

ENHANCE COLLABORATION

Logitech Video Collaboration Portfolio

Logitech® has collaborated with Microsoft® to offer a range of brilliantly designed collaboration tools that are certified for Skype® for Business¹. With Logitech and Microsoft, video meetings are both productive and affordable.

Logitech SmartDock was designed and created in collaboration with Microsoft as the first AV Control Console for Skype Room Systems. With SmartDock, IT admins can confidently and

affordably deploy a video conferencing solution in every meeting room and provide meeting organizers with the familiar Skype for Business interface they already know and love.

In addition, Logitech offers a portfolio of Skype-certified products for meeting spaces and desktop collaboration. The Logitech ConferenceCam lineup includes options for everything from huddle rooms to large

conference spaces. Working at your desk? Logitech webcams and headsets are designed for individuals who join meetings remotely, including on the road or in a home office.

By certifying Logitech products for Cortana® and Windows® Hello™, we've also made them more secure and easier to use, enhancing productivity and collaboration with intuitively designed tools that adapt to the way you work. Employees can get to work quickly with products IT trusts.

Logitech Video Collaboration Portfolio

ROOM SOLUTIONS

SMARTDOCK AV Control Console

Extend Skype for Business to every meeting space with Logitech SmartDock, a revolutionary AV console that enables one-touch join, desktop sharing, and streamlined video collaboration.

SmartDock
Part #: 960-001093

Extender Box
Part #: 960-001095

SmartDock + Extender Box
Part #: 960-001094

For bundle options, please contact your channel reseller.

Compatibility: SmartDock works with a wide range of meeting room AV devices including Logitech ConferenceCams

Connectivity: Supports a wide variety of deployments and device connectivity with dual 1080p display ports⁷, an HDMI input for 1080p60 content sharing, three USB 3.1 type A ports, Gigabit Ethernet, and a headset mini-plug

Additional Features: Pivoting, cast-metal support platform, IR motion sensor, plug-and-play camera setup

System Requirements:

- Microsoft Surface™ Pro with: Intel® Core™ i5 required (Core i7 and Core m3 are not supported), Windows 10 Enterprise (not included with Microsoft Surface Pro)
- Microsoft Skype Room System Software
- Room Resource Account for Skype for Business (accounts can be either on-premises server or Online Office 365®)
- Internet access via Ethernet with DHCP enabled
- External display or projector with HDMI input
- A Logitech ConferenceCam (recommended) or other Skype certified AV devices - 100-240v AC

Cable Length: HDMI: 3 m/9.8' Network: 3 m/9.8' Power: 3 m/9.8'
Extender Box: 5 m/16.4'

CONFERENCECAMS FOR GROUP VIDEO CONFERENCES

LOGITECH GROUP

Optimized for large and mid-sized groups of up to 20 people, Logitech GROUP delivers crystal clear audio and razor sharp video with plug-and-play simplicity and amazing affordability.

Logitech GROUP
Part #: 960-001054
MSRP: \$999

Expansion Mics
Part #: 989-000171
MSRP: \$299

Logitech GROUP + Expansion Mics
Part #: 960-001060
MSRP: \$1,249

GROUP 10m Extended Cable
Part #: 939-001487
MSRP: \$99

GROUP 15m Extended Cable
Part #: 939-001490
MSRP: \$199

Compatibility: Compatible with Mac®, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²

Resolution: Full HD 1080p @ 30 fps³

Camera: 90° diagonal FOV, 260° pan/130° tilt, 10x lossless zoom

Speakerphone: Full-duplex speakerphone delivers lifelike sound that's crisp, rich, and highly intelligible. Four omni-directional mics support 6m/20' diameter range, extendable to 8.5m/28' with optional expansion mics

Controls: Dockable remote control and on-device touch controls for pan, tilt, zoom, call answer/hang up⁵, volume up/down, mute, Bluetooth® pairing, far-end control³ and 5 camera presets plus an LCD display

Connectivity: USB plug-and-play, Bluetooth wireless technology and Near Field Communication (NFC) technology, optional GROUP extended DIN cables lengthen the distance between the hub and the camera/speakerphone enabling custom, super-clean conference room installations⁴

LOGITECH MEETUP

MeetUp is Logitech's premier ConferenceCam designed for huddle rooms, with a room capturing 120° FOV, 4K optics and exceptional audio performance.

Logitech MeetUp
Part #: 960-001101
MSRP: \$899

MeetUp + Expansion Mic:
Part #: 960-001201
MSRP: \$1079

Optional Expansion Mic:
Part #: 989-000405
MSRP: \$219

Optional TV Mount:
Part #: 939-001498
MSRP: \$79

Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²

Resolution: 4K Ultra HD, 1080p Full HD, or 720p HD video calling at 30fps with supported clients²

Camera: 120° FOV, motorized pan/tilt

Speakerphone: Three broadside beamforming, omnidirectional microphones with noise and echo cancellation—plus a custom-tuned speaker—are specifically optimized for small conference rooms. Mics are Microsoft Cortana® certified for precision with voice commands with any Windows 10 system

Controls: RF remote control makes it easy to operate camera pan/tilt/zoom, volume up/down, and mute functions during your meeting.

Connectivity: USB plug-and-play, Bluetooth wireless technology

CONFERENCECAM CONNECT

Portable all-in-one design delivers affordable enterprise-quality video conferencing to virtually any workspace. Brilliantly designed, easy to transport, and easy to set up.

Part #: 960-001013
MSRP: \$499

Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²

Resolution: Full HD 1080p @ 30 fps³

Camera: 90° diagonal FOV, digital pan/tilt and mechanical tilt wheel

Speakerphone: Full-duplex speakerphone with acoustic echo cancellation and noise reduction technology. Two omni-directional microphones support 3.7m/12' diameter range

Controls: 10' range dockable remote control for camera/speakerphone functions

Connectivity: USB plug-and-play, Bluetooth wireless technology and Near Field Communication (NFC) technology

Logitech Video Collaboration Portfolio

CONTINUED...CONFERENCECAMS FOR GROUP VIDEO CONFERENCES

	DESCRIPTION	KEY FEATURES
CONFERENCECAM BCC950 	<p>The Logitech ConferenceCam BCC950 is an all-in-one video conference solution with HD video and professional audio for small group collaboration.</p> <p>Part #: 960-000866 MSRP: \$249</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: Full HD 1080p @ 30 fps³</p> <p>Camera: 78° diagonal FOV, 180° pan/55° tilt</p> <p>Speakerphone: Built-in dual stereo mics with automatic noise reduction. Up to 2.4m/8' diameter range</p> <p>Controls: Remote control and on-device controls for pan, tilt, zoom, call answer/hang up⁵, volume up/down, and mute</p> <p>Connectivity: USB plug-and-play</p>

COLLABORATION VIDEO SOLUTIONS

	DESCRIPTION	KEY FEATURES
PTZ PRO 2 CAMERA 	<p>Premium USB-enabled HD PTZ video camera for use in conference rooms, training environments, large events, and other professional video uses.</p> <p>Part #: 960-001184 MSRP: \$799</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: Full HD 1080p @ 30 fps³</p> <p>Optics: 90° diagonal, 260° pan/130° tilt, 10x lossless zoom</p> <p>Remote Controls: Pan/tilt/zoom⁶, far-end control³, camera presets</p> <p>Connectivity: USB plug-and-play</p>

WEBCAMS FOR DESKTOP COLLABORATION

	DESCRIPTION	KEY FEATURES
BRIO 	<p>Logitech's best webcam is packed with advanced features, like 4K UHD, 5X zoom and RightLight™ 3 with HDR to look great in any setting.</p> <p>Part #: 960-001105 MSRP: \$199</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business and Microsoft Hello™, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: 4K Ultra HD @ 30 fps³; HD 1080p @ 30 or 60 fps³; 720p HD @ 30, 60, or 90 fps³</p> <p>Field of View: 3 Field of View settings: 65°, 78°, and 90°⁸</p> <p>Microphone: Built-in dual stereo mics with automatic noise reduction. Mics even work with Microsoft Cortana⁹</p> <p>Additional Features: 5x zoom, RightLight™ 3 with HDR, infrared for supporting facial log-in to strengthen login security, and works with Cortana</p>
WEBCAM C930e 	<p>HD webcam with advanced features fine-tuned to enhance desktop collaboration.</p> <p>Part #: 960-000971 MSRP: \$129</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: Full HD 1080p @ 30 fps³</p> <p>Field of View: 90°</p> <p>Microphone: Built-in dual stereo mics with automatic noise reduction</p>
C925e WEBCAM 	<p>Brilliantly designed for anyone seeking a better video collaboration experience, Logitech C925e Webcam delivers razor-sharp HD video at an amazingly affordable price.</p> <p>Part #: 960-001075 MSRP: \$99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: Full HD 1080p @ 30 fps³</p> <p>Field of View: 78°</p> <p>Microphone: Built-in dual stereo mics with automatic noise reduction</p>
B525 HD WEBCAM 	<p>Ideal for individual mobile video conferencing with a compact, foldable 360° swivel design.</p> <p>Part #: 960-000841 MSRP: \$59</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Resolution: HD 720p @ 30 fps³</p> <p>Field of View: 69°</p> <p>Microphone: 1 omni-directional mic</p>

COLLABORATION AUDIO SOLUTIONS

	DESCRIPTION	KEY FEATURES
 <p>WIRELESS HEADSET H820e</p>	<p>Enterprise-grade DECT wireless headset. In-call LED light, on-boom mute button and LED mute indicator light.</p> <p>Dual Part #: 981-000516 MSRP: \$199</p> <p>Mono Part #: 981-000511 MSRP: \$179</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)</p> <p>Range: Up to 100 m (> 300')</p> <p>Battery Life/Talk Time: Up to 10 hours of wideband talk time. Charging base included</p> <p>Audio Controls: On-ear answer/end⁶, volume up/down buttons, on-boom mute button and indicator light</p>
 <p>USB HEADSET H650e</p>	<p>Delivers DSP enterprise-quality audio and user-friendly features like a clever in-call LED light that minimizes interruptions.</p> <p>Stereo Part #: 981-000518 MSRP: \$89</p> <p>Mono Part #: 981-000513 MSRP: \$79</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)</p> <p>Range: 2.2 m (7.2') cable</p> <p>Battery Life/Talk Time: Unlimited (USB wired connectivity provides constant power)</p> <p>Audio Controls: Quick access in-line controller for call answer/end⁶, volume up/down and mute button</p>
 <p>USB HEADSET H570e</p>	<p>Clear, comfortable and stylish enterprise-quality communication for any budget.</p> <p>Stereo Part #: 981-000574 MSRP: \$49</p> <p>Mono Part #: 981-000570 MSRP: \$44</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)</p> <p>Range: 2.1 m (6.9') cable</p> <p>Battery Life/Talk Time: Unlimited (USB wired connectivity provides constant power)</p> <p>Audio Controls: Quick access in-line controller for call answer/end⁶, volume up/down and mute button</p>
 <p>MOBILE SPEAKERPHONE P710e</p>	<p>Transform any workspace into an instant conference room. Delivers DSP enterprise-quality audio, portability, and second-screen flexibility with an integrated mobile device stand.</p> <p>Part #: 980-000741 MSRP: \$169</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, and enhanced integration with Logitech Collaboration Program members²</p> <p>Connectivity: USB plug-and-play, Bluetooth wireless technology and Near Field Communication (NFC) technology</p> <p>Device Stand: Positions a mobile phone or tablet at just the right angle for shake-free video calls</p> <p>Battery Life/Talk Time: Up to 15 hours</p> <p>Audio Controls: Touch controls for answer/end, volume up/down, mute</p>

Want to learn about our collaboration products and how you can qualify for a trial?
 Visit www.logitech.com/VC

Logitech Inc. 7700 Gateway Blvd.,
 Newark, CA 94560

Published September 2017

¹ Works with Skype for Business, Zoom, Vido[®], and other applications with integration; Skype for Business requires plug-in download.

(select the appropriate product and download at www.logitech.com/support/business-products).

² Refer to www.logitech.com/lcp for current list of program participants.

³ Supported video modes vary by application.

⁴ Learn more about GROUP Extended DIN Cables at: www.logitech.com/accessories

⁵ Works with Skype for Business, Skype, Cisco Jabber[®], Vido[®], and other applications with integration.

⁶ With Skype for Business, and Skype using plug-in (select the appropriate product and download at

www.logitech.com/support/business-products). Works with Vido[®] and other applications with integration.

⁷ When supported by Microsoft[®]

⁸ Requires software download. To download visit: www.logitech.com/support/brio

© 2017 Logitech. Logitech, the Logitech logo and other Logitech marks are owned by Logitech and may be registered. All other trademarks are the property of their respective owners. Logitech assumes no responsibility for any errors that may appear in this publication. Product, pricing and feature information contained herein is subject to change without notice.