

UC-One for Desktop

User Guide

Release 22.2.0

Table of Contents

1	About UC-One for Desktop	4
2	Getting Started	5
2.1	Installation	5
2.2	Log ln	5
2.3	Main Window	6
2.4	My Information	7
2.5	Location	8
2.6	UC One Window	8
2.7	Start Chat	8
2.8	Send File	8
2.9	Make Audio or Video Call	9
2.10	O Share Your Application or Desktop	9
2.11	1 Active UC-One Communications	9
2.12	2 My Room	10
3	Contact Management	11
3.1	General	11
3.2	Add	11
3.3	Edit	12
3.4	Filters	12
4	Presence	13
5	Chat	14
5.1	Chat View	14
5.2	File Transfer	14
5.3	Group Chat	15
6	Audio and Video Calls	16
6.1	Call From Computer	16
6.2		
6.3	Answer Call	17
6.4	Missed Call or Communication	17
6.5	Full Screen in Video Call	17
6.6	Conferencing in UC-One	17
6.7	Call Waiting	17
6.8	Call Transfer	17
6.9	Message Waiting Indication and Visual Voice Mail (Preview)	18
6.10	O Call Park and Retrieve	18
6.11	1 Call Pull	18
6.12	2 Call Recording Controls	18
6.13	3 Moderator Controls	19
611	1 Handrot Support	20

6.15	5 Call Center Agent Login	20	
6.16	6 Remote Control Event Package	20	
6.17	7 Auto Answer	20	
7	Application or Desktop Share	21	
8	My Room	22	
9	Guest Client	23	
9.1	Desktop and Application Screen Share	23	
9.2	My Room to Guest Room Interaction	24	
9.1	MY ROOM Administrative Controls	26	
9.2	Guest Client with Audio Calling Options	27	
10	Search	30	
11	Full Enterprise Directory	31	
12	UC-One History	31	
13	Click-to-Call (Highlight Text)		
	Preferences		
14.1			
14.1			
14.3			
14.3			
14.5			
	Call Settings		
15.1			
15.1			
15.3			
15.4			
15.5			
15.6			
15.7			
15.8			
15.9			
15.1	0 Call Waiting		
	Sign Out		
16.1			
16.2	·		
17	Multi-Device Support		
18			
	Troubleshooting	40	
19	I TOUDIES DOUTING	411	

1 About UC-One for Desktop

UC-One provides a robust and user-friendly UCaaS application installed on the user's desktop (Windows & MAC) that is integrated with the Hosted PBX service. The application offers numerous unified communication features under the user's profile on the Evolve IP platform.

UC-One for Desktop is a native Windows and Macintosh client for Unified Communications, providing the following communication features:

- Instant Messaging and Presence
- Voice Calling (VoIP)
- Voice Calling (Desk phone)
- Voice Sharing (Guest Client)
- Video Calling
- Desktop Sharing
- Call Settings

2 Getting Started

This section contains the essential information for getting started with UC-One.

2.1 Installation

Your group Administrator provides the download of the installer from the Evolve IP support site

Windows

- Double-click the installer executable and follow the installation instructions.
- Launch UC-One.

os x

- Double-click the disk image.
- Copy the application into the Applications folder.
- Launch UC-One.

2.2 Log In

The Login screen displays the following:

- User ID Editable combination box that saves all entered usernames for easy selection later. This field is
 empty at first start up & requires Application Username.
- Password This field is password masking. To obtain Username and Password please contact your administrator
- Remember Password Unchecked by default
- Sign in automatically Unchecked by default and disabled when Remember password is not checked. This
 check box applies when the client is started
- Help Link Directs you to Application User Guide information
- Preferences link Preferences can be accessed directly from the login window

2.3 Main Window

The contact list is the Main window of the application. When you start UC-One for the first time, your Contacts list is empty. Use the search field to find people and add them to your Contacts list. Contacts can also be added manually by clicking the **Add** button. Client can be set also be set up to be always using the Main window menu option. The left pane call settings icon and menus are visible

The following Contact List Management features are provided:

- 1) Add, edit, and remove contacts or groups.
- 2) Filter the contact list by typing a search term into the Search and Dial field.

Additionally, a number of right-click options are available for both groups and contacts.

Figure 1 Tabbed Main Window

2.4 My Information

- Click the Presence Icon to update your status or location and enter free text.
- Double-click the avatar to upload a picture or use a right-click menu.

Presence

Each contact type has its own icon listed in the following table. Presence subscription means that you both show your presence information to each other.

lcon	What it means
	The green presence icon indicates that the user is online and ready for communication.
	The yellow presence icon indicates that the user is online but has been idle or away from their computer for more than ten minutes.
<i>\\\\</i>	The red presence icon indicates that the user is busy and does not want to be disturbed.
	The grey presence icon indicates that the user is offline and the only available contact method is calling or leaving a chat message.
<i>\\\\</i>	This icon indicates that the contact is busy on a call. This is an automated presence status.
<i>////</i>	This icon indicates that the contact is busy in a meeting. This is an automated presence status. The Busy — In Call status overrides the Busy — In Meeting status so this one is only seen if there is a meeting but no call.

UC-ONE can automatically update your presence to the following:

- Busy In Call
- Busy In Meeting (Windows only)
- Available (desk phone)
- Available (mobile)
- Offline and busy in call

2.5 Location

Your location is automatically determined by your public IP address; however, you can manually set the text to appear for your location and time zone using the location dialog box.

2.6 UC One Window

After starting communication with one or more contacts, a *UC-One* window is displayed. From this window, you can perform the following actions:

- Escalate a chat to include audio, video, and desktop sharing
- End an audio or video call
- Open the dial pad
- Mute your microphone
- Adjust your speaker volume
- Place a call on hold
- Transfer a call

If you are using several monitors, the application opens the *UC-One* window as well as notifications on the same monitor as the *Main* window.

UC-One limits the number of active communications to spare resources. The limit is 20 active communications on Windows and on OS X. If the maximum is reached, the main window's top section warns user with the following message: "The maximum amount of communication windows has been reached. Please close some to open new ones."

If an incoming call is answered while this warning is shown, the client closes the chat session that has the longest time since its last activity.

2.7 Start Chat

Start a chat using one of the following methods:

- Double-click a contact from the Contacts list or search results.
- Left-click one or more contacts from the Contacts list or search results and click the Chat button.
- Right-click one or more contacts from the Contacts list or search results and click the **Chat** button.
- On the UC-One History list, double-click a chat entry.
- In a *UC-One* window, click the **Chat** button.
- In a one-to-one chat, transfer files by dicking the **Send File** button in the *UC-One* window or use the drag-and-drop method so that they are moved to the *UC-One* window.

2.8 Send File

In a one-to-one chat, transfer files by clicking the **Send File** button in the UC-One window or use the "drag and drop" method so that they are moved to the UC-One window.

2.9 Make Audio or Video Call

Make an audio or video call using one of the following methods:

- Left-click one or more contacts from the Contacts list or search results and click the Call, Call from Phone, or Video button.
- Right-click one or more contacts from the Contacts list or search results and click the Call, Call from Phone, or Video.
- Enter a phone number in the Search and Dial field.
 - Press ENTER to start a VolP call.
 - Click the Call, Call from Phone, or Video button.
- Open the dial pad, enter a phone number, and then dick the Call, Call from Phone, or Video button.
- On the UC-One History list, double-click a call entry.
- In the UC-One window, click the Call, Call from Phone, or Video button.
- When viewing a contact's profile, click the Call, Call from Phone, or Video button.

NOTE: If dialing a phone number that requires additional dual-tone multi-frequency (DTMF) tones (for example, a conference bridge), you can type the numbers on your keyboard while the *UC-One* window has focus or open the dial pad in the *UC-One* window.

2.10 Share Your Application or Desktop

Share your desktop by following these steps:

- Click the Start Sharing button in the bottom of the UC-One window (if share panel is not visible). The Share button is visible by default in My Room also
- Select the application to share or the entire screen of a particular display and click the Start Sharing button.

2.11 Active UC-One Communications

Active communications appear at the top of the Contacts list in the main window. This area provides an easy view to see the people with whom you are communicating. The following is also available in this area:

- Double-click an active communication item to bring this UC-One window to focus if the call window is separately shown. If the call window is integrated, you can use a menu option to show it separately.
- See who has sent you a chat message, but only after you accept the chat session. Before the chat session is established, the chat items are not visible in active communications but a history badge is visible.
- End a call
- Mute the microphone
- Place a call on hold.
- Merge two calls or transfer by dragging and dropping calls onto each other.
- Transfer a call.
- Make conference calls.
- Park and retrieve calls.
- Conference.
- Call transfer.
- Call park

2.12 My Room

My Room is an always available and permanent room you can use to chat with anyone that joins.

With a conference bridge assigned to your profile in *Preferences* \rightarrow *Credentials*, then in your room, you and your attendees can click the **Call** button to have UC-One automatically dial in to the conference and enter the appropriate entry codes. Note, with automation enabled, you cannot edit these conference ID details.

If a conference bridge is not specified, you cannot initiate a call in your room, you can however initiate an N-way call in your room. UC-One dials out to all participants and takes everyone off hold after the last attendee answers.

You can invite others to your room by dragging and dropping them from the Contacts list into the *My Room* tab. You can also use the right-click menu on the *My Room* icon in the top-right corner of the *Main* window or the *My Room* information area to copy an invitation link for guest users (people without UC-One) They can then click the link and join the meeting through a web browser. Guest users must be separately accepted for each session.

Contacts join your room by right-clicking your name on their Contact list and selecting *Join Room* or by an invitation you sent.

Email My Room Invitation menu results in working links for guest users only. UC-One users are recommended to use Copy My Room Invitation links; however, the links may not work in all applications as they were originally intended for Outlook.

2.11 Select Audio Devices

If you have multiple audio devices available for your microphone or speakers, select the preferred audio device before starting a call. If "Use default" has been selected, then UC-One uses the default device set in the operating system preferences.

Windows

- 1) Click the UC-One logo in the main window title bar.
- 2) Select Preferences.
- 3) Select Audio.
- 4) Set a playback device (speakers).
- 5) Set a recording device (microphone).
- 6) Click OK.

For Windows, if "Default Communication Device" is defined, it is selected over the "Default Device". If you are using headsets, you can also select a separate device than the headset for alerting incoming calls.

os x

- 1) Select UC-One from the main menu.
- 2) Select Preferences.
- 3) Select Audio.
- Set a playback device (speakers).
- 5) Set a recording device (microphone).

Click OK.

Note that on OS X it is recommended to disable "Use ambient noise reduction" in System Preferences toreduce echo.

3 Contact Management

3.1 General

Contacts are the people with whom you communicate and, in most cases, you see their presence and share your presence with them. There are three types of contacts.

- Contacts Actual people with whom you communicate
- Conferences Audio or video conference bridges that you use to communicate with others
- Groups Containers of contacts and/or conferences

3.2 Add

When you sign in for the first time, there are no contacts on your contact list. Add a new contact at any time by selecting the Add Contact item from the menu or choose the **Add Contact** button from the Main window.

In the Add Contact dialog box, enter the contact's information and then click **Add Contact**. By default, your presence information is always shared with a new contact if an Extensible Messaging and Presence Protocol (CHAT) address is provided.

If you are accepting contacts via a buddy request, you may see the contact card after accepting the buddy request, depending on the service provider settings. When receiving a buddy request, there are two buttons for accepting and rejecting the request.

Dismissing the buddy request window only ignores the request for the duration of the login session. It reappears after the next login.

However, you can always share your presence information later by selecting Subscribe on the right-click menu for a specific contact in the contact / directory list. Note that the contact must accept your subscription request for you to establish the presence relationship successfully.

The newly added contact appears on your contact list.

Add a conference contact by clicking the same button you did for Add Contact and choosing the Add Conference menu option. A conference contact is a special contact used for conference bridges to avoid remembering PIN codes and conference number, for example, recurring conferences. Just create a contact for the weekly conference, add a conference bridge number and PIN, and join the conference just by right-clicking the contact or choosing it and clicking the Call button.

Choose the Add Group menu option to add a new group to the contact list.

3.3 Edit

Edit a contact by selecting the contact first. After you select the contact, right-click anywhere in the area of the selected contact and a menu of options appears. This base principle is the same for normal contacts, conference contacts, and groups.

- Unsubscribe removes the presence relationship between you and that contact. This means you do not see the contact's presence information and your contact does not see yours. To re-establish the presence relationship, select Subscribe. An unsubscribed contact remains on the contact list and is always shown without an icon. Any contact that is not presence-enabled is shown in the same way.
- Remove removes the contact from your contact list.
- View Profile opens the Contact Information dialog box where you can add, edit, or remove information.
 This works for both normal and conference contacts.
- For groups, choose the Edit menu option to rename a group.

3.4 Filters

You can filter contacts in two ways:

- Use the filter field to search by contact name. The contact list is filtered in real time as you type.
- Alternatively, use the filter icons in the top bar to display only specific types of contacts such as favorites, conference contacts, or online contacts.

Favorites:

- When you make a contact your favorite, the favorite group shows on top of the contact list and cannot be hidden.
- When you delete all your favorite contacts, the favorite group does not show anywhere.
- When you have even one favorite marked, you see the group.

4 Presence

For each contact you have subscribed to, you can see their presence. Similarly, your contacts can see your presence on their contact list.

Presence means that your contacts are able to see whether you are available to communicate, for example, "I'm busy" or "I'm available".

If you see an error message at the top of the Main window "CHAT Unavailable", it means that the CHAT connectivity has been lost for chat and presence; however, you can still make calls. You should contact your administrator

Have the Outlook calendar automatically change your presence to Busy - In Meeting by enabling this in the $Preferences \rightarrow General$ tab (native desktop only).

The presence update is only triggered by appointments and meetings that are in the Show me as busy state.

The CHAT address of a contact cannot be changed. Instead, you must delete the old contact and create a new one.

Location in presence is done based on the IP address that the machine is using. The IP address is mapped to a physical location. Change the location manually by clicking the avatar and then the location icon to go to the manual location and change the view.

lcon	What it means
	The green presence icon indicates that the user is online and ready for communication.
L	The yellow presence icon indicates that the user is online but has been idle or away from their computer for more than ten minutes.
	The grey presence icon indicates that the user is offline and the only available contact method is calling or chatting.
?	The question mark indicates that a subscription is pending and the contact has not yet approved sharing their presence.
///	This icon indicates that the contact is busy due to a call. This is an automated presence status.
///	This icon indicates that the contact is busy due to a meeting. This is an automated presence status. The $Busy - In$ Call status overrides the $Busy - In$ Meeting status so this one is only seen if there is a meeting but no call.

5 Chat

5.1 Chat View

When you initiate a chat, the *Chat* tab inside the *Main* window opens. Chatting with a contact is possible only when you are both online. If your contact initiates a chat, you see a pop-up notification in the bottom right-hand comer of the screen. If you close the *Chat* tab and open it again, sent chat messages are shown in the tab as chat history. When enabled by your service provider, a typing notification is also shown.

When the chat opens, you see the contact's information at the top of the screen..

At the top of the message area, there are four links: Yesterday, Last week, Last month, and All history. From these links, you can load history from your local storage and different time frames. You can delete the history using the drop-down menu.

In the text field, you can add a smiley emoticon. Smiley emoticons can also be added by manually entering the corresponding characters that represent that particular emoticon. You can send text by pressing **ENTER**.

Emojis are also supported and are rendered as ordinary emoticons when received. To enter a line break in the *text* field, you can use the following key commands:

- CTRL+ENTER (COMMAND+ENTER on Mac)
- SHIFT+ENTER
- ALT+ENTER

Use either one of the short commands, CTRL+C or CTRL+V, or right-click the selection for a menu to copy or paste the text to or from the *Chat* tab.

All sent and received chats are stored locally in the chat history and an optional message history feature provides multi-device enhancements so that messages sent or received in other own devices would also be shown.

5.2 File Transfer

File transfer functionality is accessible only through the Chat window.

- 1) To open the File Selection dialog box, click the **Send File** button on top of the text field.
- Select the file to be sent from the dialog, and then press Open. You can also drag and drop a file into the Chat window.
- 3) Once the file offer is issued and during its transfer, you can cancel the transfer (at any time) by pressing Cancel.
- 4) Accept an incoming file transfer by pressing the Accept button.
- 5) Reject the file transfer offer by pressing the **Decline** button.

After the file transfer has completed, the received files can be opened or viewed in the file manager by using the Click to open and Show in folder links.

5.3 Group Chat

Start a group chat by "multi-selecting" and right-clicking the main window contact list or through the Conference menu in the *UC-One* window. More people can be added later to the chat by drag-and-drop or by using the Conference menu. Only the owner can add more participants.

A group chat works the same way as a one-to-one chat. All messages from anyone are sent to everyone else. All contacts need to be online to be able to participate in a group chat. You cannot invite an offline contact or a contact that is not on a device that supports group chat. This does not affect the group chat in any way.

A group chat history is saved and is available to view later in the Messages tab of the main window.

In the text field, the contacts' names appear in different colors to easily distinguish between who is writing.

Only the newest chat room messages are stored on the server. One-to-one chat messages are only saved locally.

Deleting a chat room is not supported.

Chat rooms can be moderated by the owner. Use the right-click menu options to remove a participant from your chat room. If needed, the removed participant can join later. The removal also applies to desktop share sessions.

Typing notifications are not supported in group chats

6 Audio and Video Calls

The following table describes additional *UC-One* window icons and explains what you can do with them, for voice and video calls.

Icon	What you can do
:::	Enter additional digits using the dial pad at any time during the call (for example, to insert a conference number). The dial pad is not movable.
<u>\$</u>	Mute your microphone by clicking the mute icon.
■ 3	Adjust the volume bar to adjust the volume. Dragging it all the way to the left mutes your speakers.
	Use this icon to access the Call Options menu. In the Call Options menu, you can find different actions to use for a call depending on your settings and your service provider.

In the Options menu, there are the following options:

- Transfer a call to a third party (native desktop only).
- Put the call on hold. Note that if you hold the call, the other party cannot "unhold". This freezes a video call to the last frame of the video feed. In both voice and video calls, this is communicated to all parties by a notification appearing in the middle of the screen.
- Hide or show your own video.
- Add participants to the call (native desktop only).

When establishing a call to a contact, you can choose several ways to call. Select the contact you wish to call and press the *Call* icon. This calls the default number. If you right-click on the contact you wish to call, you can choose the number to call from a right-click menu. There can be several phone numbers available in the menu. The work phone is the default and top most number is followed by mobile and other numbers. This also applies to the transfer and conference windows. However, in certain cases the transfer/conference default number can differ from other call options in other menus.

6.1 Call From Computer

Select a contact from your contact list to start communication and click the desired communication button. Type a phone number in the Search and Dial field at the top of UC-One window (search or communicate) to communicate with someone who is not on your contact list.

6.2 Call From Phone

The second option to communicate in the row of communication buttons is the **Call from Phone**. When you click this button, the desk phone instantly starts ringing and the call is established from your desk phone. This depends on your service provider configuration as other devices may also ring.

When your service provider is configured to also initiate a call from computer (SIP call) to the same machine that initiated a call from phone, that incoming (SIP) call will be accepted and will alert if it does not have the same identity as the call from phone.

For remote calls initiated using UC-One, you can also have mid-call controls such as hold/resume, transfer, and add participant.

Automatic Busy - In Call presence also works with the Call from Phone feature.

Depending on your service provider settings, it is also possible to control calls initiated without UC-One in the Active UC-One view. The same mid-call controls are also available in this case. In case of an incoming call, the actual answering action must happen with the other device.

6.3 Answer Call

When someone is calling you, you see a pop-up notification on your screen. You can choose to answer, silence the incoming call, and then open a chat session with the caller, reject the call, or silence the incoming call by closing the pop-up notification window. If you silence the call, the ringtone is silenced but the caller does not see anything on their end. You can answer or reject the call after silencing it only if you have chosen the chat option. If you close the incoming call pop-up notification to silence an incoming call, then you do not have an option to answer or reject it any more. When choosing the chat option, chat is only enabled after the call has been answered or rejected.

If you reject the call, it causes the line to sound busy at the caller's end and they know that you rejected the call.

When someone is calling you with a video, you see the same pop-up notification; however, the options are answer with video, answer as voice only, silence and chat, reject, or silence (by closing the pop-up window). If you decide to answer as voice only, the call is voice only.

6.4 Missed Call or Communication

When you have one or more missed calls or other types of communications, there is a notification on the left-hand side of the navigation pane in the Main window. Clicking the icon takes you to the missed communication in the *UC-One History* view.

6.5 Full Screen in Video Call

Full screen mode can be activated by clicking the **Full Screen** button or by double-clicking anywhere on a video.

Exiting full screen mode is done by pressing the **Esc** key (on both Windows and OS X) or by double-clicking the window. Exiting full screen makes the video call go back to its original state (even if there was resizing of the window previously before going full screen).

In a full-size window, you can see a similar *Options* menu at the top. It has the same functionality as it does in the normal view. When you move the mouse, the top bar and lower communication buttons appear on top of the video.

6.6 Conferencing in UC-One

You can have many participants in a call, either in a My Room or in an ad hoc multiparty call (native desktop only). Add more participants by dragging and dropping them on to the UC-One window or by selecting the Conference menu item via the UC-One window menu button. By choosing the menu item, you can also add participants with just a telephone number.

In contrast to using My Room, which uses your permanent chat and collaboration rooms and conference bridge, you can start ad hoc multiparty sessions by either selecting multiple contacts on the contact list and starting a chat, by calling them, or by expanding a one-to-one session into a multiparty session by dragging and dropping a contact into the UC-One window. In an ad hoc session, the room used is a temporary one that is deleted once the session ends (that is, when the last participant leaves).

NOTE: Conferencing multiple calls requires every person to be ACTIVE in your contacts list. UC-One dials out to all participants and takes everyone off hold after the last attendee answers.

6.7 Call Waiting

You can have one active call at any one time if you receive a new incoming call and accept it. The existing call is put on hold and you can change between these two calls by using the **Hold** and **Unhold** buttons.

6.8 Call Transfer

Blind call transfer is available in the *UC-One* window; choose the Transfer Call menu item to transfer the call to someone else (native desktop only). Attended call transfer is also available in the same window, first call someone to check if the called party can take the incoming call and then transfer the incoming call to the desired called party.

6.9 Visual Voice Mail (Preview) & Message Waiting Indication

Depending on your service provider settings, you can have either Visual Voice Mail (preview feature) or Message Waiting Indication (MWI) view in your client.

The MWI service allows you to receive a notification for a waiting voice mail or video mail. By clicking on the message icon in the upper part of the Main window, UC-One calls the predefined mailbox number to allow the user to listen to the voice mail or view the video mail. With this view, you only have two history tabs: one for calls and another for chat.

It is also possible to call voice mail from the dialer by long pressing the "1" icon in the dialer.

When visual voice mail is enabled, a third tab is available, showing visual voice mails. Click on individual mails to listen to them. Video mail is supported as a preview feature if enabled by your service provider.

Missed calls are indicated by an icon in the Main window. Missed video and audio calls are indicated with a different icon. Note that the MWI icon is in the same place when it indicates a new voice mail.

Visual voice mail is also supported when enabled by your service provider. You can see all voice mails in a list and play them inside the *Main* window.

The following settings are needed on CommPilot portal to have visual voice mail:

- Voice messaging enabled
- "When message arrives, use unified messaging" option enabled
- "Use Phone Message Waiting Indicator" option enabled

6.10 Call Park and Retrieve

Call Park is particularly suited for shared environments where one person can answer the call, park it, do something else for a while and continue the call from another device or let somebody else continue the call (supported on native desktop only).

Transfer an ongoing VoIP call to a Call Park server and then retrieve it when needed. An ongoing call can be parked against your own number or another number (an extension). Call Retrieval works in the same way, the parked call can be retrieved from your own number (an extension) or another number (an extension) to provide flexibility for who is picking up the parked call.

A parked call is visible on your desktop in the Active UC-One area so that you can easily retrieve it, but only for the duration of the Call Park announcement.

After the announcement is over, the parked call disappears from the Active Communications area (since the triggering call is disconnected). After the call disappears from the Active Communications area, the user must remember the extension to which the call has been parked to retrieve it using the Main window menu (or feature access code), unless the call was parked to the one's "own" extension. If the call is not retrieved after a certain time, then the server calls the

parking user.

6.11 Call Pull

Call Pull allows you to pull an ongoing call from one of your devices to another one where the Call Pull feature is used (native desktop only).

6.12 Call Recording Controls

You can use call recording controls in this release (native desktop only). Depending on your service provider's configuration, call recording can be initiated when a call starts or dynamically during a call (and start, stop, pause controls may be available). Additionally, there is an audio indication that call recording is ongoing as well as a visual indication.

Feature Access Codes can also be used to control call recording when enabled in the configuration.

Recorded calls are accessed outside of UC-One; that is, you cannot view them using the client.

Depending on your service settings, call recording behavior is one of the following (this cannot be controlled in the client but in the self-provisioning portal):

- Always recording indication (icon) in the UC-One window as well as the
- Active UC-One user interface (UI).
- Always with pause/resume recording indication (icon) in the UC-One window as well as in the Active UC-One UI (only pause/resume menus available).
- On demand recording indication (icon) in the UC-One window as well as the Active UC-One UI (no stop menu available, only start and pause/resume). After a call is established, call recording starts on the server. If the user presses the Start Recording button during the call, the call recording is stored and the server keeps the recording of the whole call regardless of when the recording was started (except for pauses). Otherwise, if no start recording is initiated from the user, the call recording is deleted from the server.
- On demand with user-initiated start recording indication (icon) in the UC-One window as well as the Active UC-One UI (menu options available for start, stop, and pause). Call recording can be initiated at any time and several times during a call. There are separate call recordings for each call recording startup.
- Never no indicators or menu options present.

NOTE: Pause/resume audio indication depends on your service provider settings. It is recommended to log back in after changing the call recording mode in the self-provisioning portal.

6.13 Moderator Controls

You can control the functionality available to participants if you are the owner of the session in My Room. You can do the following:

- Dismiss one or more participants. This ends all sessions (group chat, audio, video, and share) when the participant is using UC-One for Desktop.
- Mute one or more participants.
- Lock or unlock the room (when locked, no additional participants can join).
- See active talker indication.
- See full audio participant list.
- To invoke the features, you can use the right-click menus or you can click on the moderator control icons of a participant.

Note that most features are not available via icons. To dismiss or mute all participants or lock the room, use the right-click menus available for your own icon at the top of the participant list.

If you are not the owner, you can only see the CHAT (chat) participant list or the full participant list along with mobile participants (depending on your service provider settings).

6.14 Headset Support

You can control incoming and ongoing calls from a compatible headset. The feature set supported is answer/hang up as well as mute/unmute. Volume control operations are not reflected in the UC-One UI. Here is a list of tested and supported headsets. Many headsets not included in the list below are compatible with UC-One. We recommend that you test one headset before a bulk purchase. Headsets typically use an add-in of some kind to communicate with the rest of the client while calls are made. Currently, installed add-ins are visible in the *Preferences Add-ins* tab.

- Plantronics Voyager Edge UC
- Plantronics Savi 700 series
- Plantronics Blackwire C3xx, C4xx, C5xx, and C7xx
- Plantronics Calisto 620
- Plantronics Voyager Legend UC
- Logitech H570e Mono
- Logitech BCC950
- Logitech Conference Cam Connect
- Jabra Biz 2300/2400
- Jabra Speak 510
- Jabra Pro 930 (wireless)
- Sennheiser SC 230/260
- Sennheiser SP 20
- Sennheiser MB Pro1UC

6.15 Call Center Agent Login

Call Center Agents now have the availability to log in to your call center queues if you are a call center agent (native desktop only).

You can do the following:

- View your call queues.
- Join your call queues.
- Set the Automatic Call Distribution (ACD) status so that you get incoming call center calls. However, this
 is dependent on your license settings.

With suitable ACD status such as "Available", incoming calls to the queue are routed to your client. With "Unavailable" ACD status, the Do Not Disturb (DND) state can also be selected or "Personal Call". Each ACD status indicates with text if you are to receive incoming call center calls.

6.16 Remote Control Event Package

For users with 2 applications installed on their desktop, Remote Control allows you to answer a call or put it on hold from a receptionist or call center dient while the results are seen in your UC-One desktop client. Answer and hold/resume buttons are visible in Receptionist/thin client to perform call management operations.

6.17 Auto Answer

For auto-answering incoming SIP calls for call center scenarios. The incoming call notification is identical to the usual incming call notification.

7 Application or Desktop Share

To share your desktop or individual application:

- 1) In the UC-One tab, click the **Start Share** button. This does not yet start the "share".
- Select either to share your entire display or one of your open applications and click Start Sharing.
 - The share widget appears to let you control share settings such as **Preview** that shows you what participants are seeing and **Pause** that pauses sharing.
- 3) To stop sharing, click the **Stop** icon. While sharing, all other communications mechanisms are also available except for video calling and file transfer. Participants cannot hide a share without closing the *UC-One* window.

Desktop sharing works the same way in both My Room and the ad hoc sessions. For participants without UC-One, use the separate Desktop Share Invitation link available by right-clicking the **My Room** button. If you are using dual monitors, the client should share the primary monitor. If you have been sharing different monitors, make sure that you want to share the primary monitor. You can check the primary monitor in the operating system settings.

If you are using dual monitors, you can choose which monitor to share. You can check the primary monitor in the operating system settings.

You can also remove desktop share participants. They are also removed from the group chat at the same time. If needed, the removed participants can join later.

You can also remove desktop share participants. They are also removed from the group chat at the same time. If needed, the removed participants can join later.

Participants do not have to take any action to accept share invitation. It is automatically accepted. The same also applies to share passing. That is, the owner does not have to take action for participant to start sharing.

8 My Room

My Room is started by clicking on the My Room icon on the left-hand side of the navigation pane. My Room is started automatically using your permanent chat room. Add more participants by dragging and dropping them into the UC-One window or the Conference menu, or they can join your room by right-clicking your name on their contact list and choosing the Join room menu option. Once people have joined the chat room, they can click on the Call button of that window to join the conference. The room owner can also share their desktop.

Only the owner of the room can share the desktop or add more participants. This applies to both My Room and any ad hoc sessions.

- 1) To see a Context menu, right-click the My Room icon on the left-hand side of the navigation pane.
- To modify credentials and conference bridge information, select Configure to go to the preferences. Your credentials are automatically input for you and cannot be edited.
- 3) Select Copy invitation to copy an invitation link to the operating system clipboard. Paste this link, for instance, to meeting invitation e-mails to allow UC-One participants to join the conference in one click from, for example, Outlook or Office applications.

The link has two parts, one for UC-One users, and another one for users with some other client. The invitation also contains a link to the desktop sharing session as well as a dial-in number and PIN for users who do not have UC-One. The desktop share link allows anyone to join a desktop share session from a standard web browser. In addition, the UC-One group chat session is supported with the web collaboration session.

The My Room icon also has a tooltip indicating the conference bridge details of your My Room.

9 Guest Client

The upgrade to UC-One Version 22.2 enables added functionality in MY ROOM (Collaboration) to interact with "Guests" outside of the organization.

UC-One Users have the ability to generate separate invitations for guest users using My Room right-click menu items. The MY ROOM invitations are generated using separate menu items and is intended for UC-One users.

The Guest client supports the following features:

- Audio calling through the Chrome browser for external participants.
- Ability for Guest users to share their applications and desktop.
- Join a multiuser chat session.
- View the participants who joined the session.
- View the screen share between all participants.
- Leave the collaboration session.

PLEASE NOTE:

The Guest Client integrates with Google Chrome Browser Only

VIDEO COLLABORATION WILL BE AVAILABLE SOON

9.1 Desktop and Application Screen Share

The Collaborate Guest client has the ability similar to the moderator controls in that they have the option to either share entire desktop or application.

1) Extension Installation

If extension is not previously installed, guest clients, at time of share will be prompted to install extension in Google Chrome Store

Figure 1: Evolve IP- Guest client share (Google Extension)

 The Collaborate Guest client shows the Screen Sharing panel in the right pane when the leader starts sharing their screen. Collaborate Guest Client Desktop Screen Share Active State

Figure 2: Google Chrome Extension Link

9.2 My Room to Guest Room Interaction

This section provides more hands-on information about guest client usage.

1) Right-click on the **My Room** icon to copy the guest join link and/or send it to a guest via E-Mail.

Figure 3: Copy Guest Join Link Menu Option

2) The guest can open the link in Google Chrome Browser (Desktop), enter their name and Password and then click **JOIN ROOM**.

Figure 4: Login Screen for Join Room

3) Once the GUEST clicks on **JOIN ROOM**, you see a notification in your My Room icon (as shown in the following figures).

Figure 5: My Room Icon - Guest Request Badge

A. Open your My Room and accept the guest request.

Figure 6: My Room - Accept Guest Request

B. You can also accept or decline join requests from the pop-up notification as shown in the following figure. This pop-up notification is shown only if you already have your My Room open.

Figure 7: Accept/Decline Request Pop-Up

4) The guest is allowed into your room and can now participate in multi-user chat with other participants in the room (as shown in the following figure). However, guest clients do not have private chat possibility and they can see the chat history of messages that occurred after they joined the session.

Figure 8: Guest Room Window

9.3 MY ROOM Administrative Controls

The primary UC-One user has complete administrative control over the external "Guests" joining the conference to the UC-One user's MY ROOM.

- 1) Participant Control from MY ROOM:
 - Mute and Unmute all Guests
 - Dismiss All Guests (Dismisses the guest's out of the conference)
 - ENABLE/DISABLE Participant's to Share to MY ROOM and other Guests

Figure 9: Admin Controls from MY ROOM

- 2) Individual Guest Control:
 - Mute/Un-Mute an Individual Guest
 - eg Guest, EIP

 Mute Participant

 Dismiss

 Mute Dismiss

 Mute

Figure 10: Guest Control (Mute/Dismiss)

9.4 Guest Client & Audio Calling Options

Guest users can join a session with audio in the web browser by selecting "Voice Call" icon, requesting a callback by using the "Call Me Option," and/or using the provided "Dial-In Option" which shows the Dial-in number and Conference ID.

A. The Guest can join the audio/video portion of the session by clicking on the audio or "Voice Call" icon. This feature is only available on Google Chrome and the user must grant access to their microphone by clicking **Allow**

Figure 11: Allow Access to and Microphone Access

B. The Conference panel, shown in the top of the left pane, consists of the Audio (Voice Call Icon), Call Me, and Dial-In call options. Guest can mute and end the call by clicking on the respective icons.

Figure 12: Audio Call-In Options in Guest Room

Guest Client WebRTC (Real Time Communication)

NOTE: Calling into UC-One MY ROOM will require a Meet-ME-Conference service

1) The Audio (Voice Call icon), shown at the top of the Conference panel, is used by the guest to join an audio conference.

Figure 13-16: Voice/Video/Share Icons and Options

2) The CALL ME OPTION widget: The guest can also request the conference bridge to call them by entering a phone number and clicking on the **CALL ME** button.

Figure 17: Call Me option

3) The DIAL-IN OPTION widget: Used by the guest to view the conference bridge details. The guest can also manually call the conference bridge directly by using the provided dial-in information.

> DIAL-IN NUMBER +14842530290 Conference ID: 4900129#

Figure 18: Dial-In Option

4) Screen Share Dialog Box

When the Share button is clicked, the *Screen Share* dialog box appears first asking the user to confirm the action. Then another (native Chrome) screen appears to select the screen to be shared. The following figure shows the *Screen Share* dialog box. The background screen appears shaded.

Figure 19: Screen Share Dialog Box to Confirm Action

Figure 20: State of Share Button when Pointer Resting Over Cancel & Share Button

10 Search

UC-One supports a search of the enterprise directory. This takes place in the same search field that is used for both a local and presence-enabled contact list search.

UC-One automatically searches the local contacts and presence-enabled contact list in addition to the enterprise directory at the same time. As soon as there are results from the enterprise directory, these results are shown on a separate list in the main window. Additionally, there may be other search result groups from other search sources such as Outlook.

Search results are displayed differently depending on the results of the contact list and directory search:

- If Outlook search are enabled, there are more result groups.
- If there are no results for a certain search source (local contacts, Outlook, or telephony directory) that group is different in the user interface (UI).

The enterprise directory searches for the first name and last name. By default, it waits for 1.5 seconds before it sends the search request to the server to minimize unnecessary load on the server.

Typically when adding a contact using directory search results, there are phone numbers and first names in addition to last names available. In addition, the Extensible Messaging and Presence Protocol (CHAT) address and other fields are imported when found to allow presence and chat.

Outlook integration (search and calendar integration) on Windows requires one of the following versions installed on the desktop:

- Outlook 2007
- Outlook 2010
- Outlook 2013
- Outlook 2016

Outlook search also works when several Outlook accounts are in use, but only one account is used at a time (default selected, which can be changed in Outlook). Additionally, other related considerations are as follows:

- The client searches for contacts and calendar entries in the default Outlook account. The account is set to the default via File → Info (left pane) → Account Settings → Account Settings → Data Files. Select an account and mark it as "Set as Default". After making this change, sign out and sign back in to the client and it now searches that account for contacts and calendar entries.
- The client searches the Outlook contacts only on the local machine (that is, the Outlook Address Book). There is no Exchange server lookup performed. In addition, all directories in Outlook are searched for contacts, even deleted folders. The Contacts directory can also have multiple levels of subfolders.

Every minute, UC-One reads Outlook appointments. If there is an appointment running at the current time, the presence is shown as Busy - In Meeting. Overlapping appointments are also handled. Following are some examples of UC-One operation with Outlook when time is 9:10 A.M.

- There is meeting "A" 9 A.M. through 10 A.M. Presence is shown as Busy In Meeting.
- Presence is explicitly changed to Available at 9:15 A.M. Presence is shown as Available.
- In the next minute, UC-One again reads the appointments and sees that "A" meeting is running; however, the presence was already explicitly marked as Available and presence is not shown as Busy In Meeting but Available.
- There is an overlapping meeting "B" 9:30 A.M. through 10:30 A.M. Presence is shown as Busy—In Meeting when the time is 9:30 A.M.

When deleting a meeting that is currently ongoing in Outlook, the presence status remains as *Busy – In Meeting* until the next time Outlook appointments are checked (once every minute) and after that, presence is shown as *Available*. This change may be instantaneous or it may take a minute depending on how close the timer is to being triggered.

11 Full Enterprise Directory

UC-One allows for the browsing of an entire telephony enterprise directory.

To view the telephony enterprise directory, click the **Directory** button on the left-hand side of the navigation pane.

12 UC-One History

The fourth icon from the top in the Main window on the left-hand side of the navigation pane displays your messaging history. History view is divided into one, two, or three tabs depending on your service provider settings. Possible tabs are:

- Calls
- Chat
- Visual voice mail

Double-clicking a conversation on the chat tab list opens it in a new window while double- clicking a call history item calls that number. Clicking a visual voice mail downloads the message so you can play it.

UC-One saves a call history for placed, received, and missed calls. The call history makes it easy for you to redial and call back when you have missed a call or you want to easily dial a contact with whom you have recently spoken.

Chat history for group chats, both in My Room and in instant group chat, are stored locally on the desktop client, just like in one-to-one chat, but only for the time the user is joined into the session.

Double-click on a name on the list to call back directly (this calls back the same way you previously spoke, for example, if you were in a video call, double-clicking starts a new video call).

To clear the missed chat indicator, you need to open the missed chat.

The Communication History can be cleared by using the right-click menu from the **Communication History** button on left-pane. The menu provides options to clear "All missed", "Clear missed chats", and "Clear missed calls"

13 Click-to-Call (Highlight Text)

UC-One V22.2 includes support for Click-to-Call using highlighted text and global keyboard shortcuts. Users can highlight text anywhere in the desktop machine to make a call and define the default call type used for making the call using the shortcut defined in *Preferences*. On OS X, you must define the shortcuts on your own using the instructions provided in *Preferences*. The order in which key combinations are pressed may be significant in some cases if the operating system has reserved some key combinations for other purposes.

14 Preferences

Preferences provide access to available settings for UC-One. Follow these steps to access *Preferences*.

Windows

- 1) Click the UC-One logo in the main window title bar.
- 2) Select Preferences.

os x

- 1) Select UC-One from the main menu.
- Select Preferences.

14.1 Credentials

My Room

Displays the audio conference details to be used for your My Room. You cannot change these details. Provide the Conference ID to your participants dialing into your bridge.

Web Collaboration

The web collaboration credentials are automatically input for your convenience. You cannot change these details, nor view them.

Protocols

If protocols are available to be viewed, they appear here.

Device Management

If the Device Management configuration URL is available to be viewed, it appears here.

14.2 General

Language

Select your language and then press **OK** or **Apply** and the change takes effect immediately. Note that the number of languages depends on Evolve IP.

Log In

Enable or disable automatic sign-in when starting the application.

Confirmations

Usually there is a confirmation pop-up notification each time you remove a contact or call history record. By selecting one or all of the check boxes, you disable the confirmations when deleting information. Here you can also control whether there always is a pop-up notification for publishing location information. Typically, this is shown at login.

Depending on your configuration, you can also have confirmations for UC-One API, which is used by third-party applications such as Outlook Add-in or compatible headsets. You can allow such third-party applications to obtain information from UC-One and enable or disable confirmation pop-up notifications when third-party applications request information from UC-One. You can also choose default behavior to always reject or accept requests from third-party applications.

Logging

Logging is used for troubleshooting. You may be asked by Evolve IP to turn on logging and then send a log file directory.

14.3 Audio

Output Device (Voice Playback)

Choose a headset, PC-integrated speakers, or external speakers for audio output. Your external playback device is selected by default (if you have one connected).

Input Device (Voice Recording)

Choose a headset microphone, PC-integrated microphone, or external microphone for voice during calls. Your external recording device is selected by default (if you have one connected). You can also choose automatic gain control and test your recording device.

14.4 Video

Capture Device

Select a camera that you want to use for video calls. Your external web cam is selected by default (if you have one connected).

Video Size

Select one of the available sizes. Note, however, that higher sizes require more bandwidth and a more capable central processing unit (CPU).

14.5 Proxy

Select how to handle HTTP proxies. By default, the system settings are used but you can also choose not to use an HTTP proxy or to use UC-One proxy settings.

15 Call Settings

UC-One supports the following service management features allowing supplementary services to be managed using the *Preferences* and *Call Settings* view available in the *Main* window left pane by selecting the appropriate sub-view in the drop down:

- Incoming calls
 - Anywhere
 - Remote Office
 - Forward Calls
 - Do Not Disturb
 - Simultaneous Ring Personal
 - Anonymous Call Rejection
 - Call Waiting
- Voice Messaging
- Outgoing Calls
 - Block My Number (Calling Line Identification Presentation [CLIP]/Calling Line Identification Restriction [CLIR])
 - Highlight to call

15.1 Evolve Anywhere

Evolve Anywhere allows service providers to offer fixed-mobile convergence (FMC) services today without additional equipment.

Evolve Anywhere simplifies communications for on-the-go users and remote users by extending the features of a desk phone to any other fixed or mobile device, regardless of the network or handset manufacturer. Callers dial one number and can reach you on any phone the user chooses. A desk phone, cell phone, and/or a soft phone may ring simultaneously.

Experience voice call continuity with the ability to move live calls from one device to another without hanging up.

Add locations (numbers) that can be used in the service via the *Add Number* field. Use the *Alert* all locations simultaneously check box to activate parallel ringing. Click on the "+" icon to see more options.

The Don't divert check box prevents a call from ending up as a voice mail, which can be problematic in, for example, conference call situations.

Select Answer Confirmation to receive a separate audio prompt when answering a call from that number (location). It may be useful in cases where, for example, mobile numbers are being used to prevent incoming calls going to mobile voice mail since the call will be ended without going to voice mail if the answer confirmation is not provided.

Select the Call Control check box to enable the server platform to provide mid-call services such as Call Transfer and Conferencing for that number (location).

15.2 Remote Office

This service allows the use of any phone as the office phone from a charging and numbering perspective. For instance, a hotel room phone can be used as the office phone.

Enable Remote Office by clicking the service icon and specifying a phone number to be used as the Remote Office number.

15.3 Forward Calls

Enter a number to which your calls should be forwarded. Different variants of Call Forwarding are supported, such as forwarding always, forwarding when busy, and forwarding when you cannot answer or when you are unreachable. In addition, you can specify the number of rings before call forwarding is triggered.

15.4 Automatic Callback

The Automatic Callback (ACB) service allows you to be notified when the previously called busy party becomes idle and is connected without having to redial the phone number.

When you call another party and the call cannot be connected because the line is busy, you are prompted to make an automatic callback request (for example, "The line you are calling is busy. Press 1 if you would like to be notified when the line becomes available").

If you select Automatic Callback, the system monitors the busy party and automatically establishes a call when the busy party becomes available.

15.5 Do Not Disturb

When you activate this service, all calls are typically blocked by the server and are sent to voice mail. Enable this service by enabling the service icon.

15.6 Hide Number

You can hide or display your number when calling or communicating with other parties or contacts. Hide your number by enabling the service icon. To show your number, set this to "Disable".

15.7 Simultaneous Ring Personal

Add up to 10 additional numbers or Session Initiation Protocol Uniform Resource Identifier (SIP-URI) addresses that you would like to ring in addition to your primary number when you receive a call. In addition, specify whether you want answer confirmations and if you would like to receive calls when already on another call. This service is an older variant of Anywhere.

15.8 Voice Messaging

You can enable or disable voice messaging in the *Preferences* and *Incoming Calls* tab. A number of settings are available:

- Send all calls to voice mail.
- Send busy calls to voice mail.
- Send unanswered calls to voice mail.
- Specify how voice mail messages are handled using an indicator in UC-One or forwarding to email.
- Enable notifications of new messages via email.
- E-mail a carbon copy of new voice mail.
- Transfer incoming calls to a specified number using "0" DTMF
- Specify how many rings are used before sending an incoming call to voice mail.
- Allow/ disallow callers to leave a message

15.9 Anonymous Call Rejection

The Anonymous Call Rejection service allows you to reject calls from parties who have explicitly restricted their identities.

You can enable or disable anonymous call rejection in the Preferences and Incoming Calls tab.

15.10 Call Waiting

The Call Waiting service allows you to answer a call while already engaged in another call. You can enable or disable server-based call waiting in the *Preferences* and *Incoming Calls*

tab. If you disable Call Waiting, the second incoming call will not be connected and the caller hears an announcement that the call cannot be completed.

16 Sign Out

Signing out of UC-One sets your status to "Offline" for your contacts and displays the Sign In screen.

16.1 Sign Out of UC-One

To sign out, follow these steps.

Windows

- 1) Click the UC-One logo in the main window title bar.
- 2) Select Sign Out.

os x

- 1) Select Actions from the main menu.
- 2) Select Sign Out.

16.2 Exit Application

To exit the application completely, follow these steps.

Windows and OS X

Close the Sign In window.

Windows

- 1) Select the UC-One logo in the main window title bar.
- 2) Click Exit.

os x

- 1) Select UC-One from the main menu.
- 2) Select Quit UC-One.

NOTE: Closing the main window (not the Sign In window) does not exit the application but rather minimizes the application to the system tray (Dock). This allows you to continue to receive calls and messages without having the Contact List window appearing on the desktop.

17 Multi-Device Support

UC-One supports users with multiple devices, according to the CHAT specifications. This is comprised of several features:

- Chat invitations sent to a user are received in all devices. Before the session is accepted, messages are sent to all devices and once answered, the chat messages go to the device that has sent a reply message.
- One can retrieve one's own presence notifications when another client updates the user's presence. The client stores this information and updates its own presence so that it is the same as the higher priority status it received, (that is, when the received status update is manual). If the received presence update is not manual, it does not react to the received update; it only notes it.
- Accepting a sharing presence invitation in one dient is also recognized by another client, and both clients start receiving presence updates.
- A new presence subscription made in one client is recognized in another. If the contact blocks the "invitation", there are presence notifications from the server to all of the user's clients that indicate that the subscription was terminated and this information is shown to the user. If the client receives two presence authorization requests from two or more devices for the same user, it only shows one request to the user.
- Removing a contact from the contact list in one device is recognized in another client and the contact list is updated (that is, the contact is removed) in the other client as well.

If a user has many devices, each device has the same status when shown to the end user. In addition, the contacts on the contact list always see the same status with updates shown in the following priority order:

- Busy
- Online
- Away
- Offline

This means, for example, that if one dient publishes a *Busy* status and another client publishes another status, contacts see the user as *Busy*. Compatible devices such as desk phones are able to show presence in the same way.

18 System Requirements

System requirements are as follows on native desktop:

- Operating system(s):
 - Windows: Windows 7, Windows 8/8.1, or Windows 10 (Classical view only).
 - Macintosh: Mac OS 10.10 Yosemite, Mac OS 10.11 El Capitan, Mac OS 10.12 Sierra
- The installation footprint is approximately:
 - 215 MB on Windows
 - 125 MB on OS X
- For voice calls, a sound card, speakers, and a microphone or a headset are required.
- For video calls, a web cam is required.

Minimum system requirements for respective operating systems need to be fulfilled, with the following additions:

- A minimum of 2 GB random access memory (RAM) is required.
- A minimum 1.5 GHz CPU is recommended. A dual core CPU is recommended for video calls at a minimum.
- Open Graphics Library (OpenGL) 1.5 or higher is recommended.

For high definition (HD) video, the following is recommended:

- HD camera
- HD resolution support in display
- Quad Core x86 or equivalent at a minimum
- 4 GB RAM

19 Troubleshooting

Why can't I chat with contacts from Google?

Chatting with users in other domains is possible, but a 3rd party XMPP gateway service must be utilized to connect 2 corporate applications such as Google and Skype for Business. Evolve IP does not offer CHAT gateway services.

Why can't I change the avatar?

Double-clicking the avatar should open a File Explorer view to select a file. If your CHAT connection is lost, changing the avatar does not succeed. A lost CHAT connection is indicated in the main window's top notification area.

My contacts are all offline and my client's status bar says "CHAT unavailable". What does this mean?

It means that the CHAT connectivity has been lost for chat, as well as for presence; however, you can still make calls. You should contact your group Administrator.

Why am I offline?

If you have selected "Offline" status, you are shown as offline to others. Another possibility is that you may have lost your Internet connection. In this case, the client does not log out, but rather enters an offline mode where a contact list is available but communication is not possible.

Why can't I have more video resolutions available?

You can choose your video resolution from *Preferences* and the *Video* tab. Your selection is used by default for future video calls. The available resolutions are automatically presented based on your camera.

Why can't I change my user name and password?

User name and password editing is not supported in the client. To edit your user name or password, contact your group Administrator.

Why does my all day calendar entry not trigger Busy - In Meeting presence status?

All day meetings do not trigger a presence change to Busy - In Meeting.

To trigger the presence update, the meeting must be self-generated or accepted (tentative or fully accepted). The presence update is only triggered by appointments and meetings that are either accepted by the user or made by them.

Why aren't all my group chat messages saved?

Only the newest chat room messages are stored on the server.

Why aren't all my chat messages available in my other devices?

All 1-1 chat messages are saved, but only locally, so they are not necessarily available in your other devices. Incoming messages are sent to all devices; however, the ones that you send are only stored in the device that you are using to send the message.

Why can't I change the CHAT address of a contact?

This is not supported in this release.

Why does my location show an incorrect address?

It is done based on the public IP address that the machine is using. The IP address is mapped to a physical location. Evolve IP is working with the mapping provider to improve the accuracy of the location. You can also manually change the location by clicking the avatar and changing the location icon.

Why can't I start desktop sharing?

To share your desktop, you need to have valid credentials, which are automated by Evolve IP. Contact your group Administrator.

How long are my chat messages stored?

Chat messages are currently stored locally on the PC, so its dependent on the life of the PC. For example, I have chats as old as the beginning of last year when I look back at my chat history. But if my PC is rebuilt, or the client re-installed, I would only have chat history to that date.

How can I shutoff the incoming call notification on my desktop for UC-One?

From the UC-One application, a user can shutoff the incoming call notification by dialing a Feature Access Code *13 to deactivate the incoming call notifications. If they would like to reactivate, dial *12 from the application.

What is the largest sized file I can share with other users through UC-One? Users are able to share equal or less than 15MB in size.

How are updates rolled out to the organization?

When Evolve IP is ready to push out an update, the users get a message on their next login to update their application.

Is the application installed locally or web-based? Locally.

Will I be able to see who is on a phone call if they do not have the UC-One application?

No. The more people using the application, the more robust it is. Competitor applications work in this same fashion (ex. Skype for Business)

Can I install the application on more than 1 machine?

Yes. It is recommended to only login to the application from one machine at a time though, unless it's the PC and mobile app at the same time.

How many simultaneous viewers can you share your desktop with?

Max amount allowed is 8. This is including yourself + 7 viewers.