

compunetix

the technology of cooperation

Voice

Video

Data

Service

innovative solutions, world-class support

Experience the unmatched quality, robust functionality, and enhanced control of Compunetix dynamic conferencing solutions.

Compunetix is the leading developer of converged VoIP, voice, video, and data collaboration and conferencing applications for the service provider, government, and corporate enterprise markets. Combined with world-class support and innovative professional services, Compunetix delivers the right solution, every time.

UNIFIED COLLABORATION

scalable | flexible | reliable | quality

Expertly Crafted, Comprehensive Solutions

Compunetix products are crafted to the highest standards of quality. From voice, video, and data conferencing to an array of innovative applications, each component enriches the collaboration experience. Together, these powerful tools produce a robust network of conferencing resources that power unparalleled quality communication.

Let us help you find your ideal solution.

Quality Voice Conferencing

Audio is the cornerstone of collaboration. Compunetix systems power the next generation of unified communications through the most reliable, best-sounding audio conferencing available in the market.

Support for All Conference Types | HD Audio | High Capacity VoIP & TDM

Face-to-Face, Eye-to-Eye

Video enriches communication. By developing, deploying, and supporting high quality video conferencing, Compunetix is able to meet the dynamic video collaboration needs across every industry.

Attended & Unattended Conferencing Support | SD / HD Endpoint Interoperability

Share Your Message: CONTEX Presenter

CONTEX Presenter platform combines the key elements of data, desktop, and application sharing with fully integrated audio conferencing and webcam video to create a single cohesive solution.

Application & Desktop Sharing | Voting / Q&A | Mobile-Ready | Cloud Storage

Polished, Professional Conferencing Services

No two conferences are exactly alike. When your meeting demands an extraordinary level of precision and care, rely on the expertise of professional conferencing services to make your call a success.

Operator-Assisted Audio & Video Conferencing | Webcasting | Event Management

Summit OLYMPUS™

Synonymous with high quality voice, accessibility, and feature-rich conferencing, the Summit family of audio conferencing systems brings unprecedented scale and unmatched reliability to collaboration.

- Massive Capacity
- High Definition (HD) Voice
- Web Conferencing Integration
- Provisioning & Billing Support
- Voice Encryption
- Open System APIs

DELIVERING TH

EVERGREEN™

EVERGREEN video conferencing platforms are strong enough to support your services, while still flexible enough to grow along with your business. Carefully cultivated to fulfill the diverse needs of the market, EVERGREEN systems can scale from tens of ports into the thousands.

- Groundbreaking Architecture
- Optimized Scalability
- Endpoint Interconnectivity
- Multi-Tenant Support

ConferenceManager²

The ConferenceManager² sets new standards for security and ease of use. Designed to work within existing voice and data networks, ConferenceManager² has been deployed by hundreds of leading organizations worldwide with minimal cost, effort, or administration.

- Incremental Scaling
- Flexible Deployment Options
- Instant Expansions
- Simple Administration

DEPLOYMENT OPTIONS

Compunetix solutions are designed to seamlessly integrate into almost any environment. With this flexibility, you can choose the deployment option that will work best for you.

What About Mobility?

Whether on-the-road or simply on-the-go, meeting participants still need to connect to their call. Compunetix has the solutions. Ask us about our mobile capabilities today.

THE COMPLETE SOLUTION

Voice

Video

Data

Service

ConferenceConnect™

Managed Services

Operator Assisted Voice & Video Conferencing

Our skilled, multilingual Conference Specialists are always ready to:

- Moderate and greet participants
- Monitor noise
- Queue up question and answer sessions
- Manage every aspect of your audio or video conference and more

Webcasting & Streaming Media

MediaFrame™

Our feature-rich MediaFrame delivers both live and on-demand multimedia streaming. Customized to reflect your corporate identity, MediaFrame utilizes your graphics, logos, fonts, and verbiage.

Emergency Support Services

Overflow Assistance & Disaster Recovery

When the unexpected happens, you need a solution - fast. Our full range of services is at the ready to help you maintain business continuity when you need it most.

About Compunetix, Inc.

Compunetix is the leading manufacturer of multipoint collaboration equipment and web collaboration software in the world. With over one million ports installed in more than 30 countries, the company has the industry's largest worldwide deployment of teleconferencing systems.

Dedicated to customer-focused and innovative technology, Compunetix engineers and manufactures all aspects of its conferencing equipment, ensuring its customers that their media processors are the highest quality, most reliable, and most flexible solutions available.

Compunetix, Inc.
2420 Mosside Boulevard
Monroeville, PA 15146

csdmarketing@compunetix.com

1.800.879.4266 | 412.373.8110

www.compunetix.com