

Companion Web™


KEY BENEFITS

- High Quality Audio & Video
- Available for Desktop & Mobile
- Hosted, Private, or On-Premises
- Customizable Video Experience
- Efficient Bandwidth Usage
- Encrypted Connection
- HIPAA Compliant
- WebRTC Video
- High Scalability
- No Downloads

OPTIONAL FEATURES:

- Screen/Application Share
- Raise Hand for Q&A
- Participants List
- Call Recording
- File Transfer
- Chat

Web Video Collaboration

Elevate your meetings to the next level with high quality, WebRTC video communications

Companion Web is a web-based video collaboration solution built with dynamic WebRTC technologies. This reliable, customizable, and intuitive platform lets users take the leap into the next generation of high-quality remote video communications.

Its easy-to-use video interfaces streamline communication and simplify the experience for all users. Companion Web seamlessly supports one-on-one and multi-point collaboration either for Web-only or mixed (WebRTC + H.323/SIP endpoints) conferences.

With no downloads required, it couldn't be easier to experience the unmatched quality and feature-rich capabilities of Companion Web.

Features & Support

Conferencing Capabilities

- G.711, G.722, Opus Audio
- Acoustic Echo Cancellation
- Automatic Gain Control
- H.264, VP8 Video
- Video Resolution to 1080p
- Network Bandwidth from 128K to 4Mbps
- Point-to-Point and Multi-point Calling
- Customizable Video Layouts
- Voice Activated Switching
- Lecture and Q&A Modes

Host & Guest Controls

- Operator Alert and Monitoring features
- Peripheral Selection (cameras, microphones, speakers)
- Video Window/PIP Resizing
- Screen/Application Sharing
- Recording Capability
- Group/Private Chat
- Participant List
- File Sharing
- Audio Mute
- Video Mute

Application Support

- Customizable appearance and configurable functionality through the Companion Web Theme Manager
- Support for all major browsers
- Supported on PCs, Macs, Tablets, and Mobile Devices
- All Connections Encrypted
- Multi-language Support (Chinese, English, French, German, Italian, Japanese, Spanish)

Customized & Secure Multi-point Video Collaboration

The top screenshot shows a multi-point video call interface. The main window displays a man in a light blue sweater, and a smaller window shows a woman in a yellow top. The interface includes a top bar with the Compunetix logo and various control icons.

The bottom screenshot shows a screen sharing session. The main window displays a presentation slide titled "Worldwide System Installations" with a world map and a list of countries. The list includes: USA, Canada, Mexico, Brazil, South Africa, UK, France, Germany, Netherlands, Norway, Saudi Arabia, India, Israel, Malaysia, Australia, New Zealand, Japan, China, Hong Kong, South Korea, Oman, Nigeria, Thailand, UAE, Greece, Denmark, Ireland, Italy, Scotland, Spain, Singapore, Sweden, Switzerland, Taiwan, Paraguay, and Panama. The slide also states "Currently Installed in Over 35 Countries".

Point-to-Point Connection

Host & Guest Views Customized to Your Needs

Screen Sharing

compunetix
the technology of cooperation

2021 ©Compunetix, Inc. Reproduction in whole or in part without written permission is prohibited. All rights reserved. Features and specifications are subject to change without notice.

Compunetix

2420 Mossdale Boulevard
Monroeville, PA 15146
USA

✉ info@compunetix.com

☎ 1.800.879.4266 or +1 412.373.8110

🌐 www.compunetix.com