

Design Your Business Communications with iPECS UCP

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. 2017 Version 1.1

Ericsson-LG Enterprise Co., Ltd.
(431-749) 77, Heungan-daero 81 beon-gil, Dongan-gu,
Anyang-si, Gyeonggi-do, South Korea
Telephone: +82-2-3777-1114
Fax: +82-31-8054-6656
www.ericssonlg-enterprise.com
www.iPECS.com
www.iPECS-Cloud.com

As your workforce becomes more mobile and dependent on ease of collaborations, your communications solution should be simple, flexible and cost effective. For a business to perform and stay competitive, regardless of size, it needs tools that work well together to facilitate fast, well informed, critical decision making in a more efficient work environment.

PRODUCTIVITY ENHANCEMENT OF YOUR BUSINESS WITH UNIFIED COMMUNICATIONS SOLUTION

In business, you need to constantly improve and maximize productivity. Here is a solution, iPECS UCP and iPECS UCS. iPECS UCP is the core platform, and iPECS UCS is an application that provides unified communications solution through integration with iPECS UCP. iPECS UCS delivers a wide range of benefits to the SME customer as a built-in simple UC application. It can also be seamlessly expanded for a feature rich full UC solution for the enterprise customers. In addition, iPECS UCP provides various applications and communication tools, so users can easily work and communicate more effectively with their customers and coworkers more effectively than ever before.

iPECS UCS client is an intuitive desktop and mobile application designed for ease of use. And wherever you are, you can reach the resources needed for efficient communications. With a simple click, iPECS UCS client instantly accesses shared resources such as a central company directory and schedule synchronization. With presence information, users can reduce communication latency and communicate with others in the most appropriate format, Instant Message, voice call, video conference, SMS and more. To help improve decision making and response time, Users can use applications sharing, files sharing and other features that are provided to review the latest information such as sales records. iPECS UCS will simplify your business communications and will improve productivity by linking voice and other communications under an intuitive user interface.

LOWER TCO AND COMMUNICATION EXPENSES

Ericsson-LG Enterprise has been focused on all size businesses for more than 40 years and this experience is reflected in our products and solutions. The best of which is the iPECS UCP, from SME to Enterprise, to help you save money and lower costs. iPECS UCP employs two types of deployment which are a fully distributed modular architecture and virtualization scenario to deliver all the advantages of VoIP. These two voice/data infrastructures significantly reduce the costs of managing your business communications solution.

iPECS UCP is designed as a uniquely all modular IP system with distributed architecture. It's possible to provide an economical communications environment such as managing multi-sites or mobile offices. The modular type gateways, terminals and soft clients can be located anywhere there is access to your network. As users can connect anywhere, call charges decrease and business productivity increases. In addition, iPECS UCP is easily scalable with licenses. This scalability saves on up front investment costs and also protects future investment.

Furthermore, iPECS UCP provides virtualization solution which offers all the functionality and features of UC solutions as well. It can be deployed alongside other virtual applications in your VMware-enabled data centers and it delivers a simple way to manage and enhance UC applications cost-effectively.

EASY TO USE AND MANAGE

Whether you're adding a new employee, moving phones, dispatching a road warrior or deploying a new branch office, iPECS UCP always makes it simple to do.

With a simple and straight-forward configuration along with plug and play installation, IT managers appreciate the ability to locate where iPECS solutions are needed without clumsy and difficult configuration limits. And IT managers can monitor and manage up to 500 call servers from a single remote point and have full access to the database and maintenance features of each system from anywhere through iPECS NMS.

Thanks to the modular and virtualized structures, you can simply add a license to increase the capacity or coverage of service as a business grows.

Simple and Cost Effective Way to Use UC&C and Mobility Solutions

Unified Communications Platform, iPECS UCP

iPECS UCP is Ericsson-LG Enterprise's Unified Communications Platform designed to meet SME and Enterprise communications needs. As ground breaking innovative platform, iPECS UCP provides out of box UC and Mobility solution. In addition, iPECS UCP is scalable for premium UC solution.

Embedded UC and Telephony

As the most compelling advantage, UC features are embedded in iPECS UCP. Users can improve business efficiency and productivity with embedded UC features including real-time voice, video and presence enabled IM with messaging services (Visual Voice Mail and SMS etc.) under a single user interface on multiple devices.

Rich Business Applications

iPECS UCP provides a various range of applications and mobile clients to fulfill varying needs and requirements in the SME environments. Also, it offers interoperability with various 3rd party solutions in hospitality, healthcare and other vertical industries.

Wide Range of Mobility

iPECS UCP provides multiple mobility solutions to improve business productivity and decrease communication expenses. iPECS DECT and Wi-Fi phones provide feature rich and reliable communications for internal mobile workers. iPECS UCS mobile client delivers the power of a desk phone to smartphones or tablet PCs for external mobile workers.

Seamless Scalability by License

Users can easily expand capacity of their system starting with a base of each models with simple license.

Ultimate Flexibility on Deployment

iPECS UCP as "Modular ALL-IP Architecture" enables flexible and cost-effective multi-site deployment with industry-unique architecture. Furthermore, virtualized deployment is supported to maximize flexibility on deployment as well. (iPECS vUCP is needed) It can be fully networked in T-NET (Transparent Networking) or Networking mode for local survivability and PSTN failover. Also, it provides call server (Local/Geo) and power redundancy for seamless communications environment. Through flexible T-NET and redundancy features, IT managers can easily manage a multi-site architecture. Leverage your business to full of flexibility with wide range of deployment scenarios.

Seamless Scalability

As a scalable call server iPECS UCP allows businesses to easily expand capacity with optional gateways or boards. In addition, simple system port licensing enables upfront investment savings and cost-effective expansion as a business grows. Not only system capacity, communications features including UC solution also can be expanded or added with simple license.

Simple Deployment and Management

iPECS UCP with its unique architecture fits for various business environments in a simple and cost-effective way. An installation wizard simplifies the initial installations. In addition, intuitive and customizable Web-admin enables simple management for IT managers. Also, there is another type of web portal for end-user which is called 'Web User Portal'. End-users can easily set up basic personal settings anywhere via desktop or even on a mobile.

Virtualize Your Business Communications

iPECS vUCP* (virtual UCP) is the first iPECS Unified product for virtualization solution. iPECS vUCP, as a software base call server is running on VMware virtual environment. The software is same as on-premise iPECS UCP and all the system features as well. Under the equal user experiences, iPECS vUCP will make easy to deploy your business communication's flexibility and scalability. Also, it delivers an innovative way to manage diverse business applications and collaborate cost-effectively, so you can leverage business communications while keeping all the advantages of iPECS UCP.

* For more details about deployment scenario, please refer to Product Introduction.

Competitive Feature Set

Built-in system feature set and UC server provide various business applications and collaboration features to meet a variety of customers' needs.

Modular All-IP Architecture

As modular all-IP architecture, iPECS UCP enables flexible and cost-effective multi-site deployment with industry-unique architecture. T-NET (Transparent networking) is up to 100 call servers for local and geographical survivability with PSTN failover. Intelligent gateway modules can be deployed at any location. And high reliability with server redundancy and power redundancy is provided for seamless communication.

Emergency/Alarm Call Service

iPECS UCP provides wide range of emergency/alarm call services (Emergency call, recording, monitoring, SOS paging, pre-recorded announcement, automatic triggering etc.) by the system itself. With embedded emergency/alarm call services, users can take an action rapidly for various emergency situations. For effective management, an automatic call with announcement can play and trigger an external relay contact. Also, all emergency calls are monitored and recorded in the emergency mailbox.

One Number Service

iPECS UCP provides one number service to users anywhere on any device. Users can have a consistent experience over multiple devices with seamless call control between devices. For example, when a user's master station receives a call, all devices will receive the call simultaneously. With one number service, users can experience a maximized business communication continuity.

Embedded VoIP

Embedded VoIP channels are one of the great advantages with iPECS UCP. In addition, iPECS UCP100/600 provides embedded VoIP relay (VoIP Switching) to provide more cost-effective VoIP channels. (Max 16/24 channel by license) iPECS UCP's VoIP switching supports out-band SIP, T-NET and remote device/clients. Also, it provides Call Progress Tone Generation such as Ring Back tone, Busy/Error tone, Confirmation tone, etc. A completed feature-set of VoIP Switching can offer big cost benefits for overall business communications.

Integration with 3rd Party Solution

iPECS UCP provides integration with 3rd party solutions for hospitality and healthcare industries. iPECS UCP provides a cost-effective way to use the existing solution with high compatibility. Generally, direct or middleware integration is supported. When user has a local solution, it can be easily integrated and offer more convenient iPECS features than before through various middleware support. Usually it can be integrated with diverse hospitality and healthcare solutions. With iPECS UCP's high compatibility, interworking with diverse local customized solutions is possible.

Embedded Voice Mail

iPECS UCP delivers sophisticated and easy to use voice mail services by default and can seamlessly be expanded as required. With the embedded voice mail channels (Max 8 channel by default) and many valuable voice mail features to enhance the customers interactions, (Multiple user greetings, E-mail notification, VM cascading, Centralized or Distributed voice mail services for multi-location businesses and Multi language service etc.) These features are designed to increase the user's productivity with great Cost Advantages.

Multi-Tier Mobility and Mobile Extension

iPECS UCP is maximized for mobility solutions. Users can design multiple mobility solutions for both in and out of the office considering the office environment. In the office, IP DECT, DECT and Wi-Fi phones are available. Not only small-size office also large-size office can be covered with WTIM24 which has stunning advantages for mobility solution. Max 254 DECT handsets can be registered with seamless in-call handover. Larger coverage, flexible deployment and effective management with remote upgrade are all possible through this smart module WTIM24. For out of the office, iPECS UCS mobile client covers rich communications features for mobile workers. In addition, Mobile extension feature is provided for seamless communications and ease of use. Through Mobile extension, calls can be seamlessly and easily moved back and forth between desk phone and mobile phone.

Easy Audio Conference

iPECS UCP provides a built-in audio conference bridge for cost-effective collaboration that can be easily expanded as required. With embedded conference features, users can collaborate easier than ever. There are 3 types of audio conference features. Conference Groups, pre-created conference members can easily initiate a group call to all members. Conference Rooms, pre-assigned conference rooms members can join the conference room with a password at any time with any device. And lastly, Ad-hoc Conference as multi-party conference can be easily set-up by the initiator. Conference room maximum is 160 groups and 32 parties per each conference.

Simplified Multiple Calls Handling

iPECS UCP provides for multiple call handling allowing seamless communications. A desktop phone's DSS buttons can be assigned for handling multiple calls. (Max 48 buttons) With preassigned buttons, users can easily handle multiple calls. For example, when a user is busy on a call and another call is presented to the station, the user can easily decide to answer or transfer the new call based on the pop up CID information using one of the preassigned buttons. When a user decides to answer the new call, the first call is placed on hold automatically allowing for easy and seamless communications.

Simple Deployment and Management

iPECS UCP is well organized with multiple levels of user-friendly administration tools. With an enhanced Installation wizard and Web-admin, IT managers can deploy and manage the system with ease. With intuitive and customizable Web-Admin, users can program and maintain the system via local or remote connection. In addition, an embedded system monitoring service has various alarm services. System alarm events and in-advance alerts can be notified to a pre-assigned email so that the system can be managed in an appropriate way. (Alarm from external alarm relay contacts, Emergency call notification, Bath alarm, Fault information, Capacity full and License expiration etc.) Also, there is a 'Web User Portal' for end-users to deliver fast customization by themselves. End-users can easily set up basic personal settings (Call Forward, Mobile Extension, Message, Voice Mail, Station Name etc.) anywhere via desktop or from their smart phone or tablet.

iPECS UCS Introduction

iPECS UCP provides powerful UC and collaboration features with built-in or external type of UCS server and clients.

iPECS UCS Highlight

UCS Standard (Built-in) <ul style="list-style-type: none"> No additional H/W server and installation 	Rich Presence & IM Continuity <ul style="list-style-type: none"> Integrated presence and personal status IM continuity among devices 	High quality Video Conference <ul style="list-style-type: none"> Max nine party video conference, sharing for document, desktop and application 	MS Outlook Integration <ul style="list-style-type: none"> MS Outlook calendar integration and click to call from MS Outlook 	Multi Log-in Support <ul style="list-style-type: none"> Support multi log-in for multiple devices at the same time with single ID/PW
--	---	---	---	--

※ iPECS UCS features are dependent upon server types (Standard/Premium) and user base license (Basic/Advanced/Power). For more details, refer to below table.

iPECS UCS server types

Type 1 UCS Standard (Built-in)

- Built-in UCS Server in UCP
- Cost saving for H/W server & OS

Type 2 UCS Premium (External)

- External UCS server
- Advanced features and collaboration tools

iPECS UCS Feature Set by Server Type and User License

Server Type	Features	Basic User License	Advanced User License	Power User License
UCS Standard	Usable UCS client	Desktop (Call Control only)	Desktop/Mobile/Tablet	Desktop/Mobile/Tablet
	Log-in management	Single	Single	Multi
	One UCS account	○	○	○
	Desktop Call Control mode	○ (Desktop only)	○ (Desktop only)	○ (Desktop only)
	Mobile MEX mode	-	○ (Mobile / Tablet)	○ (Mobile / Tablet)
	Call log / Call log sync	○ / ○ (Desk phone & UCS Call Control)	○ / ○	○ / ○
	IM (1:1)	○	○	○
	Click to call	○ (Windows only)	○ (Windows only)	○ (Windows only)
	Voice call	-	○	○
	iOS callkit (iOS only)	-	○ (Mobile iOS)	○ (Mobile iOS)
	Video call (1:1)	-	○ (Windows only)	○ (Windows only)
	On-demand recording (Desktop / Mobile)	○ / ○	○ / ○	○ / ○
	Flexible button (Desktop)	○ (Windows only)	○ (Windows only)	○ (Windows only)
	Visual Voice Mail	○	○	○
	Audio conference manager	○ (Windows only)	○ (Windows only)	○ (Windows only)
CRM integration	○ (Windows only)	○ (Windows only)	○ (Windows only)	
MS Outlook sync (Contact)	○ (Windows only)	○ (Windows only)	○ (Windows only)	
UCS Premium <small>* Feature enhancement incl. all Standard features</small>	IM (1:N)	○	○	○
	IM Continuity b/w clients (1:1 & 1:N)	○	○	○
	MS Outlook sync (Schedule)	○ (Windows only)	○ (Windows only)	○ (Windows only)
	Video conference (9 party)	-	○ (Windows only)	○ (Windows only)
	Collaboration	-	○ (Windows only)	○ (Windows only)
	MS Exchange (Schedule)	○ (Windows only)	○ (Windows only)	○ (Windows only)
	AD sync	○ (Desktop only)	○ (Desktop only)	○ (Desktop only)
	SSO	○ (Windows only)	○ (Windows only)	○ (Windows only)
Organization chart	○	○	○	

iPECS UCS Main Features

iPECS UCS provides UCS standard for SME and UCS premium for enterprise businesses. As all features are designed for a business size, customers can experience an efficient investment as their business grows.

Integrated Presence

Instant Message (Win/Mac)

Audio Call & Conference (Win/Mac)

Conference Member add (Drag & Drop)

Conference Member add (Simple Click)

Integrated Presence

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

Video Call & 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/Meet-me conference and e-mail notification
- Application sharing during conference /Remote monitoring, still shot

Single & Multi Log-in by user license

- Single log-in : Support log-in on to one client at a time (Basic/Advanced user license)
- Multi log-in : Support log-in on to multiple devices at the same time with single ID/PW (Power user license)

Supporting iOS CallKit – Mobile iOS Client

- Tight integration with the iOS UI using iOS CallKit
- Answering incoming UCS call on the lock screen
- Receiving mobile call during UCS call / Receiving UCS call during mobile call
- Making UCS call from the native phone app's contacts, favorites and recent

Audio Call & Conference

- <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
 - Call recording : Easy on-demand call recording in local storage

Call Control

- Call control on iPECS UCS desktop client for the desk phone calls
- Most call control function can be executed by one click or drag and drop (Answer/Drop/Deny/Transfer/Hold/Park)
- Flexible button sync between desk phone and UCS desktop client*
- * Support only in UCS desktop client

<Audio conference>

- Easy conference building by graphical user interface and drag and drop
- Conference control features : Invite, Remove, Mute, Changing Master, Record

Instant Messaging, SMS and Note

- Easy user interface of IM; Inviting others simply by drag and drop
- IM continuity among clients
- Send and receive text messages to other internal iPECS system or external SMS users
- Leave a note for offline iPECS UCS user

Applications for Business Performance

Every business has different communications needs and meeting these needs is critical for designing business communications solution. iPECS UCP offers wide range of business applications for you to fulfill all the needs regardless your business size or industry.

Call Transfer

Collaboration

iPECS Attendant Office

iPECS Attendant Hotel

iPECS IPCR

iPECS ClickCall

iPECS Attendant Office

- IP based Attendant application for quick and easy call handling
- Easier management of call handling : Quick and easy call handling with simple clicking or drag and drop for an attendant
- Wait time and priority based call handling with caller information
- Phone and status presence based call routing
- Embedded IP softphone : Various call features of iPECS platform
- Directory service/phonebook management
- Productivity enhancement features : Video call, Conferencing, Call recording, Personal group and call log sync with desk phone, Text messaging, E-mail notice, Emergency call monitoring, etc.

iPECS Attendant Hotel

- Hotel solution optimized for small to medium sized hotels
- Effective front desk and staff work
- Maximize guest service
- Effective Call Management
- Productivity features :
 - Various Hotel features
 - Various and quick alternative contacts
 - Flexible and configurable layout and user interface
 - Statistic report and Snapshot of group monitoring
 - Local language support

iPECS IPCR

- Optimized and integrated IP Call Recording solution
- Simple and cost effective solution designed by a single vendor
 - Single IP connection for all call and all terminal recording
 - Cost effective single server call recording
 - Support server redundancy
- Powerful value added features
 - Voice packet encryption and call recording at the same time
 - Flexible deployment without limiting functionality
 - Agent monitoring
 - Remote maintenance and automatic alarming
- Intuitive user interface
 - Users can easily access the recording files over web browser
 - Intuitive graphical display
 - Powerful statistics features with real time graphic view and search options
 - User base access level management

iPECS ClickCall

- Standard windows application for easy dialing
- Click to call from any selectable number in Windows application
 - Easy dialing of selectable number from Windows applications
 - Show dialed call log up to 10
 - Exit/Setup only through the icon in Windows tray
 - Setup dialing information
 - Multi language support
- Call control client without voice module
- Easy installation : Simple call client without dedicated server

Visual Voice Mail

- Automatic synchronization with system voice mail board
- Non serial access to a message
- Supporting in desktop client and mobile client

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
- Diverse view modes of organization chart
- Member view table customization
- Member sort by IM, phone status and so on
- Immediate organization refresh manually
- Periodic organization update by time setting
- Automatic update of Non UCS users' phone numbers (Extensions)
- Searching user by text

Collaboration

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

CRM Integration

- Support integration with wide range of CRMs (MS Dynamics CRM, Salesforce.com, LDAP, etc.)
- Dialing (Click call) straight from your CRM, accounts package, website or any desktop application
- Show name of caller in preview window and CRM screen pop-up
- Simultaneous search of multiple address books
- Support URL based CRM

iPECS CCS

iPECS CCS

Multi-channel IP Contact Center solution

- Contact Center solution integrated with iPECS platforms
 - Seamless and tighter integration with iPECS UCP
 - Constant development path for iPECS CCS
 - Valuable packaging with other applications
 - iPECS IPCR is provided for a call recording
- Best suite for small and medium sized Contact Center
 - Cost effective bundles for basic contact center with iPECS Platforms
 - Easy installation and operation with intuitive and simple functions
- Benefits of all software solution
 - Software based media processing through SIP
 - No PSTN media interface card
- Next generation single multimedia solution
 - Email, Voice Mail, Fax, Web chat
 - Social interface (Twitter, Facebook)
 - Multimedia outbound Tele-Marketing

iPECS Report Plus

iPECS Report Plus

- Real-time monitoring and reporting for small sized Contact Centers
- Call distribution based on built-in ACD functionalities of call server
 - Saving and displaying call accounting and ACD data generated from call server
 - Real-time information display for supervisor and management
 - Personal statistics for agent reporting and performance review
 - Agent Control by supervisor in Agent Web Client
 - iPECS IPCR is provided for a call recording

iPECS RCC Gateway - MS Lync/SfB Integration

iPECS RCC Gateway – MS Lync/SfB Integration

Cost effective solution to use iPECS voice in MS Lync/SfB

- 2 types of iPECS RCCV client
 - RCCV-RCC (Remote Call Control), RCCV-VC (SIP Voice Client)
- RCC Mode for desk phone call control solution : MS Lync/SfB with iPECS RCCV Client and desk phone
 - Remote call control for iPECS desk phones in iPECS RCCV Client
 - Desk phone status updated to MS Lync/SfB presence
- VC Mode for SIP voice communication solution : MS Lync/SfB with iPECS RCCV Client
 - iPECS RCCV Client as a SIP extension
 - No iPECS RCC Gateway needed
 - MS Lync/SfB calls for MS Lync/SfB clients
 - iPECS RCCV Client soft phone status updated to MS Lync/SfB presence

iPECS NMS

iPECS NMS

A powerful web based Network Management tool designed to improve operation efficiency, permit rapid response to system alarms, and access remote, use statistics and alarm notification

- Fault management and real time system monitoring
- Web based client access
- Traffic statistics

Terminals

iPECS UCP supports an extensive range of terminals from IP/Digital to DECT/Wi-Fi. These are designed for business users who require a wide range of feature-rich telephony devices to match your constantly changing business needs. iPECS UCP will give you an access to a large portfolio of terminals to optimize your unique business telephony needs.

IP Phones

LIP-9071

- 7 inch LCD with touch screen
- HD video call
- Gigabit support
- Built-in Camera
- Bluetooth/Wi-Fi dongle support
- Built-in HDMI interface
- NFC Tagging support
- Android OS

LIP-9040C

- 4.3 inch color graphic with LCD backlit
- 36 Programmable feature key with 3 color LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100/1000 BASE-T 2 ports

LIP-9040

- 8 Line Gray graphic LCD with White backlit
- 36 Programmable feature key with 3 color LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100/1000 BASE-T 2 ports

LIP-9030

- 6 Line Gray graphic LCD with White backlit
- 24 Programmable feature key with 3 color LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100/1000 BASE-T 2 ports

LIP-9020

- 4 Line Gray graphic LCD with White backlit
- 10 Programmable feature key with 3 color LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100/1000 BASE-T 2 ports

LIP-9010

- 3 Line Gray graphic LCD with White backlit
- 5 Programmable feature key with 3 color LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100BASE-T 2 ports

LIP-9008G

- 4 Line Gray graphic
- 8 Programmable feature key with LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100/1000 BASE-T 2 ports

LIP-9008

- 4 Line Gray graphic
- 8 Programmable feature key with LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100 BASE-T 2 ports

LIP-9002

- 2 Line Gray graphic
- 4 Programmable feature key with LED
- PoE(802.3af) Support
- Open VPN
- LLDP-MED/802.1x Security
- 10/100 BASE-T 2 ports

LIP-9048DSS

- Support : LIP-9020/30/40/40C/71
- Flexible button : 48 with 3 color LED
- Underlay type : Paper
- DSS connection* : Up to 2

* IPKTS : Up to 4 connection is supported

LIP-9024LSS

- Support : LIP-9020/30/40/40C/71
- Flexible button : 12 with 3 color LED (24 total : 12 x 2 pages)
- Underlay type : LCD
- LSS connection : 1

LIP-9024DSS

- Support : LIP-9020/30/40/40C/71
- Flexible button : 24 with 3 color LED
- Underlay type : Paper
- DSS connection : 1

LIP-9012DSS

- Support : LIP-9020/30/40/40C/71
- Flexible button : 12 with 3 color LED
- Underlay type : Paper
- DSS connection : 1

LIP-9000BTMU

- Support : LIP-9020/30/40/40C/71
- Bluetooth V2.1+EDR
- Support speaker phone or handset calls on smart phone and headset

EHSA (Electronic Hook Switch Adaptor)

- Support : LIP-9008/08G/20/30/40/40C/71
- Compatible with Plantronics and Jabra
- Package of EHSA&Foot stand

Digital Phones

LDP-9240D

- 320 X 144 graphic LCD with backlit
- 12 Flexible buttons (Dual LED, 12 X 2)
- Full duplex speaker phone
- Support DSS button kit
- Support EHSA

LDP-9224DF

- 192 X 36 graphic LCD with backlit
- 24 Flexible buttons(Dual LED)
- Full duplex speaker phone
- Support DSS button kit
- Support EHSA

LDP-9224D

- 3 X 24 character LCD without backlit
- 24 Flexible buttons(Dual LED)
- Half duplex speaker phone
- Support DSS button kit
- Support EHSA

LDP-9208D

- 2 X 24 character LCD without backlit
- 8 Flexible buttons(Dual LED)
- Half duplex speaker phone
- No Support DSS Button Kit

LDP-9248DSS

- Support : LDP-9240D/24DF/24D
- Flexible button : 48 with 3 color LED
- Underlay type : Paper
- DSS connection : Up to 2

LIP-9024DSS

- Support : LDP-9240D/24DF
- Flexible button : 24 with 3 color LED
- Underlay type : Paper
- DSS connection : 1

LIP-9012DSS

- Support : LDP-9240D/24DF
- Flexible button : 12 with 3 color LED
- Underlay type : Paper
- DSS connection : 1

EHSA (Electronic Hook Switch Adaptor)

- Support : LDP-9240D/24DF/24D
- Compatible with Plantronics and Jabra
- Package of EHSA&Foot stand

DECT Phones

GDC-800H (IP DECT)

- Product set : GDC-800H (Handset), GDC-800Bi (Base), and GDC-800R (Repeater)
- 2 inch color LCD with backlight
- Polyphonic ringtone
- 25 call list storage capacity
- 100/200 phonebook (Local/Central)
- Emergency key
- Duplex speaker phone
- Headset jack
- 16 languages

GDC-500H

- Product set : GDC-500H (Handset), GDC-600BE/B, GDC-400B (Base)
- 2 inch color LCD
- Max 24 Cells, 6 Calls/Cell (600BE)
- Scanning 5 base stations as candidates for handover
- Bluetooth support
- Emergency button
- 7 languages

GDC-480H

- Product set : GDC-480H (Handset), GDC-600BE/B, GDC-400B (Base)
- 2 inch color LCD
- Max 24 Cells, 6 Calls/Cell (600BE)
- Scanning 5 base stations as candidates for handover
- Emergency button
- 7 languages

Wi-Fi Phone

WIT-400HE

- 2 line, 2" color LCD (176 X 220)
- 802.11 b/g, 802.11e for WLAN QoS
- Supporting iPECS system call features
- G.722 wideband codec support for better voice
- PTT for group announcing, SMS
- Seamless handover between cells during talk

iPECS UCP Network

iPECS UCP System Capacity

Category	UCP100	UCP600	UCP2400	Remark
Main cabinet		10 Slot		10 th slot is for PSU
System ports (Default)	199 (50)	600 (100)	2,400 (600)	
IP Extension (Default)	199 (30)	600 (10)	2,400 (10)	
CO/IP Line	199	600	998	
Default Option 1 (Desktop/Mobile)	2/2	10/10	20/20	Only one default option can be used
UCS Standard clients Default Option 2 (Advanced User)	2	10	20	
Max	100	200	400	
UCS Premium clients	199	600	2,400	
Clickcall (Default)	199 (2)	600 (10)	2,400 (10)	
Server Redundancy	Local	-	O	
	Geographical	-	O	w/ License
Integrated Telephony ports	Standard	2FXS(SLT)	-	
	Option	4CO or 2BRI or 4BRI	-	
VoIP Channel	Built-in Basic*	2~6	6	
	Built-in Max**	16	24	w/ License(8 ch increment)
	System Max	199	600	998 w/ VOIM and VCIM
Built-in Audio Conference	6/10/14/18	6/18	-	VoIP DSP channels can be assigned to the MCIU, 2 VoIP = 4 Conf channels
VM Channel	Built-in Basic	8 ch/4 hrs	8 ch/6 hrs	-
	Built-in Max	8 ch/14 hrs	8 ch/16 hrs	w/ License
	External Basic (UVM)		8 ch/50 hrs	
	External Max (UVM)		16 ch/200 hrs	w/ License
UVM per system		30		
MCIM*** per system		30		
Attendant		50		
Serial Port (RS-232C) / USB (3.0) Host Port		1/1		

* In-band/Out-band SIP, Transcoding, Networking, Remote IP Phone/Devices

** Out-band SIP, Networking, Remote IP Phone/Devices

*** MCIM supports 4-32 party conferencing

iPECS UCP System Components

Item	Model	Description
UCP Call Server	UCP100	Unified Communications Platform Server 100, Basic 50, Up to 199 port
	UCP600	Unified Communications Platform Server 600, Basic 100, Up to 600 port
	UCP2400	Unified Communications Platform Server 2400, Basic 600, Up to 2,400 port
	COIU4	4 port Central Office Interface Unit daughter board for UCP100
	BRIU2/4	2/4 port Basic Rate Interface Unit daughter board for UCP100
Trunk Gateway	VCIM*	VoIP/Audio Conference Module
	VOIM8/24	8/24 ch VoIP Interface Module
	LGCM4/8	4/8 port Analog CO Interface Module
	BRIM2/4	2/4 BRI(4/8 ch) Interface Module
	PRIM	1 port PRI(30 ch) Interface Module
	CMU50PR	Call Metering Unit(50/PR) for UCP-LGCM4/8
Extension Gateway	CMU12/16	Call Metering Unit(12K/16K/PR) for UCP-LGCM4/8
	DTIM8/24	8/24 port Digital Line Telephone Interface Module
	SLTM4/8/32	4/8/32 port Single Line Telephone Interface Module
	WTIM4/8/24	4/8/24 port Wireless Telephone Interface Module (DECT base controller)

* 64 DSP channels by default and expandable up to 128 DSP channels

VoIP and Audio Conference can be mixed use. 1 VoIP channel uses 2 DSP channels and 1 Audio Conference channel uses 1 DSP channel

iPECS UCP Specifications

Item	Description	Specification
Module AC/DC Adapter	AC Voltage Input / AC Current Input	100~240VAC +/- 10% @ 50/60Hz / 1.0 amps
	DC Output	48 VDC @ 0.8 amps
Keypad AC/DC Adapter	AC Voltage Input / AC Current Input	100~240VAC +/- 10% @ 50/60Hz / 0.2 amps
	DC Output	48 VDC @ 0.3 amps
PSU	AC Voltage Input	100~240VAC +/- 10% @ 50/60Hz
	Fuse	T6.3, AC250V
	DC Output	48 VDC, 5.3 amps/5VDC @ 1 amps
Operating Environment	Temperature	0(°C) - 40(°C)/32(°F) - 104(°F)
	Humidity	0 - 80%(Non-condensing)
Dimension	Standard Gateway Module	38.8 mm(W) x 230 mm(H) x 194.5 mm(D)
	Main Cabinet, Enhanced	440 mm(W) x 265.6 mm(H) x 318.2 mm(D)
	19" Rack Mount modules	436.6 mm(W) x 53 mm(H) x 318 mm(D)
Weight	Standard Gateway Module	1.5 Kg
	Main Cabinet, Enhanced(with PSU module)	7.78 Kg(9.32 Kg)
	19" Rack Mount modules	4.32 Kg

iPECS vUCP Capacity

Category	vUCP	Remark	
System ports (Default)	2,400 (200)		
IP Extension (Default)	2,400 (10)		
UCS Standard clients (Default)	400 (10 Advanced user)		
UCS Premium clients	2,400		
Clickcall (Default)	2,400 (10)		
Server Redundancy	Local	-	
	Geographical	O	w/ License
VoIP Channel (vVOIM)	Built-in Max	250 per vVOIM	w/ License(8 ch increment)
	System Max	998	w/ additional vVOIM
VM Channel (vUVM)	Built-in Max	150 ch/500 hrs per vUVM	w/ License(8 ch increment)
	vUVM per system	1	
External MCIM	30		

iPECS vUCP Server Requirement

VMware

- VMware vSphere ESXi 6.0 or above

Hardware Server

- CPU: Intel Xeon family with 2.0GHz clock speed or higher
- Memory*: 12G Bytes or higher
- Network: 1 Ethernet interface
- HDD*: 100G Bytes or higher

* Must satisfy the ESXi requirements in addition to the specific RAM and HDD requirements of each deployed virtual machine

Category	vUCP	vUVM	vVOIM
CPU	1 vCore	1 vCore	1 vCore
Memory	4G Bytes	4G Bytes	4G Bytes
HDD	24G Bytes(App) + 1G Bytes(DB data)	24G Bytes(App) + 16G Bytes(Voice files)	24G Bytes(App)
Network	1 Gigabit	1 Gigabit	1 Gigabit

iPECS UCP is the system that leverage your business into success. Whatever your business the iPECS UCP will provide cost-effectiveness with high flexibility and scalability. It covers on-premise solution and virtualization solution as well.

'Design your business communications with iPECS UCP.'