

TeamConnect: Stress-free meetings.

The all-in-one audio solution for meeting rooms.

Digital Salesfolder / Version 1.1

What makes Sennheiser TeamConnect so special?

All connected?

The world of audio and web conferencing is hardly child's play, if you're the technical manager responsible for the set-up of a meeting room. In theory, audio conferencing is easy. Once the hardware's installed, the room is ready for straight talk and for stunning presentations. Or so ...

AGENDA

8:00 - Regional S
8:30 - Global Con
9:30 - Conference

Today, the Conference Room is a Jungle.

You never know what happens next. And why. Half of the people bring their personal devices to the conference. The international sales reps are hardly to understand. And then someone starts fiddling with the equipment. No one understands anything and sooner or later everyone will freak out. The situation only goes from bad to worse. In web conferencing reality, stress is full on... On you...

Shift to Stress-free.

Since information sharing and decision making depend on clear uncluttered communication, it was high time for a new box of tricks. That's why we listened to the complaints of those who depend on reliable audio solutions. We came up with a system that creates real understanding in the meeting room. Sennheiser TeamConnect. An all-in-one audio solution for stress-free meetings. Learn more and upgrade your meeting-room...

Three simple reasons for TeamConnect.

All-In-One Audio Solution.

All components work in perfect harmony

- All components from one source, manufactured in Sennheiser quality. It reliably works
- Easy device integration via Combox. Simply plug in any PC, tablet or mobile phone to connect
- Ideal solution for small and midsize meeting rooms with up to 16 participants

Loudspeaker

Central Unit

Microphones

Combox

Ease of Use.

From set-up to daily operation.

- No AV experience is needed to start the meeting straight away
- It's easy to operate via iOS App or any network device via browser based application
- Simply plug in your business mobile device to connect
- All this ease-of-use really pays off: no stress, no mess, and significantly raised meeting efficiency

Reliability and Sound Quality.

Everyone understands everything.

- High Speech intelligibility: All microphones optimized to provide clear sound so that every word is understood
- For decades, microphones and audio equipment by Sennheiser are renowned in the audio industry
- Flexibility for your preferred microphone set-up. A broad portfolio of microphone arrangements is possible

Connect them all. How-to-Use Scenarios.

Scenario 1: Teleconferencing via Land Line

“TELECONFERENCING
IS MY DAILY BUSINESS”
Sales Manager

Scenario 2: Web Conferencing via USB Device

“WEB CONFERENCES
ARE BECOMING MORE
AND MORE IMPORTANT –
THEY SAVE TIME AND MONEY”
Finance Director

Scenario 3: Web and Teleconferencing with Mobile Devices

“BEING ABLE TO
CONNECT ALL MOBILE
DEVICES SO EASILY
FEELS GREAT”
Marketing Expert

Scenario 4: All together

"THE TEAM IS
FULLY CONNECTED"

100% Service. 100% Efficient.

The one solution that works. Backed by next level support.

“Sennheiser TeamConnect is the one solution I recommend straight away for successful telephone and web conferencing. A real life approved meeting room solution that is available only from Sennheiser certified system partners such as myself, to make sure all requirements are fully met. Plus, in case the system lets you down, a service partner will immediately swap the central unit for a new one. If you choose TeamConnect, you truly choose one stress-free solution.”

Intermediary

The payoff of better conferencing: more efficiency, less maintenance.

“The Advantage Calculator has fully convinced me: Sennheiser TeamConnect is the all-in-one audio solution for cost efficient and future-proof web and teleconferencing. It’s reducing the set-up time for meetings and enhances a fast investment amortisation and permanent cost reduction. When you seek an exceptionally efficient system: TeamConnect.”

Finance Director

Calculate your Advantage

tco.sennheiser.com/advantage_calculator.html

TeamConnect. Technical Specifications.

All components at a glance – Genuine Sennheiser components, all perfectly teamed up.

Combox

Active Loudspeaker

iOS App

Central Unit

Microphones

TeamConnect Central Unit CU 1 – powerful audio processing.

The Central Unit connects all in- and outputs. Auto-mixing, various filters and a powerful Acoustic Echo Cancelling provide excellent audio performance.

- Full auto-mixing functionality
- 8 microphone Inputs with individual Acoustic Echo Cancelling
- 2 line inputs for optional external audio sources (e.g. audio for video conferencing)
- User friendly configuration software
- Various DSP functions for all in- and outputs
- Portfolio of predefined audio settings for the Sennheiser microphone portfolio
- 4 free configurable system presets
- Dialing and room level and mute control via iOS app or browser based application

TeamConnect Combox CB 1 – Plug in to connect.

The Combox provides access to the TeamConnect System. Connect your mobile device via USB or 3.5mm jack. The Combox can be mounted invisibly under the desk.

- 3.5mm jack plug: connect mobile devices such as smartphones and tablet PCs
- USB input: connect a PC running web conference software
- The Combox is easily connected to the Central Unit via Cat 5 cable

SpeechLine MEB Microphones – Because every word counts.

Sennheiser offers a flexible setup of tailored microphones that support all TeamConnect features and deliver excellent speech intelligibility.

- MEB 102 L / 104 L microphones for fixed installation
- MEB 114 S microphone for desktop use
- Optimized for speech
- MAS 1 Mute button for fixed installation

SpeechLine Loudspeaker 52 A W – everyone will understand everything.

Especially designed for TeamConnect, these speakers literally produce “great understanding”.

- Active loudspeaker with inbuilt power supply
- Optimized for speech intelligibility
- Integrated DSP with frequency adjustments and high pass filter
- Auto sleep mode
- Flexible wallmount included

The TeamConnect iOS App – your remote control for the meeting room.

The iOS App gives you easily access to your meeting room. You can dial-in directly from your iPad into telephone conferences. No additional dialer is needed!

- Select from 4 presets to set up your meeting room on the swipe of a finger
- Mute and volume control
- Dial individual numbers or access your personal phonebook

Your meeting room will
be a place for winners.

 SENNHEISER

Sennheiser electronic GmbH & Co. KG

Am Labor 1, 30900 Wedemark, Germany
www.sennheiser.com

sennheiser.com/teamconnect

 SENNHEISER