

ENHANCE COLLABORATION

Logitech Video Collaboration Group Portfolio

Logitech®, a world leader in products that connect people to the digital experiences they care about, has collaborated with Microsoft® to offer a range of brilliantly designed collaboration tools that are certified for Skype for Business and optimized for Microsoft® Lync®¹.

As one of the first companies to develop unique Skype for Business and Lync® features, Logitech webcams enhance desktop collaboration with high quality HD video while USB headsets and

the P710e mobile speakerphone delivers sound that's crisp, clear and heard by everyone in the meeting. Plus, the Logitech ConferenceCam lineup provides both razor sharp video and crystal clear audio that is so amazingly affordable — any meeting place can now be a video collaboration space.

USB plug-and-play connectivity makes Logitech Collaboration tools a breeze to deploy and use within your own familiar computing environment

with any video conferencing software application — including the ones you already use. Simply connect a laptop and start a meeting.

From personal workspaces to large-sized conference rooms, Logitech enhances Skype for Business productivity and collaboration with intuitively designed tools that adapt to the way people work.

Logitech Video Collaboration Portfolio

CONFERENCECAMS FOR GROUP VIDEO CONFERENCES

	DESCRIPTION	KEY FEATURES
LOGITECH GROUP 	<p>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.</p> <p>Logitech GROUP Part #: 960-001054 MSRP: \$999</p> <p>Expansion Mics Part #: 989-000171 MSRP: \$299</p> <p>Logitech Group + Expansion Mics Part #: 960-001060 MSRP: \$1,249</p>	<p>Compatibility: Compatible with Mac®, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</p> <p>Camera: 90° diagonal FOV, 260° pan/130° tilt, 10x lossless zoom</p> <p>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</p> <p>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 control² and 5 camera presets plus an LCD display</p> <p>Connectivity: USB plug-and-play, Bluetooth wireless technology and Near Field Communication (NFC) technology</p> <p>Dimensions & Weight: Camera: 130 x 170 x 138 mm (5.1 x 7.0 x 5.4") / 585 g (21 oz) Speakerphone: 240 x 65 x 240 mm (9.5 x 2.5 x 9.5") / 1223 g (43 oz) Hub: 94 x 34 x 74 mm (3.75 x 1.3 x 2.9") / 83 g (3 oz); Remote: 50 x 120 x 12 mm (2 x 5 x 0.5") / 51 g (2 oz)</p>
CONFERENCECAM CONNECT 	<p>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.</p> <p>Part #: 960-001013 MSRP: \$499.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</p> <p>Camera: 90° diagonal FOV, digital pan/tilt and mechanical tilt wheel</p> <p>Speakerphone: Full-duplex speakerphone with acoustic echo cancellation and noise reduction technology. Two omni-directional microphones support 3.7m/12' diameter range</p> <p>Controls: Dockable remote control for camera/speakerphone functions. 10' range remote control.</p> <p>Connectivity: USB plug-and-play, Bluetooth wireless technology and Near Field Communication (NFC) technology</p> <p>Dimensions & Weight: 75 x 75 x 304 mm (3 x 3 x 12") / 766 g (27 oz) Remote: 41 x 128 x 9 mm (1.6 x 5.0 x 0.4") / 35 g (1.2 oz); USB cable: 2 m (78.7")</p>
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: \$249.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</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> <p>Dimensions & Weight: 154 x 345 x 147 mm (6.1 x 13.6 x 5.8") with height extender / 568 g (20.03 oz) Remote: 118 x 19 x 49 mm (4.6 x 7.5 x 1.9") / 47 g (1.7 oz)</p>

AV CONTROL CONSOLE

	DESCRIPTION	KEY FEATURES
SMARTDOCK 	<p>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.</p> <p>SmartDock Part #: 960-001093 MSRP: \$599</p> <p>Extender Box Part #: 960-001095 MSRP: \$249</p> <p>SmartDock + Extender Box Part #: 960-001094 MSRP: \$799</p>	<p>Compatibility: SmartDock works with a wide range of meeting room AV devices. All Logitech ConferenceCams work with SmartDock.</p> <p>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</p> <p>Additional Features: Pivoting, cast-metal support platform, IR motion sensor, plug-and-play camera setup</p> <p>System Requirements: Microsoft® Surface™ Pro 4 with Skype for Business meeting room client, Skype for Business Account, Ethernet, External Display with HDMI input, 100-240v AC Power</p> <p>Dimensions & Weight: SmartDock: 239 x 334 x 209mm (9.4 x 13.2 x 8.2") / 2738g (6.04lb) Extender Box: 34 x 128 x 128mm (1.3 x 5.0 x 5.0") / 360g (0.79lb)</p> <p>Cable Length: HDMI: 3m/9.8' Network: 3m/9.8' Power: 3m/9.8' Extender Box: 5m/16.4'</p> <p>For bundle options with Microsoft® Surface™ Pro 4 with Skype for Business meeting room client, and a Logitech ConferenceCam please contact your channel reseller</p>

Logitech Video Collaboration Portfolio

COLLABORATION VIDEO SOLUTIONS

	DESCRIPTION	KEY FEATURES
PTZ PRO 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 #: 960-001021 MSRP: \$799.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</p> <p>Optics: 90° diagonal, 260° pan/130° tilt, 10x lossless zoom</p> <p>Remote Controls: Pan/tilt/zoom¹, far-end control³, camera presets</p> <p>Connectivity: USB plug-and-play</p> <p>Dimensions & Weight: Camera: 130 x 130 x 150 mm (5.1 x 5.1 x 5.9") / 590 g (20.8 oz) Remote: 50 x 120 x 9.8 mm (2.0 x 4.7 x 0.4") / 48 g (1.7 oz)</p>

WEBCAMS FOR FACE-TO-FACE COLLABORATION

	DESCRIPTION	KEY FEATURES
WEBCAM C930e 	<p>Logitech's top-of-the-line HD webcam with advanced features fine-tuned to enhance desktop collaboration.</p> <p>Part No: 960-000971 MSRP: \$129.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</p> <p>Field of View: 90°</p> <p>Microphone: Built-in dual stereo mics with automatic noise reduction</p> <p>Dimensions & Weight: 94 x 43 x 71 mm (3.7 x 1.7 x 2.8") / 162 g (5.7 oz)</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 No: 960-001075 MSRP: \$99.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: Full HD 1080p @ 30 fps⁴</p> <p>Field of View: 78°</p> <p>Microphone: Built-in dual stereo mics with automatic noise reduction</p> <p>Dimensions & Weight: 126 x 73 x 45 mm (5.0 x 2.9 x 1.8") / 170g (6.0 oz)</p>
B910 HD WEBCAM 	<p>Perfect for high-quality individual desktop video conferencing. Meet face-to-face without leaving the desk.</p> <p>Part No: 960-000683 MSRP: \$74.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: HD 720p @ 30 fps⁴</p> <p>Field of View: 78°</p> <p>Microphone: Stereo wideband audio with 2 omni-directional microphones</p> <p>Dimensions & Weight: 96 x 34 x 80 mm (3.8 x 1.3 x 3.2") / 80 g (2.8 oz)</p>
B525 HD WEBCAM 	<p>Ideal for individual mobile video conferencing with a compact, foldable 360° swivel design.</p> <p>Part No: 960-000841 MSRP: \$59.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</p> <p>Resolution: HD 720p @ 30 fps⁴</p> <p>Field of View: 69°</p> <p>Microphone: 1 omni-directional mic</p> <p>Dimensions & Weight: 69 x 29 x 40 mm (2.7 x 1.1 x 1.6") / 88 g (3.1 oz)</p>

COLLABORATION AUDIO SOLUTIONS

	DESCRIPTION	KEY FEATURES
WIRELESS HEADSET H820e 	<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: \$199.99 Mono Part #: 981-000511 MSRP: \$179.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</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/end⁵, volume up/down buttons, on-boom mute button and indicator light</p> <p>Dimensions & Weight: 174 x 165 x 50 mm (6.8 x 6.5 x 2") / Dual 128 g (4.5 oz); Mono 88 g (3.1 oz)</p>

Logitech Video Collaboration Portfolio

CONTINUED... COLLABORATION AUDIO SOLUTIONS

	DESCRIPTION	KEY FEATURES
USB HEADSET H650e 	<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: \$89.99 Mono Part #: 981-000513 MSRP: \$79.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</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/end⁴, volume up/down and mute button</p> <p>Dimensions & Weight: 174 x 165 x 50 mm (6.8 x 6.5 x 2") / Stereo 120 g (4.2 oz); Mono 93 g (3.3 oz)</p>
USB HEADSET H570e 	<p>Clear, comfortable and stylish enterprise-quality communication for any budget.</p> <p>Stereo Part #: 981-000574 MSRP: \$49.99 Mono Part #: 981-000570 MSRP: \$44.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</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/end⁴, volume up/down and mute button</p> <p>Dimensions & Weight: 180 x 200 x 60 mm (7.1 x 7.9 x 2.4") / Stereo 219 g (7.7 oz); Mono 194 g (6.8 oz)</p>
MOBILE SPEAKERPHONE P710e 	<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: \$169.99</p>	<p>Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for Skype for Business, Optimized for Lync®, Cisco® compatible¹ and enhanced integration with Logitech Collaboration Program members³</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> <p>Dimensions & Weight: 120 x 120 x 40 mm (4.8 x 4.8 x 1.5") / 275 g (9.7 oz)</p>

Interested in learning more about our products and how you can qualify for a trial?

Visit www.logitech.com/VC

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

Published September 2016

¹ With Lync®, Skype for Business, Zoom, Vidyo®, and other applications with integration; Lync® and Skype for Business require plug-in download

² See www.logitech.com/ciscocompatibility for the latest version

³ Refer to www.logitech.com/lcp for current list of program participants

⁴ Supported video modes vary by application

⁵ With Lync®, Skype for Business, Skype®, Cisco Jabber®, Vidyo®, and other applications with integration

⁶ With Lync®, Skype for Business, and Skype® using plug-in (select the appropriate product and download at www.logitech.com/support/business-products). Works with Vidyo® and other applications with integration

⁷ When supported by Microsoft®

© 2016 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.