

Cisco Meeting Server and Cisco Meeting App

Cisco[®] Meeting Server revolutionizes team collaboration through high scale and advanced interoperability in audio, web, and video conferencing. Cisco Meeting App gives everyone access by making it simpler to create, join, and run collaboration sessions.

Product Overview

Cisco Meeting Server brings video, audio, and web communication together to meet the collaboration needs of the modern workplace. Cisco Meeting App allows anyone to create, join, and run meetings easily, from room or desktop video systems, mobile clients, or browsers. Cisco Meeting Server helps ensure that everyone gets a consistent, familiar meeting experience, whether they're joining a meeting using Cisco or third-party video endpoints, a Cisco Jabber[®] client, Cisco Meeting App (native or via a WebRTC compatible browser), or Skype for Business. Any number of people can join a meeting, up to the limit of the available underlying hardware, and bandwidth usage is optimized in order to reduce cost. Cisco Meeting Server provides a user experience that is simple, intuitive, and easy.

Cisco Meeting Server has been optimized to be deployed with Cisco Unified Communications Manager, Cisco Expressway or Cisco TelePresence[®] Video Communication Server (VCS) for call control, Cisco Expressway for firewall traversal, and Cisco TelePresence Management Suite for scheduling (third-party on-premises infrastructure is also supported). It scales easily for small or large deployments, allowing capacity to be added incrementally as needed. The all-in-one, user-based licensing model allows you to buy the services you need today and add more licenses as your organization grows. Combined, Cisco Meeting Server and its licensing model provide you with flexibility to meet the changing needs of your organization.

Prominent Features

Advanced Interoperability

Anyone can join a meeting and enjoy a high-quality, consistent, and familiar experience using:

- Cisco or third-party video endpoints
- Cisco Jabber client
- Cisco Meeting App (native or with a WebRTC compatible browser)
- Skype for Business

High Scalability and Geographic Distribution

Meetings scale easily:

- Optimized for low-cost virtualized hardware (Cisco Meeting Server 1000 supports up to 96 HD ports), reducing the entry-level price and enabling more servers to be added as capacity requirements increase.
- Seamless scalability between hardware platforms, enabling meetings to easily expand across multiple platforms.
- Bandwidth optimization for meetings between offices in different locations.

Simple, Predictable All-in-One Commercial Model

Get users up and running easily, with licensing that:

- Is available in Cisco Unified Workplace Licensing Meetings, or can be purchased on a per-meeting basis.
- Includes spaces (personal meeting room environments), Cisco Meeting App, scheduling, and firewall traversal in one license.
- Enables customers to purchase the license entitlements that they need today and scale up as needed.

Features and Benefits

Table 1 lists the features and benefits of Cisco Meeting Server.

Table 1. Features and Benefits

Feature	Benefit
Interoperability	Collaboration becomes easier and joining meetings simpler because users can choose the device and application they connect with. Whether they choose Cisco or third-party room or desktop endpoints, a Cisco Jabber client, Cisco Meeting App (native or via a WebRTC compatible browser), or Skype for Business, on a laptop, tablet, or mobile phone, they can collaborate from anywhere, on any device, at any time.
Geographic distribution with bandwidth optimization	Preserves the user experience in larger video conferences while reducing bandwidth costs.
High scalability	Multiparty licensing does not restrict meeting size, individual spaces support up to 500 participants and can be cascaded where greater scale is required. Further scaling and resilience is provided simply by adding more instances of Meeting Server.
One solution	By supporting all major video standards in one solution and optimizing the experience regardless of the underlying technology or device, Cisco Meeting Server provides a consistent user experience for audio, video, and content sharing while reducing the complexity and cost of the deployment.
Everyone's invited	Collaborate with other businesses and customers by inviting them to meet, just by sending them a link.
Security	Collaboration is highly secure, as Cisco Meeting Server uses "clean slate" technology and a secure development lifecycle. With Federal Information Processing Standards (FIPS), Joint Interoperability Test Command (JITC), and Common Criteria certifications, Cisco Meeting Server adheres to the most stringent security models.
End-user control	End-user adoption increases because they can create and edit their own spaces as well as run their meetings (view participant lists, mute and remove participants, start and stop recording, etc.) with Cisco Meeting App .
Simple all-in-one user-based licensing model	Reduces purchasing complexity and enables IT managers to easily enable user services.

Platform Support

Cisco Meeting Server software is optimized to run on the **Cisco Meeting Server 1000** but also supports the Multiparty Media 400 and 410v as well as specs-based servers. In terms of scale, Table 2 shows the capacity a call bridge on **Cisco Meeting Server** can support on each server (video calls assume 720p5 content, up to 2.5 Mbps bandwidth and audio calls assume G.711).

Table 2. Call Capacity on Supported Servers

	Cisco Meeting Server 1000*
HD Calls	96
SD Calls	192
Audio calls	3000

* The CMS 1000 is a preconfigured version of the Cisco UCS® C220 M4 Rack Server, full specifications for which can be found at <http://www.cisco.com/c/en/us/products/collateral/servers-unified-computing/ucs-c220-m4-rack-server/datasheet-c78-732386.html>.

Cisco Meeting Server 2.0 is also supported on the Multiparty Media 410v and 400. If a license for Cisco TelePresence Virtualization Software 5.5 was purchased with the Multiparty media 410v /400 then this can be re-used with Cisco Meeting Server. HD and SD capacities will be the same with Cisco Meeting Server software as the TelePresence Server software (64 HD, 128 SD and 2000 audio ports for the multiparty Media 410v and 36 HD, 72 SD and 1000 audio ports for the Multiparty Media 400).

Lync Video calls into the call bridge consume the same resources as SIP calls.

Product Specifications

Table 3 lists the specifications for Cisco Meeting Server.

Table 3. Specifications

Video standards	<ul style="list-style-type: none"> • H.263 (+, ++) • H.264 AVC (Baseline and High Profile) • H.264 SVC • WebM, VP8 • Microsoft RTV • HTML5/WebRTC • SIP, H.323, TIP
Audio standards	<ul style="list-style-type: none"> • AAC-LD • Speex • Opus • G.722, G.722.1, G.722.1c, G.728, G.729a, G.711a/u
Bandwidth	Up to 6000 kbps
Resolution and frame rate	Up to 1080p at 60 fps for main video and up to 1080p at 30fps for content
Management	<ul style="list-style-type: none"> • Server management • Lightweight Directory Access Protocol (LDAP)-driven scripting language for configuration • Representational state transfer (REST) API for assets, monitoring, and diagnostics • Call detail record (CDR) streaming for auditing • Syslog for diagnostics • Multitenancy support • Simple Network Management Protocol (SNMP) • Backup and restore
Security	<ul style="list-style-type: none"> • IP media (video and audio) is Advanced Encryption Standard (AES) encrypted (industry-standard Secure

	<p>Real-Time Transport Protocol [SRTP])</p> <ul style="list-style-type: none"> • All control data is authenticated and encrypted (industry-standard Transport Layer Security [TLS]/Secure Sockets Layer [SSL]) • Domain Name System Security Extensions (DNSSEC) • IPv6 support • A security code/PIN option for Spaces • On-screen visual indication of audio-only participants and encryption status • Field industry-standard strong cryptography protection of communications • JITC certified (Acana release 1.8) • FIPS-140-2 (Acana release 1.8)
Cisco Meeting App device compatibility	Windows, OS X, iOS and WebRTC browsers

Ordering Information

There are four steps to ordering Cisco Meeting Server:

1. Customers should select the platform. Cisco Meeting Server software has been optimized to run on the Cisco Meeting Server 1000 (third-party servers are also supported).
2. Flexible capacity licensing options enable customers to deploy Cisco Meeting Server capabilities in the way that best suits their needs. Cisco Meeting Server can be licensed on a per-meeting basis with Cisco Multiparty licenses. These licenses are available in the form of Personal Multiparty Plus (named host) and Shared Multiparty Plus (shared host) licenses (visit cisco.com/go/personalmultiparty). Alternatively, you can purchase capacity units for a concurrent call-based model (traditional license model).
3. Options such as branding or recording can be added.
4. Cisco Meeting App can be downloaded from <http://www.cisco.com> for Mac and PC or the App store for iOS devices

Table 4 provides ordering information for Cisco Meeting Server.

Table 4. Ordering Information

Platform	License	Options
CTI-CMS-1K-BUN-K9 (Cisco Meeting Server and a Cisco Meeting Server 1000)	TP-SMP-K9 (Shared Multiparty Plus license)	CMS-BRANDING (Branding)
	CUWL-11X-K9/CUWL-10X-K9 then select NEW-UWL-11X-MTG/NEW-UWL-10X-MTG or CMS-PMP-K9 (Personal Multiparty Plus license)	CMS-RECORDING (Recording)
	LIC-CMS-ACU= (Cisco Meeting Server capacity unit)	

Third-party platforms are also supported, in which case the Cisco Meeting Server software can be ordered separately (R-CMS-K9).

Cisco Capital

Financing to Help You Achieve Your Objectives

Cisco Capital® can help you acquire the technology you need to achieve your objectives and stay competitive. We can help you reduce CapEx. Accelerate your growth. Optimize your investment dollars and ROI. Cisco Capital financing gives you flexibility in acquiring hardware, software, services, and complementary third-party equipment. And there's just one predictable payment. Cisco Capital is available in more than 100 countries. [Learn more.](#)

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)