

The only app you need for all your business communications, iPECS ONE

Creating a digital workplace has never been simpler than through one application that does it all. Work together seamlessly with your team using advanced tools for calls, chat and collaboration from anywhere, at anytime.

Unified Collaboration

- iPECS call handling
- Instant Messaging
- Video Conferencing

Superior User Experience

- Automated Provisioning
- Easy-to-use interface
- Global search

Web Technology

- Voice, Video, Sharing on WebRTC
- Access from anywhere
- Always up-to-dated client

Open Architecture

- Web API for 3rd party apps
- Integration with well-known CRMs

Chat

Instant messaging is a key feature for every team. iPECS ONE allows users to set up multiple chat rooms on a personal or group basis. These chat rooms are persistent and allow staff to instantly reach colleagues or business partners. Share files or photos while chatting with other users or groups, and express yourself with emoticons. Your conversations are synchronized across multiple devices. With iPECS ONE, you can stay connected with your team and communicate anywhere, anytime.

Collaborate

Collaborate quickly and efficiently with iPECS ONE Spaces, a virtual collaboration workplace for HD video conferencing, instant messaging and sharing. You can simply create spaces for team collaboration and invite your colleagues and customers. iPECS ONE allows you to access all of your communications securely in real time, no matter where your team are based. Work together seamlessly with your team using iPECS ONE's collaboration features.

Call

Enjoy a wide range of call features in iPECS ONE, supported by iPECS Cloud. Simplify your communications using robust call features such as Call Transfer, Call-Back, Pick-up Groups, Voicemail, Call Recording, and Ad-hoc conferences. Your iPECS ONE client can also be used as a phone control client for users who prefer to use a desktop phone as their primary device with a microphone and speaker rather than a soft-client. Manage calls effectively and access clear audio with iPECS ONE.

Simplicity

An intuitive interface is just the start of iPECS ONE's ease of use features. A personal dashboard keeps you informed about the data you need to know, while global search features allow you to find the data you need quickly, from contacts to individual messages. Automated provisioning is another benefit to iPECS ONE users, saving time spent onboarding and frees your team from the stress of service activation.

Conference

iPECS ONE's video and audio conference features allow for simple business collaboration anytime, anywhere. From 1:1 to multi-party, diverse forms of conferencing can be carried out through your iPECS ONE client. Simply choose the best fit for any situation from a variety of conferencing options, an intuitive user interface makes the process easy. This can drastically reduce the need for time-intensive and costly offline meetings and will allow businesses to focus on other high-priority tasks.

Extendability

iPECS ONE has been built on open platform that could allow access from 3rd party applications using iPECS ONE client API. The iPECS ONE Clients run on ONE Client Web API which will be used for 3rd party app development. iPECS ONE also supports Integrations with well-known CRMs such as Salesforce, Microsoft Dynamics and Goldmine. Deliver better customer service and increase business productivity using customer information from your CRM.

Key Features

Client Setting

- My information
- Changing call forwarding
- Anonymous call reject
- Language setting
- Device management
- Audio & Video setting

Multiple Log-in

- Simultaneous Log-in
- Presence synchronization
- Call log synchronization
- Chatting history synchronization
- Chatting continuity

Contacts

- Shared directory, Personal directory
- Editing contact groups
- Add and delete a contact
- Organization hierarchy shown in the client
- Show detailed information of member selected
- Integration with well-known CRM solutions (Web Clients only)

Presence

- Unified presence for telephony and user status (Available, Not available, Busy, DND)
- Change my presence (Online, Busy, DND)

Chat

- 1:1 chat, Group chat
- Voice chat, Video chat and Text messaging
- Chatting room
- Navigating chats
- Inline pictures of sender and receiver in chatting window
- Show member list in chat room

* Note: Please refer to the user guide for more information.

Video Call

- Make a video call
- Video call to IP Phone
- Change from an audio call to a video call
- Change from a video call to an audio call
- Mute voice
- Full screen

Audio Call

- Make a voice call with various options
- Receive a voice call with various options
- Multiple calls
- Ad-hoc Conference
- Group call
- Busy service (Call back, intrusion)
- Voice mail
- Call logs

Collaboration

- Create and delete Spaces room
- Persistent chat
- File sharing
- Video conference
- Conference control (Host authorization, Block chat, Remove etc)
- Desk/Applicatin share (Web clients only)
- Copy & share URL link to video conferencing (Web clients only)

Search

- Global search
- Local search in My contacts, Organization chart, Chatting room or Spaces

Redundancy

- iPECS ONE server redundancy (Active-Standby)
- PBX connection redundancy

[Video conference]

[Chatting window]

iPECS ONE Features by User type

Specifications	Description/Key features	User types		
		Entry	Standard	Premium
Calls	Call logs	O	O	O
	Dialpad	O	O	O
	Voice Mail	O	O	O
	Ad-hoc conference	O	O	O
Contacts	Personal contacts	O	O	O
	Company organization	O	O	O
	CRM*	O	O	O
Chat	1:1 chat, Group chat	O	O	O
	Voice/Video Chat	-	O	O
Spaces / Persistent Workspace	Team messaging	-	-	O
	Video conferencing	-	-	O
	Sharing	-	-	O
	Guest access	-	-	O
Supported Platform	Chrome	O	O	O
	Android/ iPhone	-	O	O
VoIP Telephony	Built-in voice	-	O	O
Desktop Phone Control	Call control without voice	O	O	O
File Storage	Pre-assigned storage for files	500MB	500MB	1GB

* CRM license key shall be enabled separately in user setting.

User Operation Environment

Type	Descriptions
Web Client	<ul style="list-style-type: none"> • Web Browser: Google Chrome version 80 or higher • Screen Resolution: 1280 X 1024 or higher
Mobile Client (Android)	<ul style="list-style-type: none"> • Operating System: Android8.0 or higher • Hardware: Samsung Galaxy S8, S9, S10, S20, Note 8, 9, 10, 20 / LG G6, 7, 8, V30, V40, V50
Mobile Client (iOS)	<ul style="list-style-type: none"> • Operating System: iOS12.0 or higher • Hardware: iPhone 7 & 7 Plus, 8 & 8 Plus, 11 & 11 Pro, Pro Max, iPhone X, XS, XS Max, XR

* Note: Please refer to the user guide for more information.

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. 2021 Version 1.0

Ericsson-LG Enterprise Co., Ltd.
 (08503) 189, Gasan digital 1-ro, Geumcheon-gu, Seoul, South Korea / Telephone: +82-2-3777-1114 Fax: +82-2-480-7240
www.ericssonlg-enterprise.com / www.iPECS.com

iPECS is an Ericsson-LG Brand

