Bł

·

NEC

?

· ·

県

UNIVERGE 3C Empowering your Workforce

www.nec-enterprise.com

"The fully integrated communications and collaboration capabilities provide many valuable business benefits and deliver tangible cost savings"

Contents

- 3 Redefining Enterprise Communications
- 4 UNIVERGE 3C
- 6 Connect, Communicate, Collaborate
- 8 Communications Made Easy
- 10 Freedom to Move
- 12 Innovation that Fits your IT Architecture
- **13** Highly Secure, Easy to Manage
- **14** Summing it Up

Orchestrating a brighter world

Redefining Enterprise Communications

Empowered by UNIVERGE

The need to be more competitive and efficient is driving organizations to change the way their staff communicate and collaborate.

Today's economic environment is a challenge for organizations of all types and sizes. To stay competitive, they need to have the right tools that enable them to do more with less. The right communication solution can make a huge impact to individual productivity and the bottom-line.

Return on Innovation

Taking advantage of a longstanding history and in-depth experience in enterprise communications, NEC has developed UNIVERGE 3C[™] – a powerful and innovative IP telephony, Unified Communications, collaboration and software service brought together in a single solution that operates across premise, cloud or hybrid environments.

UNIVERGE 3C allows employees to connect from any location, on virtually any device, and collaborate with colleagues, customers and partners. Organizations can tailor communications to their specific business needs and leverage unmatched flexibility, reliability and scalability to keep competitive. UNIVERGE 3C simply redefines the way a business and individuals communicate.

Unified Business (Empowerment)

- Role-enabled communications
- Unified communities
- Virtual workspace
- Business Process Integration

Unified Communications (Transform)

- Presence, collaboration and Contact Center
- Mobile UC
- Messaging, video and web conferencing
- UC&C end-points

Unified Infrastructure (Innovate)

- Server farms and virtualization
- Data center ready
- Premise or Cloud based
- Open standards based

UNIVERGE 3C

Meeting the Needs from the Baby Boomer to the Millennial Workforce

UNIVERGE 3C is a single software application that provides an organization with an IP-PBX, voice features, Voicemail, Unified Messaging, Unified Communications (UC), collaboration tools, mobility options, voice/video/web conferencing, ACD, call recording, SIP services, business continuity, a Services-Oriented Architecture with web services support along with comprehensive management tools to administer it all.

Executive

- Improve competitiveness
- Increase productivity
- Lower cost
- Boost agility

Communications simplified

Besides rich telephony and call control functionality:

- Employees can utilize video, screen and file sharing during virtual meetings with customers and colleagues, reducing the need to travel and resulting in cost savings, meeting green initiatives and improved customer service.
- With a single click, users can escalate phone calls or message dialogs to multimedia collaborative sessions.
- Sales and support organizations can invoke co-browsing sessions with customers.
- Internal workgroups can arrange virtual meetings.

Enterprise consumerization

Taking advantage of the consumerization of multimedia devices and the latest Bring Your Own Device (BYOD) trends, UNIVERGE 3C optimizes workforce productivity by offering rich clients for smartphones, tablets and desktops. All users can selectively utilize audio, video, screen sharing, document presentation, file sharing, remote control, co-browsing, voting/ polling, and more.

UNIVERGE 3C's innovative approach to enterprise communication promotes collaboration with its simplicity.

IT Staff

- Reduce costs and ease management
- Improve security
- Better end user service incl. BYOD

Employee

- Reach the right person
- Share information seamlessly
- Communicate when and where I want
- Use my own device

"In a nutshell UNIVERGE 3C provides a complete suite of Unified Communications & Collaboration with full telephony applications in a flexible deployment model at a ground breaking cost point"

"From intelligent call handling to rich UC and collaboration, UNIVERGE 3C delivers"

Connect, Communicate, Collaborate

Comprehensive UC&C

UNIVERGE 3C's comprehensive user-centric communication and collaboration features are integrated into a single robust UC Client. These include:

- Smart Directory view of all contacts, their phone numbers and their availability within the enterprise.
- Rich Presence allows to identify users' availability based on phone status as well as calendar information and contact them on their preferred device.
- Single Number/Mailbox enables a single phone number for multiple devices like smartphone and desktop terminal to distribute to all contacts and combine mobile and office phone messages into a single mailbox.
- MS Office Outlook® Integration synchronizes meeting calendars and contact groups.
- An intuitive speech interface enables to manage calendar and contacts, dial contacts by stating their name, and perform hands-free call transfer.

- Audio Conferencing enables users to set-up multi-party conferences quickly.
- Instant Messaging/Chat provides a less-intrusive alternative to phone or video.
- Customized IVR enables callers to retrieve information automatically.
- Automated Attendant provides 24x7 call routing incl. speech interface or DTMF.
- Interactive Call Screening is a virtual personal assistant, which announces a caller and lets users choose to accept, acknowledge or transfer the call.

- Softphone functionality allows employees to use their computers or mobile devices to initiate/receive/ forward calls.
- Desktop Video Conferencing allows users to easily set up video conferences.
- Collaboration includes multiple-party video display, presentation/file sharing, white-boarding and remote controls.
- Call Recording can be done on-demand or using preset automation.
- Contact Center and Operator Attendant guides callers, webchats and emails to the best suited employee, reducing waiting time and improving staff motivation.

Communications Made Easy

Real life scenarios which speed up business

CONNECT

- Paul is caught in traffic and needs to contact his colleague, Jim, urgently on an issue.
- He's not sure where Jim is often at customers, in and out of meetings or travelling.
- Luckily Paul's mobile phone can access all contact details in the company's online directory.
- Paul sees Jim is in a meeting and will be available for a call in 15 minutes time.
- He sends Jim a message requesting him to get in contact as soon as he is out of his meeting.
- Jim checks his messages as soon as he walks out of the meeting.

COMMUNICATE

- Jim only needs to check one voicemailbox, as all messages are presented in this single view.
- He calls Paul's office number, as single number reach ensures this contacts all his devices.
- As they discuss, Jim leaves the office to catch a train to the airport; their call is transferred seamlessly to the public mobile network as Jim disappears out of range of the company's wireless system.
- They agree to consult Eileen, a design expert at the company's headquarters.
- Paul instantly sets up a multi-party audio conference. No need to worry about international call. charges, as their communication is automatically routed through the company network.
- Eileen agrees to come up with a first design which she can share within an hour.

COLLABORATE

- Paul just arrives at the company car park when he receives Eileen's video conference invite.
- He joins the conference on his smartphone, while Jim joins from the airport using his iPad.
- Eileen has come up with a useful proposal and some schematics, which she shares on the screen.
- Drawing on their different expertise, the three make some changes which they apply and view in real time on their screens.
- Jim shows a presentation he made on the train to the airport to which Eileen's design can be added.
- When Paul walks into his office, he has the solution and supporting presentation at hand. He smiles. Communications made easy, and working life satisfying.

Freedom to Move

Mobile UC for Workers Anywhere

In today's flexible and fast-moving business environment, employees are never in one place for very long. They can be at the office, between appointments, on business travel or working from home or in a cafe. UNIVERGE 3C's mobility solutions enable workers to stay connected and productive from any location. With adaptive clients that operate consistently across smart-phones, tablets, and PCs, it enables anywhere, anytime access for increased efficiency and productivity and supports call control and UC features for mobile and remote workers.

- UNIVERGE 3C's softphone turns a PC into a virtual business telephone. It works remotely without a Virtual Private Network allowing travelers to take their phone extensions with them and work from any location.
- The UC Client works on a wide variety of mobile devices, tablets and laptops, to provide access to all features from any location at any time. iOS, Windows and Android operating systems are supported.
- Call twinning extends a user's reach by configuring multiple devices to ring at the same time.
- UNIVERGE 3C optionally offers Fixed Mobile Convergence solution providing seamless roaming on and off campus.
- Wireless LAN and IP DECT terminals are supported as IP clients to ensure that important calls are never missed while people are on the move.

"Hearing and seeing is believing. It simply has made working life better"

The Feature Rich UC Client

Status notifications (Only on Android)			
Presence	Contact Lists My Colleagues	Search for contacts IM support	
	Heading to Japan next week, > -	Call via your mobile or control a phone	
User or administrator configured images	Presenting to the board on o >	Message of the day	
Contact lists	My Profile Contacts Commun History More O	Call history Dial pad & further options	

Innovation that Fits your IT Architecture

Fully aligned with IT strategies

UNIVERGE 3C is designed to be embedded in today's IT architectures and meets all the needs of today's IT manager for operational efficiency, security and IT governance.

Data Centre ready

Working seamlessly in data centers and cloud environments, 3C aligns with IT strategies to virtualize business

communication and collaboration services - whether deployed in a data center, spread across an organization at different sites or hosted in the cloud.

Virtualization is supported (Hyper-V and VMware), which reduces hardware and energy consumption to align with a company's green initiatives. Each server (physical or virtual) supports up to 1500 ports, while up to 20 servers can be deployed in the network.

Integration with Web Services

UNIVERGE 3C allows companies to integrate their communications with complex business systems and critical business processes. Through standards-based XML and SOAP technology, it becomes an integral part of business applications providing notifications, requests and information dissemination.

The adaptive clients that operate consistently across SIP phones, mobile phones, tablets and PCs, it is a natural fit into enterprise virtual IT infrastructures.

Highly Secure, Easy to Manage

Mission critical communications ensured

UNIVERGE 3C provides a comprehensive tool set to manage, maintain and monitor an organization's system with an easyto-use GUI (client or web).

Different privileges can be set for administrators and Moves, Adds and Changes (MACs) are done easily via a webbrowser. Flexible number planning, rights-based security and Classof-Service profiles are just some of its features. Also included is powerful reporting that analyses call performance, call volume and resource usage. Optionally Telecom Expense Management applications, such as call accounting, billing, invoicing, mobile management, budget control and asset management provide an extremely effective way to lower costs and increase management efficiencies in daily operations. Software-based user licensing grants access to all capabilities without additional costs. This allows for easy coordination of all devices (IP, video, conference, home or office phones and mobile devices) connected to a user.

Keeping your system up to date is a matter of simply upgrading the single platform that covers all features, applications and services! And with NEC's Software Assurance program, you will receive upgrades free of charge.

Unmatched reliability and security to mitigate risks

NEC understands the mission-critical nature of communications. If your communications are down – your business is! UNIVERGE 3C delivers continuous high availability and disaster recovery with unmatched security, scalability, interoperability and reliability. UNIVERGE 3C is distributed software that can operate on centralized or remote networked servers, none acting as single point of failure. This provides redundancy in case of network outages and minimizes costs through shared processing and load balancing, enabling one system to support up to 30,000 ports.

With security and risk mitigation top-of-mind, UNIVERGE 3C deploys latest encryption and security protocols. With HTTPS connectivity for UC Clients and SIP connectivity including SRTP and TLS protocols, your communications are fully secure.

"Our IT department now has more time for supporting the business, since changes are easy to complete through the online management tooling"

Summing it Up

UNIVERGE 3C is a powerful, all-in-one UC and Collaboration software services platform that operates across premise, cloud or hybrid environments.

With adaptive clients operating consistently across PCs, smartphones and tablets, it enables anywhere, anytime access for increased efficiency and productivity, supporting full call control and UC features for office as well as mobile and remote workers.

From the feature rich UC Client a user can control devices, set profiles, integrated Voicemail, check presence, IM, initiate video and create Collaboration meetings.

UNIVERGE 3C is a single business application that is easy to install, manage, upgrade and support and a natural fit into enterprise virtualized IT infrastructures and data centers. A pure software solution reduces complexity and cost, while comprehensive management tools support easy administration.

The highly reliable architecture ensures business continuity, while open, standards-based components enable interoperability and integration of communications into business processes.

UNIVERGE 3C runs on an off-the-shelf industry standard servers.

UNIVERGE 3C is a key element in NEC's strategy towards Empowering the Smart Enterprise: optimizing business practices, driving workforce engagement and creating a competitive edge.

"Supreme flexibility in multiple dimensions"

\Orchestrating a brighter world NEC

Business Empowerment = 🔂 + 🎸 + 🌔 + 🚹 +

	Customer Satisfaction	Efficiency	Costs reduction	Security	Employee Satisfaction
Intelligent call handling	\frown				
Control which devices ring when, via user profiles or schedules					
Control how to handle calls based on time, caller ID and presence			♦		
Only give out your office phone number, but never miss a call					
Control your desk phone from any PC, Mac, Android or iOS smartphone or tablet					
A feature rich UC client					
Work from virtually anywhere					
Presence, directory, IM from any Android and iOS smartphone or tablet					
Make VoIP calls from almost any smartphone					
Set your call forwards from any device					
Multi-media collaboration					
Communicate with customers and partners from anywhere					
Share documents, applications and video in real time					
Use your own secure system					
Collaborate on Windows, Mac and Linux					

About NEC Corporation: NEC Corporation is one of the world's leading providers of Internet, broadband network and enterprise business solutions dedicated to meeting the specialized needs of its diverse and global base of customers. NEC delivers tailored solutions in the key fields of computer, networking and electron devices, by integrating its technical strengths in IT and Networks. The NEC Group employs more than 150,000 people worldwide. For additional information, please visit the NEC home page at: http://www.nec.com

10-086-03 March 14 © 2013 NEC Corporation. All rights reserved. NEC and the NEC logo are trademarks or registered trademarks of NEC Corporation that may be registered in Japan and other jurisdictions. All trademarks identified with © or TM are registered trademarks or trademarks or trademarks of their respective owners. Models may vary for each country, and due to continuous improvements this specification is subject to change without notice. Please refer to your local NEC representative(s) for further details.

Orchestrating a brighter world

For further information please contact your local NEC representative or:

EMEA (Europe, Middle East, Africa) NEC Enterprise Solutions www.nec-enterprise.com North America (USA) NEC Corporation of America www.necam.com South Asia (Singapore) NEC Asia Pacific www.nec.com.sg

Oceania (Australia) NEC Australia Pte Ltd www.nec.com.au Corporate Headquarters (Japan) NEC Corporation www.nec.com