
ROBOConnect VC Cloud is cloud-based managed video conferencing solution for businesses
that offers high quality and multimedia integration at your fingertips. Our Cloud Video
Conferencing Service supports conference room system, desktop or mobile client – easy to
use and easy on your budget. With no upfront payments or expensive equipment,
telepresence-quality multi-point video conferencing can be carried out with remote
colleagues or partners anytime, anywhere on any device.*************************************

ROBOConnect VC Cloud

• Full HD 1080p video and content

• Connect with any desktop,

**mobile device and room systems

• NO CAPEX or upfront payment

• Support Microsoft Skype for

**Business

Highlights

Video communication
anytime, anywhere
on any device

• Save travelling time and cost
• Increased productivity and efficiency
**across dispersed workforces and teams
• Borderless and real-time collaboration
• Reduce upfront capital investment
• Deploy collaboration for your enterprise
**instantly
• Buy only what you need, grow anytime
• Conserve IT Resources

Benefits

Genuine HD and high image quality
Real and life like video conferencing
connects colleagues, partners or clients
seamlessly.

High audio quality
First-class audio with high dynamic range is
able to play loud and quiet sounds simulta-
neously

Multiparty Conferencing
Multiple participants can be accommodated
in single conference session.

Wide connectivity
You can connect people via conference room
to desktops, laptops, tablets or smart
phones for the utmost flexibility

Features Interoperability
Virtually support any H323 and SIP based
systems and Microsoft Skype for Business.

Secure video conferencing
Every video call is protected by special codes
to ensure a high level of security.

• H.323
• SIP
• WebRTC
• RTMP
• Microsoft Lync / Skype for Business

Supported protocols

Feature Description

• G.711(a/µ)
• G.719
• G.722
• G.722.1, G.722.1 Annex C
• Siren7™, Siren14™
• G.729, G.729A, G.729B
• Opus
• SILK
• MPEG-4 AAC-LD
• Speex
• AAC-LC

Audio codecs

• H.261
• H.263, H.263++
• H.264, H.264 SVC
• VP8
• VP9
• Flash video (for Internet Explorer and Safari browser support)
• RTVideo

Video codecs

• H.239 (for H.323)
• BFCP (for SIP)
• RDP (for Microsoft Lync / Skype for Business)
• PSOM (for presenting PowerPoint files from Microsoft Lync / Skype for Business
**clients)
• VP8 (for WebRTC high framerate)
• JPEG (for apps and web).

Content sharing

• Resolutions from QCIF to Full HD 1080p (1920 x 1080); 4:3 and 16:9 aspect
**ratios.
• Frame rates up to 30 fps.
• Customizable video watermarking.
• StudioSound™ for recording-studio audio quality.
• Wideband audio mixing.
• Automatic gain control.
• Support for AES (128-bit key size), DTLS SRTP, and H.235 for H.323 media
**encryption.

Other audio and video
features

Specifications

Eware Networks Limited
Tel: + 852 25650165 | Email: info@eware.com.hk | www.eware.com.hk

• Desktop Client
**Microsoft Windows 7 and later, Mac OS X 10.7 and later, Ubuntu Linux
• Mobile Client
**iOS, Android
• Web Client
**WebRTC: Google Chrome version 43 and later, Mozilla Firefox version 39 and
**later, Opera version 23 and later
**Plug-in: Microsoft Internet Explorer version 10 and later, Apple Safari version 6
**and later (Mac OS X only)
• Room System
**Avaya, Cisco, Lifesize, Polycom, Yealink, any H323/SIP room system
• Third Party
**Microsoft Skype™ for Business, Office 365, Microsoft Lync 2010 and 2013

Supported Endpoints

