
Logitech® is changing the way teams
collaborate, opening new possibilities and
eliminating old boundaries by offering a range of
brilliantly designed collaboration tools that are
so intuitive, people actually love to use them.

Logitech webcams enhance desktop
collaboration with high quality HD video,
while USB headsets and the P710e mobile

Logitech Video Collaboration Group Portfolio
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 helps enhance
collaboration and productivity with tools that
adapt to the way people work.

ENHANCE
COLLABORATION

CONFERENCECAMS FOR GROUP VIDEO CONFERENCES

DESCRIPTION KEY FEATURES

LOGITECH RALLY Logitech Rally sets a new standard for
USB-connected conference camera systems,
uniting premium design and materials with
unmatched audio and video performance.

Learn More: www.logitech.com/rally

Compatibility: Compatible with Microsoft Skype® for Business and ready for Teams, Google®
Hangouts Meet, Zoom, BlueJeans, BroadSoft, Fuze, GoToMeeting, Vidyo®, and other video
conferencing, recording, and broadcasting applications that support USB cameras
Resolution: 4K @ 30 fps; 1080p, 720p @ 30 fps and 60 fps

Optics: Ultra-HD imaging system with 15x HD zoom, 90º FOV, 180° pan, +50° /-90° tilt, RightLightTM
with WDR, and RightSightTM automatic framing

Remote Controls: Pan / tilt / zoom, Video mute, 3 presets

Connectivity: USB plug-and-play

Audio: Modular audio with up to two front-of-room speakers and up to seven mic pods that create a
beamforming mesh for consistent audio coverage at every seating position. RightSoundTM technologies
suppress background noise, apply acoustic echo cancellation and noise reduction, and auto-level voice
volume so everyone can hear and be heard.

Cable Management: Table, display, and mic pod hubs minimize cross-room cabling for a clean
installation

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

Compatibility: Compatible with Mac® and PC. Certified for Skype® for Business, Cisco® compatible1,
and works with all leading video conferencing platforms

Resolution: Full HD 1080p @ 30 fps3

Camera: 90º diagonal FOV, 260º pan / 130º 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
mics5

Controls: Dockable remote control and on-device touch controls for pan, tilt, zoom, call answer/hang up4,
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 installations5

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: $1,079

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

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

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Resolution: 4K Ultra HD, 1080p Full HD, or 720p HD video calling at 30 fps with supported clients3

Camera: 120º 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 and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platform

Resolution: Full HD 1080p @ 30 fps3

Camera: 90º 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

CONFERENCECAM
BCC950

The Logitech ConferenceCam
BCC950 is an all-in-one video
conference solution with HD video
and professional audio for
small group collaboration.

Part #: 960-000866
MSRP: $249

Compatibility: Compatible with Mac and PC. Certified or Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms.

Resolution: Full HD 1080p @ 30 fps3

Camera: 78º diagonal FOV, 180º pan / 55º tilt

Speakerphone: Built-in dual stereo mics with automatic noise reduction. Up to 2.4m/8’ diameter range

Controls: Remote control and on-device controls for pan, tilt, zoom, call answer/hang up7,
volume up/down, and mute

Connectivity: USB plug-and-play

COLLABORATION VIDEO SOLUTIONS

DESCRIPTION KEY FEATURES

RALLY CAMERA With advanced optics, premium design, and
RightSense™ automation9, Logitech Rally
Camera brings boardroom-quality video,
automatic framing and light optimization
for most any video conferencing service.

Part #: 960-001226
MSRP: $1,299

Compatibility: Compatible with Microsoft Skype for Business and ready for Teams, Google Hangouts
Meet, Zoom, BlueJeans, BroadSoft, Fuze, GoToMeeting, Vidyo, and other video conferencing, recording,
and broadcasting applications that support USB cameras
Resolution: 4K @ 30 fps; 1080p, 720p @ 30 fps and 60 fps

Optics: Ultra-HD imaging system with 15x HD zoom, 90º FOV, 180° pan, +50° /-90° tilt, RightLight with
WDR, and RightSight automatic framing

Remote Controls: Pan / tilt / zoom, Video mute, 3 presets

Connectivity: USB plug-and-play

ROOM SOLUTIONS

DESCRIPTION KEY FEATURES

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’

GROUP KIT WITH
INTEL NUC

This easy-to-buy video conferencing bundle
provides a high quality, easy-to-use solution
that is affordable to deploy in every room.

Configuration Options:

Standard GROUP Kit

Premium GROUP Kit

To order, contact your channel reseller.

Standard GROUP Kit Components
- Logitech GROUP ConferenceCam

- UC Workspace Quicklaunch™ SE (Standard Edition)

- Intel® NUC Kit NUC5i5MYHE

- Logitech K400 Professional Wireless Touch Keyboard

- Microsoft Windows 10 Pro

- Logitech Screen Share device

- Mini Display Port to HDMI adapter

- Cabling and mounting hardware

Premium GROUP Kit Components
All components in the Standard Kit plus:

- MIMO Vue Capture 10.1” Touch Screen (replaces Logitech Screen Share device)

- GROUP Expansion Microphones (set of 2)

- UC Workspace Quicklaunch™ PE (Professional Edition)

Compatibility: Works with all leading video conferencing platforms

MEETUP KIT WITH
INTEL NUC

This easy-to-buy video conferencing bundle
provides a high quality, easy-to-use solution
that is affordable to deploy in every room.

Configuration Options:

Standard MeetUp Kit

Premium MeetUp Kit

To order, contact your channel reseller.

Standard GROUP Kit Components
- Logitech MeetUp ConferenceCam

- UC Workspace Quicklaunch™ SE (Standard Edition)

- Intel NUC Kit NUC5i5MYHE

- Logitech K400 Professional Wireless Touch Keyboard

- Microsoft Windows 10 Pro

- Logitech Screen Share device

- Mini DisplayPort to HDMI adapter

- Cabling and mounting hardware

Premium MeetUp Kit Components
All components in the Standard Kit plus:

- MIMO Vue Capture 10.1” Touch Screen (replaces Logitech Screen Share device)

- UC Workspace Quicklaunch PE (Professional Edition)

Compatibility: Works with all leading video conferencing platforms

CONTINUED... COLLABORATION VIDEO SOLUTIONS

DESCRIPTION KEY FEATURES

PTZ PRO 2 CAMERA Premium USB-enabled HD PTZ video
camera for use in conference rooms, training
environments, large events, and other
professional video uses.

Part #: 960-001184
MSRP: $799

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Resolution: Full HD 1080p @ 30 fps3

Optics: 90º diagonal, 260º pan / 130º tilt, 10x lossless zoom

Remote Controls: Pan / tilt / zoom6, far-end control3, camera presets

Connectivity: USB plug-and-play

COLLABORATION AUDIO SOLUTIONS

DESCRIPTION KEY FEATURES

WIRELESS HEADSET H820e Enterprise-grade DECT wireless headset.
In-call LED light, on-boom mute button and
LED mute indicator light.

Dual Part #: 981-000516
MSRP: $199

Mono Part #: 981-000511
MSRP: $179

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)

Range: Up to 100 m (> 300’)

Battery Life/Talk Time: Up to 10 hours of wideband talk time. Charging base included

Audio Controls: On-ear answer/end7, volume up/down buttons, on-boom mute button and indicator light

USB HEADSET H650e Delivers DSP enterprise-quality
audio and user-friendly features
like a clever in-call LED light that
minimizes interruptions.

Stereo Part #: 981-000518
MSRP: $89
Mono Part #: 981-000513
MSRP: $79

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms.

Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)

Range: 2.2 m (7.2’) cable

Battery Life/Talk Time: Unlimited (USB wired connectivity provides constant power)

Audio Controls: Quick access in-line controller for call answer/end7, volume up/down and mute button

USB HEADSET H570e Clear, comfortable and stylish
enterprise-quality communication
for any budget.

Stereo Part #: 981-000574
MSRP: $49
Mono Part #: 981-000570
MSRP: $44

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Wearing Style: Available in mono and stereo styles; padded and adjustable headband, padded earpiece(s)

Range: 2.1 m (6.9’) cable

Battery Life/Talk Time: Unlimited (USB wired connectivity provides constant power)

Audio Controls: Quick access in-line controller for call answer/end7, volume up/down and mute button

MOBILE SPEAKERPHONE
P710e

Transform any workspace into
an instant conference room.
Delivers DSP enterprise-quality audio,
portability, and second-screen
flexibility with an integrated mobile
device stand.

Part #: 980-000741
MSRP: $169

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

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

Device Stand: Positions a mobile phone or tablet at just the right angle for shake-free video calls

Battery Life/Talk Time: Up to 15 hours

Audio Controls: Touch controls for answer/end, volume up/down, mute

WEBCAMS FOR DESKTOP COLLABORATION

DESCRIPTION KEY FEATURES

BRIO 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.

Part #: 960-001105
MSRP: $199

Compatibility: Compatible with Mac, PC and all leading video conference platforms. Certified for
Skype for Business and Microsoft Hello™, Cisco compatible1 and enhanced integration with Logitech
Collaboration Program members2

Resolution: 4K Ultra HD @ 30 fps3; HD 1080p @ 30 or 60 fps3; 720p HD @ 30, 60, or 90 fps3

Field of View: 3 Field of View settings: 65°, 78°, and 90°9

Microphone: Built-in dual stereo mics with automatic noise reduction. Mics even work with Microsoft
Cortana®

Additional Features: 5x zoom, RightLight 3 with HDR, infrared for supporting facial log-in to
strengthen login security, and works with Cortana

WEBCAM C930e

HD webcam with advanced
features fine-tuned to enhance
desktop collaboration.

Part #: 960-000971
MSRP: $129

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Resolution: Full HD 1080p @ 30 fps3

Field of View: 90°

Microphone: Built-in dual stereo mics with automatic noise reduction

C925e WEBCAM Brilliantly designed for anyone seeking
a better video collaboration experience,
Logitech C925e Webcam delivers
razor-sharp HD video at an amazingly
affordable price.

Part #: 960-001075
MSRP: $99

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Resolution: Full HD 1080p @ 30 fps3

Field of View: 78°

Microphone: Built-in dual stereo mics with automatic noise reduction

B525 HD WEBCAM Ideal for individual mobile video conferencing
with a compact, foldable 360º swivel design.

Part #: 960-000841
MSRP: $59

Compatibility: Compatible with Mac and PC. Certified for Skype for Business, Cisco compatible1, and
works with all leading video conferencing platforms

Resolution: HD 720p @ 30 fps3

Field of View: 69°

Microphone: 1 omni-directional mic

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

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

3 Supported video modes vary by application.
4 Works with Skype® for Business, Skype, Cisco Jabber®,
Vidyo®, and other applications with integration.

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

6 Works with Skype® for Business, Zoom, Vidyo®, 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)

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

© 2018 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.

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

Published June 2018

7 With 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.

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

9 RightSight automatic camera. Control Future Availability:
RightSight will be enabled by a software download, with initial
support for Windows 10.

