

QUESTIONS & ANSWERS

Kill your exam at first Attempt

Cisco

300-085

Implementing Cisco Collaboration Applications (CAPPS)

QUESTION: 158

Which two parameters are required when you configure the Voice Profile for Internet Mail location on Cisco Unity Express? (Choose two.)

- A. domain name or IP address
- B. destination type
- C. display name
- D. location ID
- E. dial ID
- F. Simple Mail Transfer Protocol domain name

Answer: A, D

QUESTION: 159

An external caller to your company's branch office hears an announcement that the branch office is closed, even though the call occurs during open hours. The user's voicemail is configured on a locally installed Cisco Unity Express system. Which two Cisco Unity Express GUI settings should a systems engineer verify, in order to fix the issue? (Choose two.)

- A. Check the Network Time & Time Zone settings on the System tab.
- B. Verify that the NTP Server settings are correct on the Configuration tab.
- C. Verify that the Business Hours settings on the System tab match the branch office open hours.
- D. Check that the Holiday settings on the System tab are correctly set for the branch office.
- E. Verify that the correct time schedule is configured for the Closed greeting for the end user's voicemail configuration on the Voice Mail tab.

Answer: A, C

QUESTION: 160

Which two steps are required when configuring Cisco Unified Communications Manager in the Cisco Unity Express administration menu? (Choose two.)

- A. Select the IP addresses or hostnames of the Cisco Unified Communications Manager servers.
- B. Select the JTAPI username and password.
- C. Select the AXL username and password.
- D. Select the web username and password.
- E. Select the keepalive timers for Cisco Unified Communications Manager polling.

Answer: A, B

QUESTION: 161

What is the maximum number of custom auto-attendant applications that you can set up in Cisco Unity Express?

- A. 1
- B. 2
- C. 3
- D. 4
- E. 5
- F. 6

Answer: E

QUESTION: 162

Which two options in VCS-C and VCS-E handle presence status for registered endpoints? (Choose two.)

- A. back to back user agent
- B. presence user agent
- C. domain name system

- D. presence server
- E. presence proxy

Answer: B, D

QUESTION: 163

Which four configurations should you enable on Cisco Unified Communications Manager for integration with Cisco Unified Communications Manager IM and Presence Service? (Choose four.)

- A. Enable Cisco CallManager service
- B. Enable Cisco TFTP service
- C. Enable Cisco CTIManager service
- D. Enable Cisco AXL Web service
- E. Enable CiscoCARWeb service
- F. Enable Cisco Extended Functions service
- G. EnableCisco Instant Messenger service
- H. EnableCisco Unified Presence service

Answer: A, B, C, D

QUESTION: 164

Which three client applications use the features of the Cisco Unified IM and Presence server? (Choose three.)

- A. Cisco UC Integration for Microsoft Lync (CUCI-Lync)
- B. Cisco IP Communicator
- C. Cisco Unified Personal Communicator
- D. Cisco IP SoftPhone
- E. Cisco Jabber for Windows or Mac
- F. Cisco Jabber Video for TelePresence
- G. Skype
- H. Cisco Jabber Voice for Android or iPhone

Answer: A, C, E

QUESTION: 165

Which device needs to be configured to allow Cisco Unified Presence to receive phone availability updates from subscribed users?

- A. H.323 Trunk
- B. Presence Gateway
- C. MGCP Gateway
- D. SIP Cisco Unified Personal Communicator Gateway
- E. CTI Gateway

Answer: B

For More exams visit <https://killexams.com>

[KILLEXAMS.COM](https://killexams.com)

Kill your exam at First Attempt....Guaranteed!