

AUDiTEL

Pioneering conferencing technology since 1978

ABOUT AUDITEL

1978

Year of
foundation

40

Years of
industry
Knowledge

64

Spoken
languages
interpreted

Founded over 40 years ago by a group of key industry professionals from the famous Tannoy© brand, Auditel was created with the intention of supplying the industry with top of the line conference and interpretation equipment.

Due to our vast range of knowledge, we have become one of the most respected manufacturers of conference, voting and interpretation systems across the globe, servicing many high level institutions such as the United Nations and many national parliaments, as well as serving a wide range of sectors including Government, Education and Hospitality.

Our 3 key company values:

- **Quality**
- **Reliability**
- **Innovation**

Our solutions are specialised for the formal meeting space, and are sent across the world everyday through our large and widespread distribution channels of local industry experts.

Our extensive experience in this field has also led us to become experts in all-round audiovisual integration, meaning we can deliver complete audiovisual solutions for the formal meeting space.

Our talented engineering team is also available for direct support anywhere in the world to assist our channel partners in commissioning of shipped systems, in addition to remote support from our offices in the UK.

100+

Overseas
accredited
partners

100+

Countries with
Auditel systems

1000+

Worldwide
installations

We're the only British manufacturer of integrated conference and interpretation systems. We produce everything in-house in our factories in High Wycombe and West London, from design to material production and assembly.

This provides us autonomous control over our production, as well as utilising bespoke design.

With Auditel, custom is standard. The equipment we manufacture often needs to be installed in listed buildings of historical significance. We can bespoke design our units using the finest metalwork, finishing and screening, meaning that our equipment blends seamlessly with your interior surroundings, whether old or new.

We are able to deliver bespoke design whilst remaining at the height of innovation in our field; having pioneered technology such as:

- Integrated USB-charging in conference microphone units
- Interactive full-colour electronic name plates

We are continuing to revolutionise the world of audiovisual equipment used in the formal meeting space, and our wide range of products and services are summarised over the following pages.

So no matter who you are... let's talk.

End User

Consultant

Contractor

Integrator

WHAT WE DO

Manufacture

We operate as a traditional manufacturer, working through our expert distribution channels across the globe.

If you are interested in becoming a partner of Auditel, let's talk.

Integrate

We are in a unique position as a manufacturer where we can offer an end-to-end user service, from consultation right through to aftersales.

This means we are able to deliver and maintain complete audiovisual solutions, for those customers who wish to work with us directly,

although depending on the region we would need to consider the impact on our local distribution channel.

For our UK market, we work directly with the local authorities, of which we have looked after hundreds over the years.

Support

Unlike most manufacturers, we don't simply sit behind the closed doors of our factories.

Whether dealing with a UK council directly, or supporting a local Partner in any part of the

world, our talented field engineering team are available for support either through preventative maintenance, reactive maintenance or for installation, commissioning and/or related support.

GCC Summit - 2016
Envoy Microphone system

100+

UK council
clients

50

Members of
dedicated staff

100+

Unique Auditel
products

PASSIONATE ABOUT PERFECTION

In-House Manufacturing

Customer Feedback Loop

Industry Experts

Thanks to the above three points, we are able to offer products and solutions that are totally fit for purpose, which means that we offer the industry not just what it wants, but what it needs.

Unlike our competitors, we are market specialists, and the development of our technology has been fed directly from years of experience talking to our customers.

A GLOBAL PRESENCE

1700

Units utilised in
one cohesive
system

1000+

Global meetings
conducted with Auditel
systems per year

500+

Parliament
installations throughout
our history

UK

Kuwait

Mexico

Malta

Brazil

Uganda

Russia

Sudan

Jamaica

Egypt

Zimbabwe

Tanzania

Qatar

Iraq

Canada

Vietnam

Indonesia

Ghana

Pakistan

USA

Due to our ever evolving product ranges and innovation, we've become one of the leading suppliers of conference and interpretation systems across the globe.

With a large network of partners, our bespoke systems can be exported and installed in a variety of countries, with each installation receiving the same high level of support and guidance to ensure that the project runs smoothly.

Some of our key installations include:

- UK Parliament, Westminster
- United Nations Conference Centre, Ethiopia (UNECA)
- Chamber of Deputies of Mexico
- Council of Representatives of Iraq
- House of Representatives, Zanzibar
- Consultative Assembly of Qatar
- Mediterranean Conference Centre, Malta
- Jamaican Conference Centre, Kingston (United Nations)
- Legislative Assembly of St. Petersburg, Russia
- Bayan Palace, Kuwait
- National Congress of Brazil
- 100+ Local Authorities of the UK
- National Assembly of Sudan
- Parliament of Zimbabwe
- Parliament of Uganda

OUR PRODUCTS

Conference Microphones

We pioneered the concept of the conference microphone system, 40 years later, we are still market leaders and innovators.

Our microphone systems can be as basic as a simple discussion system, or include extended, integrated features such as voting, interpretation, recording, web casting, USB charging and electronic name plates dependent on your specifications. We specialise in gooseneck microphones, which utilises our famous ring luminant, bringing control to even the largest decision-making meetings.

Custom is standard. You tell us what features you want to have on your units, and we will build it for you. Alternatively, we do have some 'off-the-shelf' products, which come with standard features.

Our Diplomat range is our flagship conference system which is truly digital, and 100% interference free, thanks to our DM-1 gooseneck microphone where the audio signal is digitalised in the head, just millimetres from the capsule.

Envoy

- Entry-level system
- 3-button voting included as standard
- Local gain control
- Perfect for UK councils

Diplomat

- Flagship conference system
- 'Top-down' true digital
- 100% interference-free
- Centrally managed seamless fully-digital network
- Works natively with Diplomat interpretation system
- Studio quality calibration

IDN

- Digitally controlled HQ analogue audio
- Extremely versatile
- Supports up to 999 units

Simultaneous Interpretation

Our world-class interpretation systems can carry up to 64 channels of HQ audio, using the basic principle of a central controller to manage all the languages, plus any number of interpreter units.

We also boast the world's only bilingual interpretation system.

We specialise in dual interpreter units, offering flexibility, scalability and future proofing. Our interpreter units have all the features and controls necessary to fine-tune an interpreter's work and are built with durability in mind to support the most fast-paced pressuring environments; they also comply with IEC914 and related international standards for interpretation equipment.

Our simultaneous interpretation equipment is designed to work natively with any of our conference microphone systems, however, they can also equally be used as standalone interpretation systems, receiving any type of 3rd party 'floor audio'.

Diplomat

- Flagship SI system
- Up to 64 channels
- Centrally managed seamless fully-digital network
- Works natively with Diplomat conference microphone systems.
- Dual Interpreter Units

Legacy

- Hallmark SI system
- Up to 12 channels
- Entry level market-leader
- Single and dual interpreter units

BLIP

- Bilingual interpretation
- 2 simple channels
- All-in-one solution, no central controller
- Option for integrated infrared transmitter

OUR PRODUCTS

Infrared Distribution Systems

Our infrared distribution systems are ideal for multilingual conferences and events, as they can be used in conjunction with any interpretation equipment including our specialist systems. Alongside this, they can also be used more generally, for wireless listening, and as an assistive hearing system for the members of your conference who are hard of hearing.

All of our infrared systems work on the same principle of the use of an IR system, which includes: a modulating transmitter, a radiator and a receiver. However, dependent on your needs, we have a range of systems to ensure that you get the best quality audio as possible.

NB

- Hallmark IR system
- Up to 8 channels
- Market leader

B4

- Flagship Band IV IR system
- Up to 4 channels
- Crystal-clear HQ audio
- Light interference-free

WB

- Optimised for Hard Of Hearing
- Up to 2 channels
- Ultra-clear audio

Software

Auditel developed its own software in-house to work alongside our conference systems, taking a basic discussion system and turning it into a full-feature conference system.

The heart of our software is called ACCS (Auditel Conference Control Software), and is run from the Auditel Computer, a powerful Windows-based rackmount workstation.

ACCS

- Request-based Discussion
- Electronic Voting
- Automated Speech Timer
- Automated Camera Tracking
- Digital (Timestamped) Audio Recording
- Digital Video Recording
- Graphic Info Display

Full remote management of the conference system is available from ACCS, offering all of the above features plus more, such as remote microphone gain/equalisation control on our flagship Diplomat system.

Although our software has been specifically designed to work with our own conference systems, the audio recording software (DARS) and video recording software (DVRs), which are independent applications that work in line with ACCS, can also be used stand-alone without Auditel equipment.

OUR PRODUCTS

Camera Systems

Auditel's HD camera systems use full hi-definition PTZ cameras connected to the microphone system via the Auditel Computer running ACCS.

This enables a single video image to be produced, which automatically 'follows' the live speaker, similar to the effect you would get on a parliamentary broadcast, but completely negating the need for an operator. When a delegate microphone becomes live, the one of the connected cameras will automatically zoom in on the speaker behind the microphone.

Alongside incredibly high-quality footage, as the camera system is connected to ACCS, it can also pick up pertinent meeting information from within ACCS and push this to a broadcast-style 'ticker-tape' at the bottom of the camera image, known as an Overlay. Information such as:

- Live speaker name
- Speech timer
- Meeting time & date
- Meeting name
- Organisation name

From here, the signal can be treated as a regular audiovisual video signal; the most common forms of usage are as follows:

- Live streaming aka 'Webcasting'
- Digital video recording
- Input into an audiovisual distribution system for display onto visual solutions such as large LCD flat panels or projectors, either within the meeting space, or outside to another room as 'overflow'.

Webcasting

We understand that sometimes not everyone can be in the same room for every meeting, that's why we developed Audicast. Our webcasting system enables you to stream your meetings from your council chambers, committee room, court room, chancery or other meeting room, in full HD quality and crystal-clear HQ sound quality to ensure that nothing gets missed.

Developed to work with our HD camera which provides superior performance alongside a rich interface, whilst recording in the best quality available - you can be assured that your broadcast looks great from every angle.

Key Features

- HD Video & HQ audio streaming + on-demand viewing
- Website-embedded video player
- Speaker name display
- Presentation feed
- 'One-click', automatic or touch screen start/stop recording
- On-demand analytics
- 12-month on-demand storage (additional available upon request)
- 'Private Session' mode (customisable with own image file)
- One year warranty (including hardware 'swap out', software upgrades, maintenance & support)
- Remote 'anytime' support
- Live agenda stamping
- Document upload

Benefits

- Automatic webcasting (no meeting operator required)
- Integrates with committee management systems
- Integrates with any existing setup
- Viewable from any device, anywhere
- Multilingual streaming
- Pay As You Go or Annual Service price plan available

OUR PRODUCTS

Electronic Name Plates

Our Electronic Name Plates are fully interactive devices that replace the traditional paper or engraved-material name plates, offering greater flexibility, increased aesthetics and reducing cost as well as impact on the environment.

They come in two guises, using either our LCD technology or latest LED technology. Both technologies work on the principle of the name plate 'responding' to what the delegate unit that it is connected to it, does – by changing colour:

- White - Static
- Red - Live
- Green - Request
- Amber (Diplomat Only) - Chairman priority active

The LCD name plates are programmable through a plugin software application linked to ACCS, meaning that a delegate's name, organisation name, flag, and even photo, can be displayed upon it.

They are available in wireless and wired versions, offering total flexibility.

The LED name plates work by using a mounting plate with an LED strip fitted to the bottom, flush-mounted into the desk, and a removable Perspex insert with the delegate's name etched onto it, inserted into the mounting plate when needed.

It is the more cost-effective solution of the two, ideal for when you have a semi-permanent group of delegates. It can be used both in fixed and portable set ups, and is a perfect fit with our cutting-edge Desk Microphone solution:

USB Charging

We boast the only integrated USB charging facility on the conference audiovisual market today. Born from a direct feedback loop as the leading supplier to the UK councils, we pioneered USB charging into our conference microphone units, which has taken the market by storm.

Using our specialist engineering we have designed and perfected a board and cabling structure, that enables us to provide USB power to any environment that has mains electricity available.

We can house the USB charging ports in our conference microphone units, which would use the same cable runs as the conference system network. What this means, is that we are able to easily offer USB power to any conference room, which would otherwise involve considerable reshaping of the electrical infrastructure, and therefore considerable work and expenditure.

This enables us to offer a totally unique feature to our conference systems, which far surpasses the industry standards.

The combination of these two features together will put your offering at a distinct advance to your competitors.

USB charging is the universal mode of charging modern devices, and will remain so for a number of years. In an attempt to support public bodies in the UK going 'paperless', we have created a totally unique product that none of our competitors can offer.

Our USB charging solution is not, however, limited to integration with our conference systems - we can in fact use the same technology as a standalone product, meaning that any 'social space' where customers or users of that space may be required to charge devices, can be powered up using our unique system.

This has proven extremely useful in many bars, cafés, restaurants, hotels etc. where the network can continue uninterrupted within the existing furniture. It brings significant value-add to any business or space as it is such a crucial element of modern everyday life.

OUR SERVICES

Audiovisual Integration

Our extensive experience in our field has led us to become experts in all-around audiovisual integration, meaning we can deliver holistic audiovisual systems for any environment and which are tailored for the formal meeting space.

We have our own team of talented engineers, which means we can take our own manufactured equipment together with hand-picked top-quality products from third-party partners and install, commission & support the whole system as an end-to-end offering.

Audiovisual can be a tricky thing to understand, so here are the key elements that should be considered as the different parts of your audiovisual solution that would be required in the formal meeting space.

Conference Systems

Camera Systems

Visual Displays

Presentations

Sound Reinforcement

Audiovisual Infrastructure

Audiovisual Control

Hard of Hearing

Recording

Webcasting

Paperless

Maintenance

In order to keep your systems performing at their best and working long past their lifespan, we've created a range of service level agreements that can be tailored to meet your needs.

Business as Usual

With minimal disruption to your business, with a prioritised response from our trained service engineers and installation team, we'll ensure that your systems are serviced and maintained around your plans and schedules.

Preventive Maintenance

Stay confident that your system will perform at its best with regular maintenance visits from our service engineers and installation team. We'll ensure that any potential issues that may arise with your system are solved before they create more complicated issues.

Peace of Mind

Keep your investment in the best condition possible for your peace of mind that your system will always perform at its best.

Our maintenance agreements comprise of the following servicing levels, and are usually taken out on an annual basis:

- Preventative Health Checks Per Year
- Emergency Engineer Call-Outs

Our expert engineers can also be an extension of your own technical or IT resources in order to help ensure the operable upkeep and performance of your audiovisual/conferencing equipment, and appreciate that effective asset management is key to the success of any committee management department.

OUR SERVICES

Rental

We offer a rental service for customers who do not require a permanent installation, or who are holding one-off events, and thanks to our expertise in this arena, we maintain one of the largest rental inventories globally, of dedicated conference system equipment.

We have a range of solutions to suit every space and event, including the option to broadcast your meeting no matter where you are via our webcasting solution, Audicast.

We offer everything from small-scale boardroom set ups to large international conventions, so no matter what your requirement is, we will aim to replicate the production of an equivalent permanent installation in your temporary space.

Our rental service can be used for as little as one day or a few hours, to longer lease-type agreements for ongoing set ups, providing an excellent alternative for customers who need premium quality at competitive prices and with no requirement to take on board ownership of the equipment.

We have decades of experience in providing audiovisual solutions for all kinds of meetings, and can confidently deliver you a solution that is right for you.

AUDITEL
www.auditelsystems.com
MADE IN THE UK

Diplomat Diplomat Diplomat

OUR SPECIALITIES

Listed buildings are our forte.

We understand the need for preservation, conservation and the protection of buildings or other spaces of historical significance.

At Auditel, we can easily adapt and manufacture a custom-made solution where historic or listed building compliance applies.

Due to our in-house manufacturing process, our team are in complete control over everything from metalwork to product finishing, meaning that we can design and create truly bespoke products and systems.

Whether your requirement is for a small boardroom or a huge convention centre, Auditel can dovetail a solution which caters for any degree of customisation of hardware, software and aesthetics.

Because our products are so unique, our installation team is on-hand to help assist with the installation into even the trickiest of spaces.

With years of experience in designing microphone units and panels, we blend our technologies into sleek fittings, ensuring the aesthetics of your venue aren't compromised.

As the equipment we manufacture is often installed in buildings of historical significance, we pay particular attention to this with manufactured product as well as delivered solutions, and if it is our team installing, even more so the case.

Our talented engineers are able to work within the most challenging of sensitive interiors, and we are accredited with English Heritage having installed hundreds of systems in Listed Buildings across HM Government's Local Authorities in the UK.

Innovation is our Strength.

We understand the need to consistently be at the forefront of the industry, which is why we are constantly creating and developing new pieces of technology and systems.

Some of our key innovations over the course of the past few years include:

- **Integrated USB Charging**
- **Electronic Name Plates**
- **Biometric Fingerprint Recognition**
- **Bespoke Desk Solution**

Talk to a member of our team today and see how we can help you create a specification that suits your every need.

CASE STUDY: King's College University, London

22

Units
manufactured &
installed

395

Seating capability
for lectures

45

Expert team
members

The Client

The iconic Bush House in Holborn, London, former headquarters of the BBC World Service as well as Deloitte and HM Revenue and Customs, became a new home for a world class Auditel conference microphone system in 2016.

The Requirement

The Grade II listed building, now part of the King's College London campus, in the famous Aldwych Quarter, required an auditorium to be fitted with the latest technology in order to support the ongoing expansion plans of the University.

As part of the specification, a simple push-to-talk (PTT) microphone system was required to boost voice amplification within the auditorium during lectures and other proceedings.

Features of the installation included:

- Custom-made delegate microphone units
- Discreet cable management
- New 'silent' buttons
- Pluggable goosenecks

The Solution

The architects, designers and consultants recommended us for this project, as we are the only manufacturer capable of providing the solution that the University were looking for.

We helped them achieve this by working alongside the architects, furniture installers and the leading audiovisual supplier in the UK education sector, to design and manufacture bespoke delegate units for the auditorium. These were to be flush-mounted into the newly built tiered desk arena, and to be cabled neatly away from sight so as to blend seamlessly with the rest of the work being undertaken.

The units boasted our new 'silent' buttons as well as pluggable goosenecks, so that when the room was used for other purposes, the tables which had the units sunk into them could be disguised as if the microphone system never existed there.

The project was commissioned at the end of 2016 and we sent our top engineers to the site in order to ensure that the system was fine tuned to produce the signature sound that is known so well from Auditel installations.

Let's Talk

**Let's improve the conference
experience and optimise the discussion.**

Capital House • Unit 4 • Park House
Business Centre • Desborough Park Road
High Wycombe • HP12 3DJ

T: +44 (0)1494 465 335

E: enquire@auditelsystems.com

W: www.auditelsystems.com

