

Optimize your business communications Unified Communications Solution, iPECS UCS

iPECS UCS is a powerful multimedia collaboration and productivity enhancing application which is exclusively designed for small and medium sized businesses. Users can experience powerful UC solutions without concerns over expenses thanks to a single server architecture.

Overview

iPECS UCS is an unified communications application that enables users to boost up their productivity from anywhere with any devices. Recently, distributed work environment has posed significant challenges for employees, and making it harder to stay connected. Effective and efficient communications are critical for all businesses to better serve their customers, stay competitive in market and to expand their global presence. iPECS UCS streamlines communications and enhances productivity with unifying presence, instant messaging, voice, video, audio/video conference, sharing features and so on. All collaboration tools are provided to ensure secure delivery of messages to a variety of devices including desktop, tablet and smart phone. The flexible deployment model allows users to communicate and collaborate more effectively as long as they stay connected on the Internet, creating ubiquitous working environment.

No Communication Delays with Integrated Presence

iPECS UCS enables users to see the availability of colleagues within and outside their organization. Users can immediately see who is an offline, available, away, on a call, or DND status. In addition, users can create customized availability status as adding a sentence on your presence, such as 'I'll be back on 30 minutes.' As realizing MS Outlook synchronization, MS Outlook's contacts and schedule are synchronized with iPECS UCS's presence information. In contact list on MS Outlook or iPECS UCS, users can easily initiate communications with multiple options. These features help reduce communication delays.

Instant Messaging and Flexibility among Collaboration Tools

Instant messaging is one of the most fundamental and important collaborative tools that in today's fiercely competitive business environment. iPECS UCS allows users to set up multiple chat room on a personal, group, and persistent basis so that they are able to instantly reach colleagues or business partners. The chat history function allows users to track and trace the history of prior chats and messages for convenience purposes. In a bid to provide further flexibility, instant messaging is integrated with other communication capabilities so users can simply go back and forth between chats, audio conversations, and conferences. Plus, users can notify their availability status and send instant messages to people outside their organization. iPECS UCS guarantees highly efficient, secure, flexible and borderless collaboration.

Improve Team Performance with Audio and Video Conferencing

iPECS UCS provides audio and video conferencing collaboration for escalating team performance. Audio conference system is built into iPECS UCS desktop client for ease of use. With graphical user interface, users can easily initiate audio conferencing through drag and drop way. For more high class collaboration, iPECS UCS offers video conferencing feature. During video conferencing, efficient collaboration features are provided such as sharing(documents, presentations and desktop), web push, whiteboard and so on.(Video conferencing supports up to 9 parties and 8 groups)

Efficient Investment for Diverse Business Environment

iPECS UCS provides two types of clients which consider customer's business size. iPECS UCS Standard is built into the iPECS UC platforms. As a built in services with iPECS UC platforms, customers can save the costs for additional H/W server or installations. With standard version, users can use instant messaging(IM), audio, video, audio conference, visual voice mail(VVM) as well as voice calling all on one platform. In case of iPECS UCS Premium, it needs an external UCS server which provides additional and enhanced collaboration features. With advanced features and collaboration tools, user's productivity will be highly increased. As we considered various business sizes and customer's efficient investment, we divided iPECS UCS as standard and premium with suitable collaboration features. Customers can make the most optimal investment dedicated to serving their specific needs.

Business purpose secure UC solution

Unlike external instant messaging and chat services, iPECS UCS provides these services within a secured business solution. The ASCII code and minimum length of password requirements can be changed and applied to user logins. To prevent ID/ Password fraud, the administrator can manage user IDs in real-time. Message sessions are only between registered iPECS users and the company owned server maintains logs and details of the communications. Messages are encrypted and secured using the AES(Advanced Encryption Solution) to protect from intercept.

iPECS UCS Desktop Client for Desktop and Laptop User

iPECS UCS Desktop Client

Features and Basic Requirement

Integrated Presence

- Instant decision on reachability by status color
- Save time and cost through real-time communications with people who are available for collaboration
- Integrated DND setting is available for both iPECS UCS client and desk phone at the same time

Instant Messaging, SMS and Note

- Various chatting mode(1:1, 1:N, Ad-hoc, Meet-me)
- Inviting others by drag and drop
- Packet encryption by AES
- Send and receive text message to other internal iPECS system or external SMS users
- Leave a note for offline iPECS UCS user

Audio Call

- Call popup : Display caller's information based on CID
- MS Outlook popup : Display caller's contact information in MS Outlook based on CID
- Call memo : Noting important information during a call

Click to Call

- Easy dialing in web and windows application
 1. Capturing numbers by mouse dragging
 2. Call in the Quick Call Control Bar or the Call Assistance

Call Control

- Call control in bound desk phone on iPECS UCS desktop client
- Most call control function can be executed by one click or drag & drop(Answer / Drop / Deny / Transfer / Hold / Park)

Visual Voice Mail

- Automatic synchronization with UVM
- Non serial access to a message
- Supporting in desktop client and mobile client

Audio Conference

- Based on built-in audio conference system
- Easy conference building by graphical user interface and drag and drop
- Conference control features :
Invite, Remove, Mute, Changing Master, Record

Account Creation and Maintenance

- Automatic user creation and synchronization with Active Directory
- User creation only one time in PBX
- Maintain the information consistency with Active Directory

MS Outlook Synchronization

- Synchronization with MS Outlook contact and schedule
- Contacts registered to MS Outlook are synchronized to iPECS UCS users' private directory
- If private option is activated, the schedule is not opened to the shared users from the iPECS UCS
- Easy dialing phone number on MS Outlook contact

MS Exchange Server Integration

- MS Outlook schedule synchronization with or without iPECS UCS login
- Option 1 : Integration with local MS Outlook client
- Option 2 : Synchronization between MS Exchange server and iPECS UCS server

Organization Chart

- Hierarchy tree view in organization table
- Member's presence status
- Relocation of member view table
- Member view table customization
- Member sort by IM, phone status and so on
- Immediate organization refresh manually
- Periodic organization update by time setting
- Searching user by text

Video Conference

- Build face to face conference at anytime, anywhere
- Maximum 9 party, 8 group video conference
- Video resolution : QCIF, CIF, VGA, 4CIF(704 x 480 / 576)
- Ad-hoc conference
- Meet-me conference and e-mail notification
- Application sharing during conference
- Remote monitoring, still shot
- Presentation mode(1:32)

Collaboration

- More effective and productive work with others
- File send
- Program sharing
 - Application : Sharing documents, spreadsheets, presentations, and drawing in real time
 - Desktop : Share desktop screen
- Web push : Share web page address
- Whiteboard : Share drawings and free-form text

Supporting Multiple Call Server

- Integrated UC management for multiple call servers
- Register more than 2 call servers to one iPECS UCS server
- Share user's presence registered at different call server

Client Virtualization

- iPECS UCS Server : Runs on VMWare, Citrix and MS Hyper-V
- iPECS UCS Windows Client : Runs on VMWare, Citrix and MS Remote Desktop Service

Active Directory based Single Sign On

- Login to iPECS UCS without inputting ID and Password
- Improves customer satisfaction by quick and simple login process
- Use the same as the account of Active Directory

** Above features are dependent upon Standard or Premium version. For more details, refer to below table.*

Features	Standard Call Control	Standard	Premium Call Control	Premium
Supported System	iPECS UCP, eMG800, eMG80		iPECS-CM, UCP, eMG800, eMG80	
Presence	O	O	O	O
Presence Registration	50	50	200	200
IM	1:1	1:1	1:N	1:N
Audio Call	-	O	-	O
Video Call	-	O	-	O
Click to Call	O	O	O	O
Call Control	O	O	O	O
Visual Voice Mail	O	O	O*	O*
Audio Conference Manager	O	O	O	O
Active Directory Synchronization	-	-	O	O
MS Outlook Synchronization	Contact	Contact	Contact / Schedule	Contact / Schedule
MS Exchange Integration	-	-	O(Schedule only)	O(Schedule only)
Organization chart	-	-	O	O
9 Party Video Conference	-	-	-	O
Collaboration	-	-	O	O

** Only iPECS UCP provides Visual Voice Mail(No supports on iPECS-CM, eMG800, eMG80)*

Requirement		iPECS UCS Server*			iPECS UCS Desktop Client
Hardware	No. of Users	Less than 200	200 ~ 600	600 ~ 4,000	-
	CPU	64bit Dual Core 2 Thread 2.5GHz	64bit Dual Core 4 Thread 3.0GHz	64bit Quad Core 4 Thread 3.0GHz	Intel Core2 Duo 2.8 or higher (Voice Call, Presence, IM, etc) Intel i3 or higher (Point to Point 4CIF Video call) Intel i5 or higher(Multiparty Video call)
	Memory	4GB	8GB	16GB	2GB(Reiured for 4CIF usage)
	Hard Disk	160GB	320GB	500GB	200MB
	NIC	1Gbps	1Gbps	1Gbps	-
Operating System		Windows Server 2008 R2 SP1 or later Windows Server 2012 (Datacenter, Standard, Essential) Windows Server 2012 R2 (Datacenter, Standard, Essential)			Windows 7 Professional Windows 8 Professional Windows 8.1 Professional Windows 10

** Max. 4,000 user accounts are available and can connect simultaneously on a single physical server.*

iPECS UCS Mobile Client for Mobile Worker

iPECS UCS Mobile Client for Android

iPECS UCS Mobile Client for iOS

Features and Basic Requirement

Presence

- Same presence icon with iPECS UCS desktop client
- IM, phone and video status
- Max 200 users
- Shared user, local contact user, LDAP user

Call

- Audio call : VoIP Call
G.711, G.729
SRTCP
MCIM is required for voice conference
- Video call : CIF, QCIF, H.263
- Recent call logs : Max 200 logs

Instant Messaging, SMS and Note

- Instant Message : Packet encryption by AES
P2P, Ad-Hoc
- SMS : Send and receive text message to other
internal iPECS system users or external SMS users
- Note : Leave a note for offline iPECS UCS user

Visual Voice Mail

- Easy retrieval of voice mail through GUI
- Automatic synchronization with UVM
- Non serial access to a message
- Supporting in desktop client and mobile client

Call Control

- Using when the quality of data network is not enough to call
- Call Back : Save money for international call or long distance call
- Call Through : Open one number to the customer
- Call Handover : For keeping the call connection between
Wi-Fi to 3G/4G or vice versa

Organization Chart

- Only supported in iPECS UCS Premium
- Expand and collapse all and add new presence member from organization
- Search the organization member

Additional Features

- Automatic Execution : Launching iPECS UCS client automatically at device boot time
- Supports Bluetooth headsets

iPECS UCS Client with Mobile Extension

- Providing UC features to MEX user
- IM, Presence, Organization chart and so on
- Transfer a call by inputting a desk number on GUI mode
- Set on/off for MEX, Voice Mail and ACD feature

iPECS UCS Client for Tablet PC

- Enhanced mobile accessibility through Android Table or iPad
- GUI optimization for tablet screen size (Portrait/Landscape mode)
- The same feature as mobile client

Requirement for Android

- Android Mobile Phone and Tablet PC
- Network : Wi-Fi, 3G/4G
- Front camera : For video call
- LCD resolution : 800 x 480 (Recommended)
- LCD mode : Landscape/Portrait
- SD Card : For camera/gallery and package download
- OS : Android 4.0 or later
- Login Account : Up to 5 account user

Requirement for iOS

- iPhone 4/5/6, iPad Mini 2/3/4, iPad Air
- Network : Wi-Fi, 3G/4G
- OS : iOS 6.0, iOS 7.0, iOS 9.2 (Recommended)
- Login Account : Up to 5 account user

The content of this document is subject to revision without notice due to continued progress in methodology, design and manufacturing. Ericsson-LG Enterprise shall have no liability for any error or damage of any kind resulting from the use of this document

© Ericsson-LG Enterprise Co., Ltd. 2016 Version 1.0

Ericsson-LG Enterprise Co., Ltd.
(431-749) 77, Heungan-daero 81 beon-gil, Dongan-gu, Anyang-si, Gyeonggi-do, South Korea
www.ericssonlg-enterprise.com | www.iPECS.com

iPECS is an Ericsson-LG Brand

