(= Heard by internal users only
(= May be heard by both internal users and external callers.

Congratulations on the purchase of your new IP Office communication system!

Your new Voicemail Pro system comes pre-loaded with a series of generic recordings for most, if not all, of your configured options. You will likely want to customize some of these greetings to better suit your organization’s needs. Please insure that you have a designated individual available at your location on or before your first day of service to record these custom greetings.

Customizing the recordings for your new voicemail system takes just 4 easy steps.

1) From any system telephone dial *#732 to access the recordings menu. Or if dialing in remotely to record dial **732 from your day or night auto attendant.
*To remember this, 732 equals the letters REC as in Record on the dial pad.
2) When prompted for your access code enter ____ (default “732”)

3) Select the type of recording from the two options below.

To re-record a “base” greeting press 1. Base greetings have been recorded by Avaya or your Business Partner to provide a functioning voicemail system prior to your customization. A listing of these greetings has been provided below. NOTE: Each base recording has a 3-digit number. All 3 digits must be entered to properly re-record the greeting!
To record a queued greeting press 2. Queued greetings are played when a caller reaches a queued position while waiting for their call to be answered by a call center agent. The “queued” message is played once when a caller is initially place into queue. The “still queued” message is played after a specified period of time and can be repeated until the call is answered.

Enter the number of the base or queued greeting you wish to record based on the list below.

	File Name
	Recording content

	Base100.wav
Day Menu
	Thank you for calling. Please key in the required extension number. To transfer using names instead please press #. Otherwise for assistance press 0 now.

	Base150.wav
Night Menu
	Thank you for calling. Please key in the required extension number. To transfer using names instead please press #. To leave a message press 0.

	Base199.wav

Language Selection Option
	NOTE: Must be recorded in each language (NO DEFAULT RECORDING PROVIDED) – Example:

ENGLISH PROMPT: “Thank you for calling Acme Company”…

SPANISH PROMPT: “para continuar en Espanol presione dos ahora”
– followed by day or night menu. 1

	
	

	File Name
	Recording content

	Base200.wav

Conference Menu
	Thank you for calling. Please enter your conference ID

	Base205.wav
Conference Password
	Please enter your pin followed by the # for conference ID

	Base210.wav

Attendee Name
	To be announced into the conference, please speak your name and press # when finished.

	Base215.wav
Conference Transfer
	Transferring you to the conference now.

	Base220.wav

Conference Announce
	has just entered the conference.

	Base225.wav
	Invalid entry or conference not accessible.

	Base230.wav
	Invalid PIN for conference ID

	Base235.wav
	Your conference has now been set to open. Upon conference completion please remember to dial *22 to close the conference.

	Base240.wav
	This conference is not currently in progress. You will be place on hold until the conference begins.

	Base245
	Thank you for holding. You will now be placed into conference.

	Base250.wav
	For which conference would you like to set a password?

	Base255.wav
	Please enter new password followed by the # for conference ID

	Base260.wav
	The password for this conference bridge will now be set to

	Base265.wav
	Please enter the existing PIN for this conference

	Base270.wav
	I’m sorry but the PIN number entered was incorrect

	File Name
	Recording content

	Base300.wav
Dial-by-Name Menu
	For selection by first name press 1. For selection by last name press 2.

	Base305.wav
Dial-by-Name Help
	For help at any time press *H. To exit directory press *3 and #.

	File Name
	Recording content

	Base400.wav
	Remote access menu. To check your voicemail press 1. For other options press 2.

	
	

	File Name
	Recording content

	Base500.wav

	Recordings menu to record a base greeting press 1. To record a group queued greeting press 2 to access the emergency closure system press 0. To change the recording language press #1.

	Base505.wav
	Emergency closure greeting is currently turned off

	Base510.wav
	Emergency closure greeting is currently turned on

	Base515.wav
	To record the emergency closure greeting press 1. To turn on press 2. To turn off press 3.

	Base520.wav
	For which location would you like to modify the emergency closure option?

	Base525.wav
	ENU: To record English prompts press 1

ES: To record Spanish prompts press 2

	Base530.wav
	Please enter the number of the recording followed by the # key.

	Base535.wav
	Please enter the group number for which you’d like to record your prompts followed by the # key.

	Base540.wav
	For the queued prompt press 1. For the still queued prompt press 2 to select different group press #.

	
	

	File Name
	Recording content

	Base600.wav
	Extension

	Base601.wav
	Invalid entry.

	Base602.wav
	Returned to previous activity.

	Base603.wav
	To return to the main menu please press *#

	Base604.wav
	Please enter extension.

	Base605.wav
	You are being transferred.

	Base606.wav
	Please enter extension and #.

	File Name
	Recording content

	Base041.wav

Emergency Closure 1
	TYPICALLY RECORDED VIA EMERGENCY CLOSURE SYSTEM NOT AS BASE RECORDING

Example “Our offices are currently closed due to inclement weather” – followed by afterhours menu

	Base042.wav

Emergency Closure 2
	TYPICALLY RECORDED VIA EMERGENCY CLOSURE SYSTEM NOT AS BASE RECORDING Example “Our offices are currently closed due to inclement weather” – followed by afterhours menu

	Base043.wav

Emergency Closure 3
	TYPICALLY RECORDED VIA EMERGENCY CLOSURE SYSTEM NOT AS BASE RECORDING Example “Our offices are currently closed due to inclement weather” – followed by afterhours menu

	Base044.wav

Emergency Closure 4
	TYPICALLY RECORDED VIA EMERGENCY CLOSURE SYSTEM NOT AS BASE RECORDING Example “Our offices are currently closed due to inclement weather” – followed by afterhours menu

Group Queued Greetings
OPTIONAL: Group Queue Greetings

	File Name
	Recording content

	Queue___pmpt1.wav

“Queued”
	I'm afraid all the operators are busy at the moment but please hold and you will be transferred when somebody becomes available.

	Queue___pmpt2.wav

“Still Queued”
	I'm afraid all the operators are busy at the moment but please hold and you will be transferred when somebody becomes available.

Holiday Recordings
NOTE: Holiday greetings must be recorded. No stock holiday greetings are provided.

	File Name
	Recording content

	Base801.wav
	Holiday Greeting – New Year’s Day – followed by night menu

	Base802.wav
	Holiday Greeting – Martin Luther King, Jr.’s Birthday – followed by night menu

	Base803.wav
	Holiday Greeting – Washington’s Birthday – followed by night menu

	Base804.wav
	Holiday Greeting – Memorial Day – followed by night menu

	Base805.wav
	Holiday Greeting – Independence Day – followed by night menu

	Base806.wav
	Holiday Greeting – Labor Day – followed by night menu

	Base807.wav
	Holiday Greeting – Columbus Day – followed by night menu

	Base808.wav
	Holiday Greeting – Veterans Day – followed by night menu

	Base809.wav
	Holiday Greeting – Thanksgiving – followed by night menu

	Base810.wav
	Holiday Greeting - Christmas – followed by night menu

	Base811.wav
	Holiday Greeting – Custom Holiday 1 – followed by night menu

	Base812.wav
	Holiday Greeting – Custom Holiday 2 – followed by night menu

	Base813.wav
	Holiday Greeting – Custom Holiday 3 – followed by night menu

Enabling a Holiday condition:
1) Launch the Voicemail Pro client.

2) Select the “Administration” menu and click on “Condition Editor” or press the F6 key.

3) Locate the Holiday to configure (e.g. “Holiday New Years Day”) and double click on the “Calendar” icon beneath it.

4) Locate the proper date(s) on the calendar for which your office will be closed and double click on each of them, one at a time. Notice that the color of that date will change when selected.

5) Click on the [OK] button when finished with that particular Holiday.

6) If you wish to configure additional Holidays repeat steps 3-5 until complete.

7) Click on the [OK] button to close the “Condition Editor”

8) Exit the Voicemail Pro client.

9) Follow the instructions at the beginning of this document to record a “base greeting” using the table above to select the proper 3-digit base greeting number for each Holiday you have enabled.

Kyle L Holladay, Sr. 09032010
1 Language recordings are only available in a system programmed for multi-lingual operation.

