

Collaboration/Conferencing Tool Requirements

EMORY
UNIVERSITY

Office of Information Technology

Solution	Bandwidth	Multi-point	Screen Share	OS Platform/ System Requirements	Record Option	Video Audio	Software Resolution ----- Webcam/Camera Resolution	Protocol	Cost
 <p>Skype</p>	<p>1.5Mbps up/down for HD quality</p> <p>500kbps up/down minimum for SD quality</p> <p>Group Calling 2Mbps down/ 512Mbps up minimum</p>	<p>10 participants max; must have 1 Skype Premium account</p> <p>For best quality, only up to 5 participants recommended</p>	<p>Yes</p> <p>One to one; Group screen sharing must have 1 Skype Premium account</p> <p>Desktop/ File sharing</p> <p>File/Photo sharing only via mobile</p>	<p>Mac OSX 10.5+, Win 7/Vista/XP, (32/64 bit), Linux, iPad, iPhone, Android</p> <p>Core 2 Duo 1.8Ghz+ 1GB RAM Win – DirectX v9.0+, Mac-QuickTime</p>	<p>Yes - via 3rd party programs</p>	<p>Yes</p> <p>Video one to one only via mobile devices</p> <p>Audio only in group calls</p>	<p>Up to 720p30 max ----- HD webcam required for HD quality</p>	<p>Non-standard/ VP8</p>	<p>Basic - Free</p> <p>Premium - Pay</p>
 <p>FaceTime</p>	<p>1Mbps up/down for HD quality</p> <p>384Kbps for SD quality</p> <p>Via Wi-Fi or Cellular data connection if supported by carrier</p>	<p>No</p>	<p>No</p>	<p>Mac OSX 10.6.6+ iOS 6.0.1+ iPhone 4+, iPad 2+, iPod Touch 4th Gen+</p> <p>Intel processors only 1 GB RAM</p> <p>Requires Apple ID and FT client side certificate</p>	<p>No</p>	<p>Yes</p>	<p>Up to 720p max ----- FaceTime HD camera (720p) on newest iMacs/ Macbook Pros/ iPhone5</p> <p>Both participants need FaceTime HD camera for HD quality</p> <p>1280 X 1024 or 640 X 480 with iSight</p>	<p>Based on H.264, AAC, SIP, RTP, SRTP</p>	<p>Free on newer Apple products</p> <p>Available at App Store for \$0.99</p>

<p>Microsoft Lync</p> 	<p>1.2Mbps up / 1.5Mbps down for HD quality</p> <p>500Kbps up/down for SD quality</p>	<p>Up to 250 participants in one conference</p> <p>Only one person viewable at a time in a conference</p>	<p>Yes</p> <p>Only one participant can share at a time</p> <p>No sharing via mobile devices</p> <p>Desktop/ Application/ Document/ Whiteboard/ Desktop control</p>	<p>Mac OSX 10.5.8+, Win 7/XP SP3+/Vista, iPhone, iPad, Android</p> <p>Office 2010 Mac Office 2011</p> <p>Pentium 4 and Intel Only Dual Core 1.9 GHz for SD Quad Core 2.0 GHz for HD</p>	<p>Yes</p> <p>Saves as .wmv file</p>	<p>Yes</p> <p>No video via mobile devices</p> <p>Enterprise Voice not set-up for audio conferences</p>	<p>Up to 720p30 with Quad Core processor</p> <p>640x480 for 3+ participants in a conference</p> <p>-----</p> <p>HD webcam recommended for best video quality</p>	<p>RTV/SIP</p>	<p>No cost for Emory faculty/ staff/ students</p> <p>Non-Emory participants must have their own Lync client</p>
<p>Google Hangouts</p> 	<p>1Mbps up/down for one to one</p> <p>1Mbps up / 2Mbps down for group conferencing</p>	<p>10 participants max</p>	<p>Yes</p> <p>Desktop/ Google Docs Collaboration</p> <p>Photo sharing only via mobile devices</p>	<p>Mac OSX 10.5+, Win 7/XP/Vista (SP1+), Linux, iPad, iPhone, Android</p> <p>Any 2 GHz dual core processor or greater Google + video plugin required</p>	<p>Yes</p> <p>Via Hangouts On Air posted to individual's Google+ account and/or YouTube Channel</p>	<p>Yes</p>	<p>SD resolution varies according to webcam and bandwidth</p> <p>HD not available</p> <p>-----</p> <p>HD webcam recommended for best video quality</p>	<p>H.264 AVC H.263+, SRTP</p>	<p>Free</p> <p>Must have Google + account</p>
<p>Bridgit by SMART</p> 	<p>340kbps up/down minimum</p>	<p>Bandwidth dependent up to system capacity of 1GB</p> <p>Up to 4 video participants in a conference</p>	<p>Yes</p> <p>No sharing from mobile devices, only viewing</p> <p>Desktop/ Application/ Document/ Whiteboard/ Desktop control</p>	<p>Mac OSX 10.6/ 10.7, Win 7/XP SP3, iPad, iPhone, Android</p> <p>2.0 GHz Intel Processor 2GB RAM Win-Direct Show driver Mac-QuickTime</p>	<p>No</p>	<p>Yes</p> <p>Video window 320 X240</p> <p>Separate telephone conference line suggested for audio</p>	<p>1024x768 or higher for screen resolution</p> <p>Video resolution 176x144 5fps</p> <p>-----</p> <p>HD webcam recommended for best video quality</p>	<p>TCP/UDP, HTTP</p>	<p>Bridgit client free from Smart Technologies</p> <p>SMART Mtg. Pro room license at additional cost to customer</p>

 <p>Adobe Connect</p>	<p>512Kbps up/ down minimum for participants</p> <p>768Kbps minimum for hosts, presenters, administrators</p>	<p>Emory site license up to 100 participants for entire campus</p>	<p>Yes</p> <p>Desktop/ Application/ Document/ Whiteboard/ File Sharing/ Chat/ Polling/ Q&A</p>	<p>Mac OSX 10.5+, Win 7/8/ Vista/ XP, Linux, Citrix XenApp6, iPad 2+, iPhone 4+, Android 2.2+, Android AIR Runtime 3.2+</p> <p>1.4Ghz Intel P4+ or 1.83GHz Intel Core™ Duo + Processor, 1GB RAM, Flash 10.3</p>	<p>Yes</p> <p>Recorded files stored on Adobe Server in .flv format</p> <p>Files are available for download</p>	<p>Yes</p> <p>Separate telephone conference line suggested for audio with larger audiences</p>	<p>1024x768 recommended for screen resolution</p> <p>640X480 15fps SD video quality</p> <p>640X480 20fps high video quality</p> <p>HD not available ----- HD webcam recommended for best video quality</p>	<p>Real-Time Media Flow Protocol (RTMFP)</p>	<p>\$126 / year for host license through Emory UTS Desktop Support</p>
 <p>Vidyo®</p>	<p>1.5Mbps up / 4-5Mbps down for HD quality</p> <p>1Mbps up / 2Mbps down for SD quality</p>	<p>Up to 9 viewable participants in a conference</p> <p>System capacity 50 participants max</p>	<p>Yes</p> <p>Desktop/ Application/ Documents</p> <p>No sharing from mobile devices, only viewing</p>	<p>Mac OSX 10.5+, Win 7/Vista/XP (32/64 bit), Linux, iPad, iPhone, Android</p> <p>Mac - Intel CPUs i7 based system Core 2 Duo 2.8GHz+, DDR3 memory, Core 2 Quad, DDR2/3 memory</p>	<p>No</p> <p>Possible future feature</p>	<p>Yes</p>	<p>Up to 720p30 max ----- HD webcam required for HD quality</p>	<p>H.264 AVC H.263+ H.323 Gateway & SIP</p>	<p>Vidyo client license cost assumed by UTS</p> <p>User needs Emory credentials</p>
 <p>Cisco/ Tandberg</p>	<p>Up to 6Mb max</p> <p>1.5Mbps minimum for HD quality</p> <p>768Kbps minimum for SD quality</p>	<p>Multiple participants via external MCU (video conference bridge) – 30 port capacity</p>	<p>Yes</p> <p>Computer/ Laptop/ Different camera sources</p>	<p>Cisco</p> <p>Proprietary</p>	<p>No</p> <p>Possible future feature</p>	<p>Yes</p>	<p>Up to 1080p30 max ----- HD codec option and HD cameras required</p> <p>HD resolutions: 720p30 720p60 1080p30 1080p60</p>	<p>H.323 H.320 (ISDN) via Gateway/ MCU</p>	<p>After hours support or MCU fee @ \$75/hour</p>

Feel free to consult with Emory's Center for Interactive Teaching on choosing the right solution - ecit@emory.edu 404.727.6886