

AUDIOCODES CASE STUDY

Customer: UCB

Website: www.ucb.com

Location: Belgium

Industry: Biopharmaceuticals

Customer Profile:

UCB (www.ucb.com) is a global biopharmaceutical company helping people with severe diseases in neurology and immunology, active in 40 countries.

Challenges:

Enabling a full Skype for Business enterprise voice solution including:

- Connectivity with legacy systems
- PSTN & SIP trunk connectivity
- Ensuring branch office survivability
- Integration of large numbers of critical analog devices

AudioCodes Solutions:

- **MediaPack 1288 high-density analog gateway**
- **Mediant 1000 hybrid SBC**
- **Mediant 1000 SBA**
- **Mediant 2600 SBC**

Benefits:

- Smooth migration from legacy systems thanks to full interoperability with Skype for Business, legacy TDM and SIP systems
- Branch resiliency using AudioCodes' SBAs ensuring uninterrupted calling
- Efficient and seamless integration of hundreds of analog devices

UCB Case Study

Seamless and Cost-effective Integration of Analog Devices into a Global Skype for Business Deployment

In a move to save costs and increase productivity, global biopharmaceutical company UCB began an enterprise-wide migration to Skype for Business unified communications. The company selected AudioCodes session border controllers and media gateways to provide seamless connectivity with legacy systems and the PSTN, as well as branch resiliency. In addition, AudioCodes MediaPack 1288 high density analog gateway enabled UCB to integrate hundreds of critical analog devices into the new infrastructure.

Background

UCB (www.ucb.com) is a global biopharmaceutical manufacturing company with over 7,500 employees in 40 countries and headquartered in Brussels, Belgium. UCB focuses primarily on R&D, developing solutions for people living with neurological or immunological diseases.

UCB were assisted throughout this project by 1plex (www.1plex.co.uk). The team at 1plex are experts at scoping, designing, implementing and supporting unified communications (UC) solutions based on the industry-leading Skype for Business technologies.

Challenges

In a move to cut costs and increase productivity, UCB decided to introduce Microsoft unified communications (initially Lync and, later on, Skype for Business) in 2010. Initially, just for instant messaging, presence and conferencing, the rollout was completed across all of UCB's offices in a matter of a few months.

The success of the implementation led the company to embark upon a wholesale move to replace its existing telephony infrastructure with Skype for Business, as well. This was naturally a much more demanding undertaking and needed an entirely different level of planning. Not only individual users' requirements needed to be taken into account but also connectivity with existing telephony systems, local service providers and emergency services had to be ensured. With expert help from UK-based Microsoft UC experts, 1plex, UCB began their migration with the aim of updating around seven sites per year.

UCB was able to integrate all its analog devices efficiently and cost-effectively by deploying AudioCodes MediaPack 1288 high density analog media gateway.

The MediaPack 1288 supports up to 288 analog ports per chassis, meaning that UCB could cater for all the analog devices at the Braine site using just one gateway.

Connectivity and Survivability

UCB selected AudioCodes Microsoft-certified Mediant platforms to provide SIP and TDM connectivity for its various sites. **The modular Mediant 1000 hybrid session border controller (SBC)** supports connectivity with existing PBXs and the PSTN. It supports SIP and TDM simultaneously in the same device making it a perfect fit for migration projects such as this one. Even after the migration at a particular site has been completed, the Mediant 1000 continues to have a role connecting Skype for Business users to the outside world via the local PSTN or SIP trunks.

In Microsoft UC environments, the Mediant 1000 can also function as a survivable branch appliance (SBA). UCB deployed the **Mediant 1000 SBA**, where needed, to ensure uninterrupted voice service even when the connection to the central Skype for Business servers is lost.

UCB also selected the **Mediant 2600 SBC** where pure SIP connectivity was required between Skype for Business and local SIP trunk services.

Integrating Analog Devices

At UCB's main manufacturing site in Braine, Belgium, there was a special requirement to integrate a large number of analog devices into the new infrastructure. These devices included analog common area phones, fax machines, elevator alarms and intercom systems and were located in over twenty different buildings across the campus. Even though the analog devices would not make use of the additional UC functionality offered by Skype for Business, they still needed to be part of the new infrastructure with the ability to make and receive calls. Since many of them were installed for regulatory or safety purposes, this was a critical requirement.

Analog media gateways are not uncommon for this kind of scenario. However, the number of devices that UCB needed supporting meant that many such gateways would need to be deployed, incurring higher operating costs and increasing management overhead.

Fortunately, UCB was able to integrate all its analog devices efficiently and cost-effectively by deploying **AudioCodes MediaPack 1288 high density analog media gateway**. The MediaPack 1288 supports up to 288 analog ports per chassis, meaning that UCB could cater for all the analog devices at the Braine site using just one gateway. Furthermore, since the MediaPack 1288 uses a standard telco cable connector, no rewiring was needed. As a result, migrating the devices was achieved rapidly and with minimal disruption.

“With AudioCodes’ MediaPack 1288, we could be sure that all the company’s critical alarm systems and emergency phones would continue to operate seamlessly within the new Skype for Business setup.”

Will Talbot
of 1plex Limited

“AudioCodes’ reliable and versatile products have played a major part in the project, giving us the flexibility and scalability we require to ensure that all our voice connectivity needs are met.”

Ralph Schepke
Head of User Experience at UCB

“For UCB, the safety and security of its staff are of paramount importance,” explained Will Talbot of 1plex Limited. “With AudioCodes’ MediaPack 1288, we could be sure that all the company’s critical alarm systems and emergency phones would continue to operate seamlessly within the new Skype for Business setup.”

Results

With 1plex’s assistance, UCB has already successfully migrated over half of its sites to Skype for Business enterprise voice services, enabling its legacy systems to be decommissioned along the way. Through the use of AudioCodes’ Microsoft-certified solutions, UCB have benefitted in several ways:

- Smooth migration from legacy systems thanks to full interoperability with Skype for Business, legacy TDM and SIP platforms
- Branch resiliency using AudioCodes SBAs
- Cost-effective and seamless integration of hundreds of analog devices

“We are delighted with how smoothly our migration from legacy telephony to Skype for Business has gone so far,” said Ralph Schepke, Head of User Experience at UCB. “AudioCodes’ reliable and versatile products have played a major part in the project, giving us the flexibility and scalability we require to ensure that all our voice connectivity needs are met.”

International Headquarters
1 Hayarden Street
Airport City, Lod, 7019900, Israel
Tel: +972-3-976-4000
Fax: +972-3-976-4040

AudioCodes Inc. USA
27 World’s Fair Drive, Somerset,
NJ 08873
Tel: +1-732-469-0880
Fax: +1-732-469-2298

www.audiocodes.com/info
www.audiocodes.com

©2017 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VoIP, HD VoIP Sounds Better, IPmedia, Mediant, MediaPack, What’s Inside Matters, OSN, SmartTAP, User Management Pack, VMAS, VolPerfect, VolPerfectHD, Your Gateway To VoIP, 3GX, VocaNom, AudioCodes One Voice and CloudBond are trademarks or registered trademarks of AudioCodes Limited. All other products or trademarks are property of their respective owners. Product specifications are subject to change without notice.

6/17 V.1

