on, the holiday greeting overrides the standard greeting during nonbusiness hours.

Rerecording Your Current Greeting

In this section, you make a new recording for the greeting that Cisco Unity Connection is currently set to play.

Rerecording Your Current Greeting by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 On a single-language system, at the Main menu, select the option Setup Options, then Greetings.

Or

On a multilingual system, at the Main menu, select the option **Setup Options**, then **Greetings**, and **Applicable Language for the Current Greeting to Rerecord>**.

Step 3 After Connection plays your current greeting, follow the prompts to rerecord it. To pause or resume recording, press **8**. To end recording, press **#**.

Rerecording Your Current Greeting by Phone Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Record my <greeting name> greeting."

Step 3 Press # when you are finished.

Turning Your Alternate Greeting On or Off

When you turn on your alternate greeting, you can set a date and time for it to turn off or you can leave it on indefinitely.

Turning Your Alternate Greeting On or Off by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** On a single-language system, at the Main menu, select the option **Setup Options**, then **Greetings**. Or

On a multilingual system, at the Main menu, select the option Setup Options, then Greetings, and Greetings, and Greetings, and Greetings, and Greetings, and Applicable Language for the Alternate Greeting to Turn On/Off

- **Step 3** Press # to skip hearing your current greeting.
- **Step 4** Follow the prompts to turn your alternate greeting on or off.
- **Step 5** If you turned on your alternate greeting, follow the prompts to set when you want it turned off or to leave it on indefinitely.

Turning Your Alternate Greeting On or Off by Using Voice Commands

Procedure

Step 1 Call and sign in to Connection.

Step 2 When Connection asks, "What do you want to do," say either:

"Turn on my alternate greeting" (greeting is left on indefinitely) or "Turn on alternate greeting until <date> at <time>."

Or

"Turn off my alternate greeting."

Changing Greetings

When you turn on a personal greeting, you specify how long you want it available for use. Cisco Unity Connection plays the greeting in the applicable situation until the date and time that you specified, and then the greeting is automatically turned off. For example, you can set your alternate greeting to stop playing on the day that you return from a vacation.

You can also set a greeting to play indefinitely, which is useful when you turn on the busy or closed greeting.

You select from one of the following sources to specify what callers hear when a greeting is on:

Rerecord This Greeting	Connection plays a greeting that you record.		Connection plays a greeting that you record.	
	Note Recording a greeting does not turn it on.			
System Greeting	Connection plays a prerecorded greeting along with your recorded name (for example, "Sorry, <your name=""> is not available"). If you do not have recorded name, Connection uses text-to-speech to read your display naminstead. When a greeting is on but not recorded, Connection plays a prerecorded system greeting.</your>			

You can turn off a greeting at any time. When a greeting is off, Connection no longer plays it, though the recording is not erased.

Tin

If you record a personal greeting then set the greeting to use the system greeting, your recording is no longer available by phone. Record and enable a new personal greeting.

Changing a Greeting by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** On a single-language system, at the Main menu, select the option **Setup Options**, then **Greetings**. Or

On a multilingual system, at the Main menu, select the option **Setup Options**, then **Greetings**, and **Applicable Language for the Greeting to Change>**.

- **Step 3** Connection plays your current greeting. You can press # to skip hearing it.
- **Step 4** Follow the prompts to select the greeting that you want to change, then to make changes. To pause or resume recording, press **8**. To end recording, press **#**.

Changing a Greeting by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," use the following commands to change the greeting and follow any additional prompts:

Action	Voice Command
Play standard greeting	"Play my greeting"
Play a specific greeting	"Play <greeting name=""> greeting"</greeting>
Record or rerecord the standard greeting	"Record my greeting"
Record or rerecord the closed, alternate, busy, internal, or holiday greeting	"Record my <greeting name=""> greeting"</greeting>
Use the system greeting for the standard greeting	"Use my default greeting"
Use the system greeting for a specific greeting	"Use default <greeting name=""> greeting"</greeting>
Use nothing for a greeting (Callers will hear only a tone to signal that they should leave a message.)	"Play nothing for my <greeting name=""> greeting"</greeting>
Turn a greeting on indefinitely	"Turn on <greeting name=""> greeting"</greeting>

Action	Voice Command
Turn a greeting on until a specific date and time	"Turn on <greeting name=""> greeting until <date> at <time>"</time></date></greeting>
Turn a greeting off	"Turn off <greeting name=""> greeting"</greeting>
Help	"Greetings Help"

To pause or resume recording, press 8. To end recording, press # or stay silent for a few seconds.

Playing All Greetings

Cisco Unity Connection plays your current greeting first, then the remaining greetings.

Playing All Greetings by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** On a single-language system, at the Main menu, select the option **Setup Options**, then **Greetings**, and **Play All Greetings**.

Or

On a multilingual system, at the Main menu, select the option **Setup Options**, then **Greetings**, **Applicable Language in Which to Hear Greetings**>, and **Play All Greetings**.

Connection plays all six greetings, starting with your current greeting.

Playing All Greetings by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Play all greetings."

Connection plays all six greetings, starting with your current greeting. For each greeting, Connection tells you whether it is turned on or off.

Recording Greetings in Additional Languages with a Multilingual System

With a multilingual system, you have the option of providing your greetings in multiple languages. For example, if Cisco Unity Connection is set up to provide prompts in French and Spanish, you might record your standard greeting in both languages so that Spanish- and French-speaking callers can hear your greeting in their own language.

If you do not record a greeting in a language that your system provides, Connection will play the system greeting for calls associated with that language. For example, if you recorded your standard greeting in French but not in Spanish, Spanish-speaking callers would hear the system greeting for you, while French-speaking callers would hear the French greeting that you recorded.

Note that when you select a language in which to record a greeting, Connection plays the Greetings menu options in the same language.

Recording a Greeting in an Additional Language by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Setup Options**, then **Greetings**, and **Applicable Language of Greeting to Record>**.
- **Step 3** Connection plays your current greeting. You can press # to skip hearing it.
- **Step 4** Follow the prompts to select the greeting that you want to record and to record it. To pause or resume recording, press **8**. To end recording, press **#**.

Recording a Greeting in an Additional Language by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Greetings, then < Applicable Language of Greeting to Record>.
- **Step 4** Connection plays your current greeting. You can press # to skip hearing it.
- **Step 5** Follow the prompts to select the greeting that you want to record and to record it. To pause or resume recording, press **8**. To end recording, press # or stay silent for a few seconds.
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Recording Greetings in Additional Languages with a Multilingual System

Managing Message Notification

- About Message Notification, page 43
- Turning Notification to Devices On or Off, page 43
- Changing Notification Phone Numbers, page 44

About Message Notification

Cisco Unity Connection can call a phone or pager to notify you of new messages.

You can turn notification on and off, and change notification phone numbers for your home phone, work phone, mobile phone, and a pager.

If you are using the Messaging Assistant web tool, you have more options and more notification devices available there. See Help in the Messaging Assistant.

Turning Notification to Devices On or Off

You can turn notification on and off for your home phone, work phone, mobile phone, and a pager. Turning a notification device off does not delete its settings.

Turning Notification to a Device On or Off by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Message Notification.
- **Step 3** After Connection announces your notification status, follow the prompts to turn notification on or off for a pager, home phone, work phone, or mobile phone.

Turning Notification to a Device On or Off by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Message Settings**, then **Message Notification**.
- **Step 4** After Connection announces your notification status, follow the prompts to turn notification on or off for a pager, home phone, work phone, or mobile phone.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Notification Phone Numbers

You can change the notification number for your home phone, work phone, mobile phone, and a pager.

For phone numbers inside your organization, enter an extension. For external phone numbers, begin with any access code needed to make an external call (for example, 9). For long-distance numbers, include the applicable dialing codes (for example, 1 and the area code). Use the # key to add 1-second pauses, as necessary.

Changing a Notification Phone Number by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Message Notification.
- **Step 3** After Connection announces your notification status, follow the prompts to change the notification number for a pager, home phone, work phone, or mobile phone.

Changing a Notification Phone Number by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:

"Setup Options." (Connection temporarily switches to the phone keypad.)

- **Step 3** On the phone keypad, select the option Message Settings, then Message Notification.
- **Step 4** After Connection announces your notification status, follow the prompts to change the notification number for a pager, home phone, work phone, or mobile phone.
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Notification Phone Numbers

Managing Private Lists

- About Private Lists, page 47
- Creating Private Lists, page 47
- Changing the Members of Private Lists, page 49
- Changing the Recorded Names of Private Lists, page 50
- Deleting Private Lists, page 51

About Private Lists

You can use private lists to create your own groups of voice message recipients. When you address a voice message to one of your private lists, all of the recipients on the list receive the message. Cisco Unity Connection provides several private lists for you to personalize.

Only you can send voice messages to your private lists. You can do so by using the phone keypad or voice commands. You cannot send messages from your email application to your private lists.

Creating Private Lists

Your Cisco Unity Connection administrator specifies the maximum number of lists that you can manage. The lists are prenumbered. Once you have added names to a list, Connection plays the list number as an identification when you manage your lists.

Tin

Although you can create private lists by phone, it is easier to do so in the Messaging Assistant web tool.

Creating a Private List by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Private Lists, and Change the Names on a Private List.
- **Step 3** Enter the number of an unused list.
 - f you do not know a number for an unused list, at the Main menu, select the option **Setup Options**, then **Message Settings**, and **Private Lists**, and **Hear Private Lists**. Connection plays information about any lists already in use, including the list numbers, so use a number other than the one(s) you hear.
- **Step 4** After Connection says "Private List < Number>," follow the prompts to add names to the list.
- **Step 5** When you are finished adding names, select the option **Rerecord the Name of the List** and follow the prompts to record a name for the list.

Creating a Private List by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Message Settings, then Private Lists, and Change the Names on a Private List.
- **Step 4** Enter the number of an unused list.
 - Tip If you do not know a number for an unused list, select the option Message Settings, then Private Lists, and Hear Private Lists. Connection plays information about any lists already in use, including the list numbers, so use a number other than the one(s) you hear.
- **Step 5** After Connection says "Private List < Number>," follow the prompts to add names to the list.
- **Step 6** When you are finished adding names, select the option **Rerecord the Name of the List** and follow the prompts to record a name for the list.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing the Members of Private Lists

The maximum number of members that you can add to a private list is specified by your Cisco Unity Connection administrator. Any user or system distribution list that is included in the directory can be a member of your private lists.

Depending on how Connection is set up at your organization, you may be able to send and respond to messages from users on remote voice messaging systems who are not in the directory. If so, you can also include these users—known as remote contacts—in your private lists.

If you try to add a user, system distribution list, or remote contact that is already a member of the private list, Connection does not add the member to the same list again.

You can add members to, and review and delete members from your private lists.

Note

Administrative changes to private list members may cause them to be presented differently when you review your lists later. Occasionally, administrative changes may even cause some members to be removed from your lists without notice. Your Connection administrator should be able to inform you before changes occur, though you will still need to re-add these members to your lists in the event that they are inadvertently removed.

Changing the Members of a Private List by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Private Lists, and Change the Names.
- Step 3 Follow the prompts to select the list whose members you want to change and to add, review, or delete members.

 Tip When you review the list members, you can quickly navigate through them. Press 3 to delete a recipient from the list; press 7 to skip to the previous name and 9 to skip to the next name; and press 77 to skip to the beginning of the list and 99 to skip to the end.

Changing the Members of a Private List by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)

- Step 3 On the phone keypad, select the option Message Settings, then Private Lists, and Change the Names.
- **Step 4** Follow the prompts to select the list whose members you want to change and to add, review, or delete members.
 - When you review the list members, you can quickly navigate through them. Press 3 to delete a recipient from the list; press 7 to skip to the previous name and 9 to skip to the next name; and press 77 to skip to the beginning of the list and 99 to skip to the end.
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing the Recorded Names of Private Lists

Each private list has a recorded name. When you address messages to private lists, Cisco Unity Connection plays the recorded name so that you can confirm that you have addressed the message to the correct list.

Changing the Recorded Name of a Private List by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Private Lists, and Change Names
- **Step 3** Follow the prompts to select the list whose recorded name you want to change and to rerecord the name. (Note that if the list you chose does not already have members, you must add them before you can record a name for the list.)

Changing the Recorded Name of a Private List by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say: "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option Message Settings, then Private Lists, and Change the Names.
- **Step 4** Follow the prompts to select the list whose recorded name you want to change and to rerecord the name. (Note that if the list you chose does not already have members, you must add them before you can record a name for the list.)
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Deleting Private Lists

Although you can delete individual members of your lists by phone, you cannot delete the list itself. You delete a list—including its recorded name, and all members at once—in the Messaging Assistant web tool.

Deleting Private Lists

Managing Your Addressing Priority List

- About the Addressing Priority List, page 53
- Changing Your Addressing Priority List, page 53

About the Addressing Priority List

Your addressing priority list directs Cisco Unity Connection to prioritize recipients that you define, similar to a "buddy" list. When you are addressing a message and Connection finds multiple matches for a recipient name based on partial spelling or on how you say the name, any matching names that are also in your addressing priority list are presented first. This allows you to find and select your intended recipients more quickly.

Connection may also automatically add recipient names to your addressing priority list when you send messages to them, and adjust the priority of names in the list based on how often you send messages to each recipient.

Your Connection administrator determines whether you can review and modify your addressing priority list, and whether Connection automatically adds names to the list based on usage.

Changing Your Addressing Priority List

You can add users, contacts, and distribution lists to your addressing priority list, review the list, and remove names from the list. Your addressing priority list may also contain names that Cisco Unity Connection has automatically added based on your message addressing history.

Changing Your Addressing Priority List by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Addressing Priority List.
- **Step 3** Follow the prompts to add and review or remove members from your addressing priority list. When you review names on the list, Connection presents the names alphabetically by last name (for users and contacts) or display name (for distribution lists).

Changing Your Addressing Priority List by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Message Settings, then Addressing Priority List.
- **Step 4** Follow the prompts to add and review or remove members from your addressing priority list. When you review names on the list, Connection presents the names alphabetically by last name (for users and contacts) or display name (for distribution lists).
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Your User Preferences

- About User Preferences, page 55
- Changing Your PIN, page 55
- Changing Your Recorded Name, page 56
- Changing Your Directory Listing Status, page 57
- Changing Your Alternate Devices, page 58

About User Preferences

User preferences control the information about you as a user on the Cisco Unity Connection system and some of the choices you make for interacting with the system.

Changing Your PIN

Your Cisco Unity Connection PIN protects the privacy of your messages and secures your mailbox from unauthorized access. You can change your PIN at any time.

Follow the security guidelines provided by your Connection administrator when you change your PIN. In general, shorter passwords are easier to use, but longer passwords are more secure, especially when you specify a nontrivial password. A nontrivial password means that:

- The password cannot contain your primary extension or its reverse.
- The password must contain at least three different digits.
- The digits cannot all be consecutive in ascending or descending order (for example, 12345 or 54321).
- A digit cannot be used more than two times consecutively (for example, 14777).
- The password cannot contain repeated groups of three or more digits (for example, 408510408).
- The password cannot be a numeric representation of your first or last name, or the combination of your first and last names. (For example, if your name is John Doe, you could not use a numeric representation of johnd, johndoe, jdoe, doe.)

Changing Your PIN by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Preferences, and Password.
- **Step 3** Follow the prompts to enter and confirm a new password. Use digits 0 through 9.

Changing Your PIN by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Preferences**, then **Password**.
- **Step 4** Follow the prompts to enter and confirm a new password. Use digits 0 through 9.

Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Your Recorded Name

Your recorded name plays with messages that you leave for other users and identifies you in the directory. It also plays with any of your greetings that use system recordings instead of your own recordings.

Tip

Other Cisco Unity Connection users do not hear your alternate greeting when they send messages to you by phone. Whenever you enable your alternate greeting, consider changing your recorded name to include information that you are out of the office.

Changing Your Recorded Name by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Preferences, and Recorded Name.
- **Step 3** Follow the prompts to record your name or a short message. To pause or resume recording, press **8**. To end recording, press **#**.

Changing Your Recorded Name by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Preferences**, then **Recorded Name**.
- **Step 4** Follow the prompts to record your name or a short message.

 To pause or resume recording, press **8**. To end recording, press **#** or stay silent for a few seconds.

To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Your Directory Listing Status

You can choose whether to be listed in the directory. When you are listed, callers who do not know your extension can reach you by finding your name in the directory.

Changing Your Directory Listing Status by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu select the option **Setup Options**, then **Preferences**, and **Directory Listing**. Connection tells you whether or not you are listed in the directory.
- **Step 3** Follow the prompts to change your listing status.

Changing Your Directory Listing Status by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Preferences**, then **Directory Listing**.
- **Step 4** Follow the prompts to change your listing status.

To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Your Alternate Devices

You can add information about alternate devices that you use—such as a mobile phone, a home phone, or a phone at another work site—to your Cisco Unity Connection preferences. This makes calling Connection from an alternate device more convenient because the system recognizes the number and behaves the same way as when you call from your primary extension.

You can have up to ten alternate devices. Your Connection administrator may also add alternate devices for you, in addition to your primary extension. (When you access the system by phone, Connection does not list administrator-defined alternate devices. You can, however, view them in the Messaging Assistant).

Note

When you sign in from a phone number that is not listed in your alternate devices, Connection may ask whether you want the number added. If you choose to add the number, Connection will recognize it and behave the same way as when you call from your primary extension. If you choose not to add the number, Connection will not ask again about adding it.

You can add or delete alternate devices by phone.

Changing Your Alternate Devices by Using the Phone Keypad

- **Step 1** From a phone that is not your primary extension or an existing alternate device, call and sign in to Cisco Unity Connection.
- **Step 2** At the Main menu select the option **Setup Options**, then **Preferences**, and **Edit Alternate Devices**.
- **Step 3** Follow the prompts to add the phone as an alternate device, or to list and delete existing alternate devices.

Changing Your Alternate Devices by Using Voice Commands

- **Step 1** Call and sign in to Cisco Unity Connection.

 If you are adding an alternate device, call from a phone that is not your primary extension or an existing alternate device.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Setup Options**, then **Preferences**, and **Edit Alternate Devices**.
- Follow the prompts to add the phone as an alternate device, or to list and delete existing alternate devices.
 Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Your Alternate Devices

Choosing a Connection Conversation Menu Style

- About the Connection Conversation Menu Styles, page 61
- Changing Your Connection Conversation Menu Style, page 61

About the Connection Conversation Menu Styles

You can hear either full or brief menus when you interact with Cisco Unity Connection by using the phone keypad. Full menus provide comprehensive prompts and instructions, and brief menus provide abbreviated versions of full menus.

When you interact with Connection by using voice commands, you hear full menus.

Changing Your Connection Conversation Menu Style

Changing your Cisco Unity Connection menu style affects only what you hear when you are interacting with the system by using the phone keypad. When you interact with Connection by using voice commands, you always hear full menus.

Changing Your Connection Conversation Menu Style by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Message Settings, and Menu Style.
- **Step 3** Follow the prompts to switch between full and brief menus.

Changing Your Connection Conversation Menu Style by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Message Settings**, then **Menu Style**.
- **Step 4** Follow the prompts to switch between full and brief menus.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Managing Call Transfer Rules

- About Call Transfer Rules, page 63
- Changing Settings for Call Transfer Rules, page 64

About Call Transfer Rules

Call transfer rules control how Cisco Unity Connection handles incoming indirect calls, which are from callers who do not dial you directly (for example, callers who use the directory to reach you). For direct calls—when outside callers or other users dial your personal phone number to reach you—your Connection transfer settings do not apply.

You can choose to answer indirect calls, or you can have indirect calls routed immediately to voicemail.

To set up call transfers for direct calls to your extension, talk to your Connection administrator. Your desk phone or even the phone system that your organization uses may offer transfer features that you can use to manage direct calls.

The three call transfer rules and how they work are described below.

Standard Transfer Rule

This transfer rule is active during the business hours that your Connection administrator specified for your organization. If no other transfer rules are turned on, the standard transfer rule is active for nonbusiness hours as well.

By design, the standard transfer rule cannot be turned off.

Alternate Transfer Rule

Turn on this transfer rule for a specific time period when you want to override the other transfer rules. For example, you may want to route all your calls immediately to voicemail while you are out of the office on vacation or you may want to transfer your calls to a different extension if you are temporarily working from another location.

When it is turned on, the alternate transfer rule is always active. It overrides all other transfer rules.

Closed Transfer Rule

Turn on this transfer rule to set how indirect calls to you are handled during the nonbusiness hours that your Connection administrator specified for your organization. For example, you may want to route all your calls immediately to voicemail during nonbusiness hours.

When it is turned on, the closed transfer rule is active during nonbusiness hours.

Changing Settings for Call Transfer Rules

You can choose to have indirect calls ring your extension, or another extension or phone number that you specify, or be transferred immediately to voicemail, so your phone does not ring at all. (When you send calls to voicemail, callers do not have to wait while your phone rings unanswered. Your greeting plays immediately.)

Changing the Settings for a Call Transfer Rule by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings.
- **Step 3** Select the transfer rule whose settings you want to change.
- **Step 4** After Connection announces your current transfer settings, follow the prompts to enable or disable the rule, to switch between transferring calls to a phone and to voicemail, or to change your transfer phone number. (To transfer calls to an external phone number, contact your Connection administrator.)

Note Changing your transfer number does not change whether calls are transferred to a phone or sent to voicemail. Connection transfers calls to your transfer number only if you also specify that Connection transfer your calls to a phone.

Changing the Settings for a Call Transfer Rule by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- When Connection asks, "What do you want to do," say:"Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Transfer Settings**.
- **Step 4** Select the transfer rule whose settings you want to change.
- **Step 5** After Connection announces your current transfer settings, follow the prompts to enable or disable the rule, to switch between transferring calls to a phone and to voicemail, or to change your transfer phone number. (To transfer calls to an external phone number, contact your Connection administrator.)

Vote Changing your transfer number does not change whether calls are transferred to a phone or sent to voicemail. Connection transfers calls to your transfer number only if you also specify that Connection transfer your calls to a phone.

Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Changing Settings for Call Transfer Rules

CHAPTER 16

Managing Your Alternate Contact Numbers

- About Alternate Contact Numbers, page 67
- Changing Your Alternate Contact Numbers, page 67

About Alternate Contact Numbers

Alternate contact numbers allow you to offer callers the option to transfer to other numbers by pressing a key as they listen to your greeting. An alternate contact number can be the extension for an operator or for another user (such as a supervisor or coworker), or any other number where you or another person can be reached.

Your Cisco Unity Connection administrator determines which keys callers can press to transfer to alternate contact numbers; you may be able to specify up to 12 alternate contact numbers (one for each key on the phone keypad).

Changing Your Alternate Contact Numbers

To specify an alternate contact number outside your organization, begin with any access code needed to make an external call (for example, 9). For long-distance numbers, include the applicable dialing codes (for example, 1 and the area code).

Tip

When you specify an alternate contact number, you may want to update your greetings to include the information (for example: "I am away from my desk right now. Leave a message at the tone, or press 4 to transfer to another sales representative.").

Specifying an Alternate Contact Number by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Alternate Contact Numbers.

- **Note** Connection plays the prompt to configure alternate contact numbers only when one or more keys are configured to transfer to an alternate contact number.
- **Step 3** Follow the prompts to specify one or more alternate contact numbers. The prompts tell you which keys can be used to transfer to alternate contact numbers.

Specifying an Alternate Contact Number by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Alternate Contact Numbers**.
 - **Note** Connection plays the prompt to configure alternate contact numbers only when one or more keys are configured to transfer to an alternate contact number.
- **Step 4** Follow the prompts to specify one or more alternate contact numbers. The prompts tell you which keys can be used to transfer to alternate contact numbers.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

CHAPTER 17

Managing Personal Call Transfer Rule Sets to Handle Incoming Calls

- About Personal Call Transfer Rule Sets, page 69
- Enabling and Disabling the Use of Personal Call Transfer Rule Sets by Basic Transfer Rules, page 69
- Enabling and Disabling the Use of Personal Call Transfer Rule Sets, page 70
- Enabling and Disabling Individual Rule Sets, page 71
- Using the Transfer All Rule Set, page 73
- Forwarding All Calls to Cisco Unity Connection, page 75

About Personal Call Transfer Rule Sets

You set up personal call transfer rule sets so that Cisco Unity Connection transfers particular calls to you according to caller identity, time of day, and your meeting schedule, or transfers your calls to voicemail or to another phone number. Personal call transfer rules are more advanced than the basic transfer rules—standard, alternate, and closed—which allow you to configure basic transfer settings.

You manage your personal call transfer rule sets in the Personal Call Transfer Rules web tool. Once rule sets have been defined, you can enable them in the web tool or by phone. (For more information on how you use and manage personal call transfer rule sets, see the *User Guide for the Cisco Unity Connection Personal Call Transfer Rules Web Tool.*)

Enabling and Disabling the Use of Personal Call Transfer Rule Sets by Basic Transfer Rules

Cisco Unity Connection uses personal call transfer rules to process your calls only when the active basic rule—standard, alternate or closed—is configured to apply personal call transfer rules instead of the basic settings.

Enabling or Disabling the Use of Personal Call Transfer Rule Sets by a Basic Transfer Rule by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Setup Options**, then **Transfer Settings**.
- **Step 3** Select the standard, alternate, or closed transfer rule.
- **Step 4** After Connection announces your current transfer settings, follow the prompts to enable or disable personal call transfer rules.
- **Step 5** Repeat Step 3 and Step 4 for each basic transfer rule, as applicable.

Enabling or Disabling the Use of Personal Call Transfer Rule Sets by a Basic Transfer Rule by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do" say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Transfer Settings**.
- **Step 4** Select the standard, alternate, or closed transfer rule.
- **Step 5** After Connection announces your current transfer settings, follow the prompts to enable or disable personal call transfer rules.
- **Step 6** Repeat Step 4 and Step 5 for each basic transfer rule, as applicable.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Enabling and Disabling the Use of Personal Call Transfer Rule Sets

Enabling means that Connection uses your personal call transfer rule sets to process calls if your basic transfer rules—the standard, alternate or closed transfer rule—are configured to apply personal call transfer rules instead of the basic settings. Disabling means that Connection does not use personal call transfer rule sets to process calls even if your basic transfer rules are configured to apply personal call transfer rules. In that case, calls will be transferred to your extension.

Enabling or Disabling the Use of Personal Call Transfer Rule Sets by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, and Personal Call Transfer Rules.
- **Step 3** To enable, select the option to turn call routing rules on after Connection tells you that they are off. To disable, select the option **Turn Call Routing Rules Off**.

Enabling or Disabling the Use of Personal Call Transfer Rule Sets by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules.
- **Step 4** To enable, select the option to turn call routing rules on after Connection tells you that they are off. To disable, select the option **Turn Call Routing Rules Off**.

Enabling and Disabling Individual Rule Sets

You can enable only one rule set at a time by phone, and the rule set becomes active immediately. Cisco Unity Connection plays the enable prompt only when you have a rule set that is disabled.

Disabling a rule set means making it ineligible to be active. Connection plays the disable prompt only when you have a rule set that is enabled but not active.

When no rule sets are defined or active, calls are transferred to your extension.

Enabling a Rule Set by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, and Personal Call Transfer Rules
 - **Note** Connection plays the prompt to enable a rule set only when personal call transfer rule sets are enabled for use
- **Step 3** Select the option **Enable a Transfer Rule Set**.
- **Step 4** Follow the prompts to activate a rule set and to set the number of days you want the rule set to be active.

Enabling a Rule Set by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 When Connection asks, "What do you want to do," say:
 - "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules.
 - **Note** Connection plays the prompt to enable a rule set only when personal call transfer rule sets are enabled for use.
- **Step 4** Select the option **Enable a Transfer Rule Set**.
- **Step 5** Follow the prompts to activate a rule set and to set the number of days you want the rule set to be active.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Disabling a Rule Set by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, then Personal Call Transfer Rules, and Disable a Transfer Rule Set.
 - **Note** Connection plays the prompt to disable a rule set only when there is a rule set that is enabled but not active.
- **Step 3** Follow the prompts to disable the rule set.

Disabling a Rule Set by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules, and Disable a Transfer Rule Set.
 - **Note** Connection plays the prompt to disable a rule set only when there is a rule set that is enabled but not active.
- **Step 4** Follow the prompts to disable the rule set.
 - To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Using the Transfer All Rule Set

The Transfer All rule set contains a single rule that forwards all of your calls to a specific destination for a specified time. Transfer All is the only rule set that you must set by phone. Cisco Unity Connection activates the rule set and displays it on the Call Transfer Rule Sets page of the Personal Call Transfer Rules web tool.

When you enable Transfer All, it immediately becomes your active rule set for the duration specified. If a transferred call is not answered at the Transfer All destination, Connection transfers the call to voicemail.

Enabling the Transfer All Rule Set by Using the Phone Keypad

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, and Personal Call Transfer Rules.
- **Step 3** Follow the prompts to transfer all calls to voicemail or to a specific phone number, and to set the number of days you want the Transfer All rule set to be active.
 - A day ends at 11:59 p.m., so a duration of one day means until the end of the current day (11:59 p.m.), two days is through the end of tomorrow, and so on. You can enter from 1-999 days for duration.

Enabling the Transfer All Rule Set by Using Voice Commands

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules.
- **Step 4** Follow the prompts to transfer all calls to voicemail or to a specific phone number, and to set the number of days you want the Transfer All rule set to be active.
 - A day ends at 11:59 p.m., so a duration of one day means until the end of the current day (11:59 p.m.), two days is through the end of tomorrow, and so on. You can enter from 1-999 days for duration.
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Disabling the Transfer All Rule Set by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, then Personal Call Transfer Rules, and Cancel Transferring All Calls to This Destination.

Disabling the Transfer All Rule Set by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- Step 2 When Connection asks, "What do you want to do," say:"Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules, and Cancel Transferring All Calls to This Destination.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Forwarding All Calls to Cisco Unity Connection

You can forward all your incoming calls to Cisco Unity Connection so that your personal call transfer rule sets are applied to calls immediately. With this option, the phone system does not ring your extension first before applying personal call transfer rule sets to locate you when there is no answer.

Forwarding All Calls to Cisco Unity Connection by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- Step 2 At the Main menu, select the option Setup Options, then Transfer Settings, and Personal Call Transfer Rules.
- **Step 3** Follow the prompts to forward all calls to Connection, and to set the number of days you want the forwarding to be active.
 - Tip A day ends at 11:59 p.m., so a duration of one day means until the end of the current day (11:59 p.m.), two days is through the end of tomorrow, and so on. You can enter from 1-999 days for duration.

Forwarding All Calls to Cisco Unity Connection by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- **Step 3** On the phone keypad, select the option **Transfer Settings**, then **Personal Call Transfer Rules**.
- **Step 4** Follow the prompts to forward all calls to Connection, and to set the number of days you want the forwarding to be active.
 - A day ends at 11:59 p.m., so a duration of one day means until the end of the current day (11:59 p.m.), two days is through the end of tomorrow, and so on. You can enter from 1-999 days for duration.
 - Tip To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

Canceling Forwarding of All Calls to Cisco Unity Connection by Using the Phone Keypad

Procedure

- **Step 1** Call and sign in to Connection.
- **Step 2** At the Main menu, select the option **Setup Options**, then **Transfer Settings**, then **Personal Call Transfer Rules**, and **Cancel Forwarding All Calls to Cisco Unity Connection**.

Canceling Forwarding of All Calls to Cisco Unity Connection by Using Voice Commands

- **Step 1** Call and sign in to Connection.
- **Step 2** When Connection asks, "What do you want to do," say:
 "Setup Options." (Connection temporarily switches to the phone keypad.)
- Step 3 On the phone keypad, select the option Transfer Settings, then Personal Call Transfer Rules, and Cancel Forwarding All Calls to Cisco Unity Connection.
 - **Tip** To switch back to using voice commands, keep pressing * until you hear the "Voice Command Conversation" prompt.

CHAPTER 18

Changing Playback Settings

- About Playback Settings, page 77
- Changing Playback Volume for Individual Messages, page 77
- Changing Playback Speed for Individual Messages, page 78
- Changing Playback Volume for the Connection Conversation, page 79
- Changing Playback Speed for the Connection Conversation, page 80

About Playback Settings

Playback settings allow you to change the playback volume and the playback speed of:

- An individual message as you are listening to it.
- The conversation for your current phone session at any point while Connection is playing a prompt.

Changes for individual message playback do not affect playback for other messages you hear during the same phone session. Changes for conversation playback last until you hang up the phone; the next time you call Connection, playback settings are reset to the defaults.

Note

To adjust the conversation speed or volume, you use voice commands; you cannot use the phone keypad.

Changing Playback Volume for Individual Messages

As you listen to a message by phone, you can adjust the volume for that message. Changes do not affect the playback volume of other messages you hear during the same phone session.

Changing Playback Volume for an Individual Message by Using the Phone Keypad

Procedure

The key that you press to adjust playback volume will depend on your conversation. Ask your system administrator which key is assigned to change playback volume. While listening to a message, toggle among these volume settings:

Option	Description
Press key once	Increases the volume
Press key again	Decreases the volume
Press key again	Returns the volume to normal

Changing Playback Volume for an Individual Message by Using Voice Commands

Procedure

While listening to a message, use the following voice commands:

Action	Command
Change volume	"Louder" or "Softer"
Reset playback volume to the default setting (not available on some systems)	"Reset volume"

Changing Playback Speed for Individual Messages

As you listen to a message by phone, you can adjust the playback speed for that message. Changes do not affect the playback speed of other messages you hear during the same phone session.

Changing Playback Speed for an Individual Message by Using the Phone Keypad

Procedure

The key that you press to adjust playback speed will depend on your conversation. Ask your system administrator which keys are assigned to increase and decrease playback speed. While listening to a message, use the following speed settings:

Option	Description
Press decrease key	Slow message playback.
Press increase key once	Fast message playback.
Press increase key again	Faster message playback.

Changing Playback Speedfor an Individual Message by Using Voice Commands

Procedure

While listening to a message, use the following voice commands:

Action	Command
Slow playback	"Slower"
Fast playback	"Faster"
Reset playback speed	"Reset speed"

Tip There are four playback speeds available: the speed at which the message was recorded, one slower speed, and two faster speeds.

Changing Playback Volume for the Connection Conversation

You can use voice commands to change the volume of the Cisco Unity Connection conversation at any point while Connection is playing prompts. (You cannot use the phone keypad to adjust the conversation volume.)

Changes last until you hang up the phone; the next time you call Connection, the volume is reset to the default setting.

Changing Conversation Playback Volume by Using Voice Commands

Procedure

While listening to a prompt, use the following voice commands:

Action	Command
Change volume	"Louder" or "Softer"
Reset playback volume to the default setting (not available on some systems)	"Reset volume"

Changing Playback Speed for the Connection Conversation

You can use voice commands to change the speed of the Cisco Unity Connection conversation at any point while Connection is playing prompts. (You cannot use the phone keypad to adjust the conversation speed.)

Changes last until you hang up the phone; the next time you call Connection, the speed is reset to the default setting.

Changing Conversation Playback Speed by Using Voice Commands

Procedure

While listening to a prompt, use the following voice commands:

Action	Command
Change speed	"Slower" or "Faster"
Reset playback speed to the default setting	"Reset speed

CHAPTER 19

Broadcast Messages

• About Broadcast Messages, page 81

About Broadcast Messages

Occasionally, you may receive a voice message known as a broadcast message from your Cisco Unity Connection administrator, network administrator, or management personnel in your organization. Broadcast messages are recorded announcements sent to everyone in your organization. For example, your Connection administrator may send a message asking all users to change their PINs, or a Human Resources manager may send a message reminding employees about a deadline for a new benefits package.

Connection plays any broadcast messages immediately after you sign in by phone. You must listen to each broadcast message in its entirety before Connection will allow you to check your new and saved messages or to change your setup options. Once a broadcast message has been played, it is permanently deleted for you. You cannot respond to or save broadcast messages.

Broadcast messages do not trigger the message indicator on your phone (for example, a light or a distinctive dial tone when you pick up the receiver).

If you are using the voice-recognition option, you cannot use a voice command to delete a broadcast message. Instead, you are prompted to press # when the message is finished playing. Once the message is deleted, you can continue using voice commands to play and manage other messages.

About Broadcast Messages

CHAPTER 20

Managing the Size of Your Mailbox

- About Mailbox Size, page 83
- Reasons Your Mailbox May Fill Up Quickly, page 83

About Mailbox Size

A full mailbox can affect the speed at which Cisco Unity Connection processes your messages. When you sign in by phone, Connection notifies you when your mailbox is:

- · Almost full.
- Full and you can no longer send new messages.
- Full and you can no longer send or receive new messages.

Your Connection administrator sets the storage limits for your mailbox. Exceeding those limits can prevent you from sending and receiving messages.

Note

Broadcast messages are not included in your total mailbox size.

Reasons Your Mailbox May Fill Up Quickly

If you feel that your Cisco Unity Connection mailbox fills up more quickly than you expect, the reasons listed below may explain why. (Your Connection administrator specifies the size of your mailbox.)

Message-retention policy may not be enforced

By default, Connection does not automatically delete messages once they reach a certain age. This means that unless your Connection administrator set up the system to enforce a message-retention policy, you are responsible for managing the size of your mailbox by periodically reviewing your saved messages and either moving, archiving, or deleting them permanently.

If Connection is set up to enforce a message-retention policy, ask your Connection administrator how long the system stores your messages before permanently deleting them. You can then plan to archive or move

important messages ahead of time. Connection does not indicate when a message-retention policy is enforced, nor does it warn you before message are permanently deleted as a result of such a policy.

Nondelivery receipts are included in total mailbox size

When you receive nondelivery receipts (NDRs) for messages that you send, your mailbox can quickly increase in size—especially when original messages included large attachments.

Total message size includes original when messages are forwarded

You may receive messages that have been forwarded many times over, which increases message size. The original message plus all recorded introductions that were added during forwarding equal the total message size. As a result, your mailbox can exceed its limit, even though you may have relatively few messages stored in it.

Total message size includes attachments

You may receive messages that contain attached files such as spreadsheets, documents, faxes, and pictures. The message plus all attached files equal the total message size. As a result, your mailbox can exceed its limit, even though you may have relatively few messages stored in it.

CHAPTER 21

Cisco Unity Connection Phone Menus and Voice Commands

- About the Phone Menu and Voice Command Tables, page 85
- Phone Menus for the Standard Conversation, page 85
- Phone Menus for the Classic Conversation, page 90
- Phone Menus for Optional Conversation 1, page 94
- Phone Menus for Alternate Keypad Mapping N, page 98
- Phone Menus for Alternate Keypad Mapping X, page 101
- Phone Menus for Alternate Keypad Mapping S, page 103
- Voice Commands, page 106

About the Phone Menu and Voice Command Tables

The tables below show the most frequently used menus, shortcuts, and voice commands for managing your messages and preferences by phone for the different versions of the Cisco Unity Connection conversation.

Ask your Connection administrator which conversation version you are set up to use.

Phone Menus for the Standard Conversation

- Main Menu and Shortcuts (Standard Conversation), page 86
- Send a Message Menu and Shortcuts (Standard Conversation), page 87
- During Message Menu and Shortcuts (Standard Conversation), page 87
- After Message Menu and Shortcuts (Standard Conversation), page 89
- Recording Menu (Standard Conversation), page 90

Main Menu and Shortcuts (Standard Conversation)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Hear new messages	1
Send a message	2
Review saved messages	3 1
Review deleted messages	3 2
(Not available on some systems)	
Change setup options	4
Change greetings	4 1
Turn alternate greeting on or off	412
Edit other greetings	413
Change message notification	4 2 1
Change fax delivery	4 2 2
(Not available on some systems)	
Select full or brief menus	4 2 3
Change PIN	431
Change recorded name	4 3 2
Change call transfer	4 4
Find messages from a Connection user	5 1
(Not available on some systems)	
Find messages from all outside callers	5 2
(Not available on some systems)	
Find messages from an outside caller	53
(Not available on some systems)	
Hear meetings	6
(Not available on some systems)	
Hear external messages	7

Action	Key(s)
(Not available on some systems)	
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	9
(Not available on some systems)	

Send a Message Menu and Shortcuts (Standard Conversation)

After recording and addressing a message, press:

Action	Key(s)
Send message	#
Add name	9 1
Mark message urgent	1
Request return receipt	2
Mark message private	3
Set future delivery	4
Review recording	5
Rerecord	6
Add to the message	7
Mark message secure	93

During Message Menu and Shortcuts (Standard Conversation)

While listening to a message, press:

Action	Key(s)
Restart message	1
Play message by number	1 2
Play previous message	1 4
Play next message	1 6
Save	2
Delete	3

	Key(s)
Reply	4
Reply to all	4 2
Return call to sender	4 4
Forward message	5
Slow playback	6 4
Fast playback	6 6
Change volume	6.5
(Not available on some systems)	
Reset volume to default level	63
(Not available on some systems)	
Rewind message	7
Pause or resume	8
Fast-forward	9
Fast-forward to end	#
Play first message	1 7
Play last message	19
Toggle urgent status on/off	1 8
Skip message, save or restore as saved	# 2
(Not available on some systems)	
Skip message, save or restore as new	6
(Not available on some systems)	
Skip message, save as is	##
Send fax to fax machine for printing	68
(Not available on some systems)	
Play message properties	15
Cancel or back up	*
Help	0

After Message Menu and Shortcuts (Standard Conversation)

After listening to a message, press:

Action	Key(s)
Replay message	1
Play message by number	1 2
Play previous message	1 4
Play next message	1 6
Play first message	1 7
Play last message	19
Toggle urgent status on/off	18
Save or restore as saved	2
(Not available on some systems)	
Delete	3
Reply	4
Reply to all	4 2
Call the sender	4 4
(Not available on some systems)	
Forward message	5
Save or restore as new	6
(Not available on some systems)	
Rewind	7
Send fax to fax machine for printing	6 8
(Not available on some systems)	
Play message properties	15
Save as is	#
Cancel or back up	*
Help	0

Recording Menu (Standard Conversation)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Phone Menus for the Classic Conversation

- Main Menu and Shortcuts (Classic Conversation), page 90
- Send a Message Menu and Shortcuts (Classic Conversation), page 91
- During Message Menu and Shortcuts (Classic Conversation), page 92
- After Message Menu and Shortcuts (Classic Conversation), page 93
- Recording Menu (Classic Conversation), page 94

Main Menu and Shortcuts (Classic Conversation)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Hear new messages	1
Send a message	2
Review saved messages	3 1
Review deleted messages	3 2
(Not available on some systems)	
Change setup options	4
Change greetings	41
Turn alternate greeting on or off	412
Edit other greetings	413
Change message notification	4 2 1
Change fax delivery	422
(Not available on some systems)	

Action	Key(s)
Select full or brief menus	423
Change PIN	431
Change recorded name	4 3 2
Change call transfer	4 4
Find messages from a Connection user	5 1
(Not available on some systems)	
Find messages from all outside callers	5 2
(Not available on some systems)	
Find messages from an outside caller	53
(Not available on some systems)	
Hear meetings	6
(Not available on some systems)	
Hear external messages	7
(Not available on some systems)	
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	9
(Not available on some systems)	

Send a Message Menu and Shortcuts (Classic Conversation)

After recording and addressing a message, press:

Action	Key(s)
Send message	#
Add name	91
Mark message urgent	1
Request return receipt	2
Mark message private	3
Set future delivery	4
Review recording	5

Action	Key(s)
Rerecord	6
Add to the message	7
Mark message secure	93

During Message Menu and Shortcuts (Classic Conversation)

While listening to a message, press:

Action	Key(s)
Restart message	1
Play message by number	1 2
Play previous message	1 4
Play next message	16
Save	2
Delete	3
Slow playback	4
Change volume	5
(Not available on some systems)	
Fast playback	6
Rewind message	7
Pause or resume	8
Fast-forward	9
Fast-forward to end	#
Restore as saved	# 2
(Not available on some systems)	
Reply	# 4
Reply to all	# 4 2
Forward message	# 5
Save or restore as new	# 6

Action	Key(s)
(Not available on some systems)	
Send fax to fax machine for printing (Not available on some systems)	# 8
Play message properties	# 9
Skip message, save as is	##
Cancel or back up	*
Help	0

After Message Menu and Shortcuts (Classic Conversation)

After listening to a message, press:

Action	Key(s)
Replay message	1
Play message by number	1 2
Play previous message	1 4
Play next message	16
Save or restore as saved	2
(Not available on some systems)	
Delete	3
Reply	4
Reply to all	4 2
Call the sender	4 4
(Not available on some systems)	
Forward message	5
Save or restore as new	6
(Not available on some systems)	
Rewind	7
Send fax to fax machine for printing	8

Action	Key(s)
(Not available on some systems)	
Play message properties	9
Save as is	#
Cancel or back up	*
Help	0

Recording Menu (Classic Conversation)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Phone Menus for Optional Conversation 1

- Main Menu and Shortcuts (Optional Conversation 1), page 94
- Send a Message Menu and Shortcuts (Optional Conversation 1), page 95
- During Message Menu and Shortcuts (Optional Conversation 1), page 96
- After Message Menu and Shortcuts (Optional Conversation 1), page 97
- Recording Menu (Optional Conversation 1), page 98

Main Menu and Shortcuts (Optional Conversation 1)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Hear new messages	1
Send a message	2
Review saved messages	3 1
Review deleted messages (Not available on some systems)	3 2

Action	Key(s)
Change setup options	4
Change greetings	4 1
Turn alternate greeting on or off	4 1 2
Change message notification	4 2 1
Change fax delivery	4 2 2
(Not available on some systems)	
Select full or brief menus	423
Change PIN	4 3 1
Change recorded name	4 3 2
Change call transfer	4 4
Find messages from a Connection user	5 1
(Not available on some systems)	
Find messages from all outside callers	5 2
(Not available on some systems)	
Find messages from an outside caller	53
(Not available on some systems)	
Hear meetings	6
(Not available on some systems)	
Hear external messages	7
(Not available on some systems)	
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	9
(Not available on some systems)	

Send a Message Menu and Shortcuts (Optional Conversation 1)

After addressing and recording a message, press:

Action	Key(s)
Send message	#
Add name	91

Action	Key(s)
Mark message urgent and send	1#
Request return receipt and send	2#
Mark message private and send	3#
Set future delivery	4
Review recording	5
Rerecord	6
Add to the message	7
Mark message secure	9 3

During Message Menu and Shortcuts (Optional Conversation 1)

While listening to a message, press:

Action	Key(s)
Rewind	1
Play a message by number	1 2
Play previous message	1 4
Play next message	16
Pause or resume	2
Fast-forward	3
Fast-forward to end	3 3
Send fax to fax machine for printing	3 3 2
(Not available on some systems)	
Forward message	3 3 6
Delete message	3 3 7
Reply	3 3 8
Reply to all	3 3 8 2
Save or restore as saved	3 3 9
(Not available on some systems)	

Action	Key(s)
Slow playback	4
Slower playback	4 4
Play message properties	5
Fast playback	6
Faster playback	6 6
Decrease volume	7
(Not available on some systems)	
Reset volume	8
(Not available on some systems)	
Increase volume	9
(Not available on some systems)	
Skip message, save as is	#
Skip message, save as new (new and saved messages)	##
Cancel or back up	*
Help	0

After Message Menu and Shortcuts (Optional Conversation 1)

After listening to a message, press:

Action	Key(s)
Skip back	1
Play a message by number	1 2
Play previous message	1 4
Play next message	16
Send fax to fax machine for printing	2
(Not available on some systems)	
Replay message	4
Play message properties	5

Action	Key(s)
Forward message	6
Delete	7
Reply	8
Reply to all	8 2
Call the sender	8 8
(Not available on some systems)	
Save or restore as saved	9
(Not available on some systems)	
Save as is	#
Save or restore as new	##
(Not available on some systems)	
Cancel or back up	*
Help	0

Recording Menu (Optional Conversation 1)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Phone Menus for Alternate Keypad Mapping N

- Main Menu and Shortcuts (Alternate Keypad Mapping N), page 98
- During Message Menu and Shortcuts (Alternate Keypad Mapping N), page 99
- After Message Menu and Shortcuts (Alternate Keypad Mapping N), page 100
- Recording Menu (Alternate Keypad Mapping N), page 100

Main Menu and Shortcuts (Alternate Keypad Mapping N)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Hear new messages	1
Send a message	2
Review saved and deleted messages	3
(Not available on some systems)	
Change setup options	4
Find messages from a Connection user	5 1
(Not available on some systems)	
Find messages from all outside callers	5 2
(Not available on some systems)	
Find messages from an outside callers	5 3
(Not available on some systems)	
Hear meetings	6
(Not available on some systems)	
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	9
(Not available on some systems)	
Exit	*
Repeat menu	#
Main menu Help	0

During Message Menu and Shortcuts (Alternate Keypad Mapping N)

While listening to a message, press:

Action	Key(s)
Rewind message	1
Fast-forward	3
Skip message, save as is	6
Reply	7 1
Call the sender	9
(Not available on some systems)	

Action	Key(s)
Cancel or back up	#
Operator	0

After Message Menu and Shortcuts (Alternate Keypad Mapping N)

After listening to a message, press:

Action	Key(s)
Rewind	4
Save as is	6
Call the sender	9
(Not available on some systems)	
Play message properties	7 0
Reply	7 1
Replay message	7 2
Forward message	73
Reply to all	7 4
Delete	7 6
Save or restore as saved	77
(Not available on some systems)	
Save or restore as new	7 8
(Not available on some systems)	
Cancel or back up	*
Operator	0

Recording Menu (Alternate Keypad Mapping N)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Phone Menus for Alternate Keypad Mapping X

- Main Menu and Shortcuts (Alternate Keypad Mapping X), page 101
- During Message Menu and Shortcuts (Alternate Keypad Mapping X), page 101
- After Message Menu and Shortcuts (Alternate Keypad Mapping X), page 102
- Recording Menu (Alternate Keypad Mapping X), page 103

Main Menu and Shortcuts (Alternate Keypad Mapping X)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Send a message	1
Hear new messages	2
Review saved and deleted messages	3
(Not available on some systems)	
Change setup option	5
Find messages from a Connection user	8 1
(Not available on some systems)	
Find messages from all outside callers	8 2
(Not available on some systems)	
Find messages from an outside caller	83
(Not available on some systems)	
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	9
(Not available on some systems)	
Exit	*
Repeat menu	#
Main menu Help	0

During Message Menu and Shortcuts (Alternate Keypad Mapping X)

While listening to a message, press:

Action	Key(s)
Skip to message body	2
Pause or resume	3
Increase volume	4
(Not available on some systems)	
Rewind message	5
Fast-forward	6
Decrease volume	7
(Not available on some systems)	
Slow playback	8
Fast playback	9
Fast-forward to end of message	#

After Message Menu and Shortcuts (Alternate Keypad Mapping X)

After listening to a message, press:

Action	Key(s)
Save or restore as saved	1
(Not available on some systems)	
Play message by number	1 2
Play previous message	1 4
Play next message	16
Forward message	2
Replay message	2 3
Delete	3
Save or restore as new	4
(Not available on some systems)	
Rewind	5
Save as is	6

Action	Key(s)
Reply	7
Cancel or back up	#

Recording Menu (Alternate Keypad Mapping X)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Phone Menus for Alternate Keypad Mapping S

- Main Menu and Shortcuts (Alternate Keypad Mapping S), page 103
- During Message Menu and Shortcuts (Alternate Keypad Mapping S), page 104
- After Message Menu and Shortcuts (Alternate Keypad Mapping S), page 105
- Recording Menu (Alternate Keypad Mapping S), page 105

Main Menu and Shortcuts (Alternate Keypad Mapping S)

Revised November 16, 2010

While listening to the Main menu, press:

Action	Key(s)
Switch between using the phone keypad and using voice commands (Connection 8.5 and later)	1
(Not available on some systems)	
Review saved and deleted messages	3
(Not available on some systems)	
Change setup options	4
Hear new messages	5
Send a message	6
Find messages from a Connection user	8 1
(Not available on some systems)	

Action	Key(s)
Find messages from all outside callers	8 2
(Not available on some systems)	
Find messages from an outside caller	8 3
(Not available on some systems)	
Exit	9
Repeat menu	#
Main menu Help	0

During Message Menu and Shortcuts (Alternate Keypad Mapping S)

While listening to a message, press:

Action	Key(s)
Forward message	13
Call the sender	1 4
(Not available on some systems)	
Play previous message	15
Reply	17
Rewind message	2
Skip message body	2 2
Delete	3
Fast-forward	4
Skip message, save as is	5
Save or restore as saved	7
(Not available on some systems)	
Skip to message footer	8
Fast-forward to end of message	#
Pause or resume	*

After Message Menu and Shortcuts (Alternate Keypad Mapping S)

After listening to a message, press:

Action	Key(s)
Forward message	13
Play previous message	15
Reply	17
Rewind message	2
Replay message	2 2
Delete	3
Reply to all	4 2
Call the sender	4 4
(Not available on some systems)	
Save as is	5
Save or restore as new	6
(Not available on some systems)	
Save or restore as saved	7
(Not available on some systems)	
Send fax to fax machine for printing	8
(Not available on some systems)	
Play message properties	9
Cancel or back up	*

Recording Menu (Alternate Keypad Mapping S)

Use the following keys while you record messages, names, and greetings:

Action	Key(s)
Pause or resume	8
End a recording	#

Voice Commands

The tables below list voice commands and applicable keys for the following menus when you are using the voice-recognition input style:

- Main Menu (Voice Commands), page 106
- Send a Message Menu (Voice Commands), page 108
- During Message Menu (Voice Commands), page 108
- During Meeting Reminder Menu (Voice Commands), page 109
- After Message Menu (Voice Commands), page 110
- Universal Actions (Voice Commands), page 111

Main Menu (Voice Commands)

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

While listening to the Main menu, say:

Action	Voice Command
Hear a voice command tutorial	"Tutorial"
Hear voice messages, emails, faxes*, external messages*, receipts, or meetings* (*Not available on some systems)	"Play <voice emails="" external="" faxes="" meetings="" messages="" receipts="">"</voice>
Hear all new messages	"Play new messages"
Hear all messages (new and saved)	"Play all messages"
Hear new, saved, or deleted voice messages from a Connection user	"Play <new deleted="" saved=""> messages from <name of="" user="">"</name></new>
Send a voice message	"Send a message"
Hear saved voice messages, emails, faxes*, external messages*, or receipts (*Not available on some systems)	"Play saved <voice emails="" external="" faxes="" messages="" receipts"<="" td=""></voice>
Hear all saved messages	"Play saved messages"
Hear deleted voice messages, emails, faxes*, external messages** or receipts (*Not available on some systems)	"Play deleted <voice messages/emails/faxes/external messages/receipts"</voice

Action	Voice Command
Hear all deleted messages	"Play deleted messages"
(Not available on some systems)	
Hear all greetings	"Play all greetings"
Hear a specific greeting	"Play <greeting name=""> greeting"</greeting>
Hear the standard greeting	"Play my greeting"
Record a new greeting	"Record <greeting name=""> greeting"</greeting>
Record the standard greeting	"Record my greeting"
Turn a greeting on or off	"Turn on <greeting name=""> greeting"</greeting>
	"Turn off <greeting name=""> greeting"</greeting>
Use the system default greeting	"Use default <greeting name=""> greeting"</greeting>
Use the system default greeting for the standard greeting	"Use my default greeting"
Use nothing for a greeting—callers will hear only a tone to signal that they should leave a message	"Play nothing for my <greeting name=""> greeting"</greeting>
Hear greetings menu Help	"Greetings Help"
Change PIN	"Change my PIN "
Hear directory listing status	"Get my directory listing status"
Change directory listing status	"List my number in the directory"
	"Do not list my number in the directory"
Hear recorded name	"Play my recorded name"
Change recorded name	"Change my recorded name"
Hear meetings on a particular date	"Play meetings on <date>"</date>
(Not available on some systems)	
Switch to temporarily using the phone keypad	"Touchtone conversation"
Call a Connection user	"Call <name of="" user="">"</name>
	"Call <extension>"</extension>
Call a contact or administrator-defined contact	"Call <contact name=""> at <home mobile="" work="">"</home></contact>
Permanently delete all messages in the Deleted Items folder	"Empty Deleted Items folder"

Send a Message Menu (Voice Commands)

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

After addressing and recording a voice message, say:

Action	Voice Command
Send message	"Send"
Edit recording	"Change recording"
Review message properties	"Review message properties"
Edit recipients	"Edit recipients"
Mark message urgent	"Set urgent"
Cancel message urgent	"Cancel urgent"
Mark message private	"Set private"
Cancel message private	"Cancel private"
Mark message urgent and private	"Set urgent and private"
Mark message return receipt	"Set return receipt"
Cancel message return receipt	"Cancel return receipt"
Have Connection deliver the message at a future date or time	"Future delivery"
Cancel future delivery	"Cancel future delivery"
Add additional recipients	"Add names"
Review recorded message and message properties	"Review message"

During Message Menu (Voice Commands)

Revised November 16, 2010

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

While listening to a message, say:

Action	Voice Command
Restart message	"Repeat"
Play previous message	"Previous"

Action	Voice Command
Play next message	"Next"
Save message	"Save"
Delete	"Delete"
Reply	"Reply"
Reply to all	"Reply all"
Forward message	"Forward"
Save or restore as new	"Mark new"
(Not available on some systems)	
Play message properties	"Message properties"
Slow playback	"Slower"
Change volume	"Louder" or "Softer"
(Not available on some systems)	
Fast playback	"Faster"
Rewind message	"Jump back"
Fast-forward to end	"Skip forward"
Pause or resume	"Pause" or "Resume"
Fast-forward	"Jump ahead"
Reset playback speed	"Reset speed"
Reset playback volume	"Reset volume"
List message recipients (Connection 8.5 and later)	"List recipients"

During Meeting Reminder Menu (Voice Commands)

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

While listening to a meeting reminder, say:

Action	Voice Command
Dial into meeting	"Join"

Action	Voice Command
Hear list of participants	"List participants"
Record message to send to meeting organizer	"Send message to organizer"
Record message to send to meeting participants	"Send message to participants"
Hear about the next meeting reminder	"Next"
Hear about the previous meeting reminder	"Previous"
Accept a meeting invitation	"Accept"
Decline a meeting invitation	"Decline"
Cancel a meeting (meeting organizer only)	"Cancel meeting"

The voice commands in this menu work only if you are using the calendar integration.

After Message Menu (Voice Commands)

Revised November 16, 2010

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

After listening to a message, say:

Action	Voice Command
Replay message	"Repeat"
Play previous message	"Previous"
Play next message	"Next"
Save or restore as saved	"Save"
Delete	"Delete"
Reply	"Reply"
Reply to all	"Reply all"
Resend original message (NDRs only)	"Resend"
Call the sender	"Call sender"

Action	Voice Command
(Not available on some systems)	
Forward message	"Forward"
Save or restore as new	"Mark new"
(Not available on some systems)	
Rewind message	(No command available)
Play the original message (NDRs only)	"Play original message"
Play message properties	"Message properties"
List message recipients (Connection 8.5 and later)	"List recipients"

Universal Actions (Voice Commands)

Revised November 16, 2010

For select commands, you can press a corresponding key without turning off voice commands. Your Connection administrator can tell you the available commands and their corresponding keys, or you can say "Touchtone command Help."

Use the following commands at any time:

Action	Voice Command
Cancel or back up	"Cancel"
Voice command Help	"Help"
Phone keypad Help	"Touchtone command Help
Return to Main menu	"Main menu"
Hang up or exit the voicemail system	"End call"
	"Goodbye"
Repeat message or menu options	"Repeat"
Change playback speed	"Faster" or "Slower"
Change playback volume	"Louder" or "Softer"
(Not available on some systems)	
Reset playback speed to the default setting	"Reset speed"
Reset playback volume to the default setting	"Reset volume"
(Not available on some systems)	

Action	Voice Command
Pause or resume	"Pause" or "Resume"

INDEX

A	call transfer rules (continued)
	changing settings for 64
accessing Connection 5	calling Connection 5
adding	calls
alternate devices 58	canceling forwarding of all to Connection 75
members to private lists 49	direct, about 63
names to addressing priority list 53	forwarding all to Connection 75
remote contacts to private lists 49	indirect, about 63
addressing priority list	placing by using voice commands 29
about 53	canceling forwarding of all calls to Connection 75
changing 53	changing
alternate contact numbers	addressing priority list 53
about 67	alternate contact numbers 67
changing 67	alternate devices 58
alternate devices, adding or deleting 58	conversation menu style 61
alternate greeting	directory listing status 57
about 35	greeting recordings 38
turning on or off 37	notification phone numbers 44
alternate keypad mappings	PIN 55
N phone menus and shortcuts 98	playback speed for conversation 80
S phone menus and shortcuts 103	playback speed for individual messages 78
X phone menus and shortcuts 101	playback volume for conversation 79
alternate transfer rule, about 63	playback volume for individual messages 77
appointments	private list members 49
listing upcoming 31	recorded name 56
managing, about 31	recorded names of private lists 50
attachments, effect on mailbox size 84	settings for call transfer rules 64
	source of greetings 38
	checking
_	deleted messages 24
В	messages 8
broadaast massagas, about 01	<u> </u>
broadcast messages, about 81	classic conversation, phone menus and shortcuts 90
busy greeting, about 36	closed greeting, about 35
	closed transfer rule, about 63
	conversation
C	about 3
	changing playback volume for 79
calendar	menu style, about 61
listing upcoming meetings 31	menu style, changing 61
managing meetings, about 31	playback speed, changing 80
call transfer rules 63, 64	using phone keypad 3
about 63	using voice commands 4

creating private lists 47	full mailbox
current greeting, rerecording 36	notifications of 83
	reasons for 83
_	
D	G
deleted messages	u
about 23	Go to Message option 21
checking 24	greetings
deleting permanently 23	about 35
deleting	alternate 35
alternate devices 58	alternate, turning on or off 37
members from private lists 49	busy 36
messages permanently 23	changing source of 38
private lists 51	closed 35
delivery receipts, about 14	holiday 36
direct calls, about 63	internal 36
directory, changing listing status in 57	managing in multiple languages 35
disabling	playing all 40
individual personal call transfer rule sets 71	recording 38
Transfer All rule set 73	recording in languages other than default 41
use of personal call transfer rule sets 70	rerecording current 36
use of personal call transfer rule sets by basic call transfer	sources of 38
rules 69	standard 35
dispatch messages	system, about 38
about 27	turning on or off 38
responding to 27	turning on or on 30
distribution lists, responding to dispatch messages to 27	
distribution rists, responding to dispatch messages to 27	
	Н
E	holiday greeting, about 36
_	
enabling	
individual personal call transfer rule sets 71	1
Transfer All rule set 73	•
use of personal call transfer rule sets 70	indirect calls, about 63
use of personal call transfer rule sets by basic transfer rules 69	input style, about 3
enrolling as a user 2	internal greeting, about 36
enrollment, about 1	
F	L
1	languages
finding messages	managing greetings in multiple 35
about 17	recording greetings in additional 41
Go to Message option 21	listing
Message Locator option 17	upcoming meetings 31
Phone View option 18	apcoming meetings of
first-time enrollment, about 1	
forwarded messages, effect on mailbox size 84	
forwarding	М
all calls to Connection 75	mailhay
messages 12	mailbox

mailbox (continued)	personal call transfer rule sets (continued)
reasons for filling up 83	enabling and disabling individual 71
size, about 83	enabling and disabling use of 70
managing	enabling and disabling use of by basic transfer rules 69
dispatch messages 27	phone keypad, using 3
meetings, about 31	phone menus
receipts 14	alternate keypad mapping N 98
meetings	alternate keypad mapping S 103
listing upcoming 31	alternate keypad mapping X 101
managing, about 31	classic conversation 90
starting immediate in Cisco Unified MeetingPlace 33	standard conversation 85
menu style, changing 61	phone menus:
Message Locator option 17	Optional Conversation 1 94
message retention policy, effect on mailbox size 83	phone numbers, changing notification 44
messages	Phone View option 18
about deleted 23	PIN, changing 55
broadcast, about 81	placing calls by using voice commands 29
changing playback speed for individual 78	playback settings, about 77
changing playback volume for individual 77	playing all greetings 40
checking 8	private lists
checking deleted 24	about 47
deleting permanently 23	adding remote contacts 49
finding with Go to Message option 21	changing members 49
finding with Message Locator option 17	changing recorded names of 50
finding with Phone View option 18	creating 47
forwarding 12	deleting 51
replying to 10	prompts, about 3
responding to dispatch 27	rrw, week.
	R
N	n .
14	read receipts, about 14
name, See recorded name or alternate names	receipts
NDR, See nondelivery receipts	managing 14
nondelivery receipts 14, 84	types of 14
about 14	recorded name, changing 56
effect on mailbox size 84	recording
notification	greetings in default language 38
about 43	greetings in languages other than default 41
changing phone numbers 44	remote contacts, adding to private lists 49
of broadcast messages 81	replying to messages 10
turning on or off 43	rerecording current greeting 36
č	reviewing members of private lists 49
	rule sets, See personal call transfer rule sets
0	rate sets, see personal can mansier rate sets
0	
Optional Conversation 1, phone menus and shortcuts 94	S
	sending voice messages 5
D	shortcuts
P	alternate keypad mapping N 98
personal call transfer rule sets 69, 70, 71	alternate keypad mapping S 103
about 69	alternate keypad mapping X 101

tutorials for voice commands 4

shortcuts (continued)	types of receipts 14
classic conversation 90	
Optional Conversation 1 94	
standard conversation 85	U
signing in to Connection 5	U
sources of greetings 38	user preferences
speed	about 55
playback, changing for conversation 80 playback, changing for individual messages 78 standard conversation, phone menus and shortcuts 85	directory listing status, changing 57 PIN, changing 55
standard greeting, about 35	recorded name, changing 56
standard transfer rule, about 63	user, enrolling as 2
starting immediate meetings in Cisco Unified MeetingPlace 33	using
system greeting, about 38	phone keypad 3 voice commands 4
growing, wood of	using voice commands to place calls, about 29
	using voice commands to place cans, about 25
Т	
	V
transfer, See call transfer rules	
Transfer All rule set	voice commands
about 73	lists of 106
enabling and disabling 73	placing calls by using 29
turning off	tutorials 4
alternate greeting 37	using 4
greetings 38	voice messages
notification to devices 43	sending 5
turning on	volume
alternate greeting 37	playback, changing for conversation 79
greetings 38	playback, changing for individual messages 77
notification to devices 43	