

ADOBE® ACROBAT® CONNECT™ FAMILY COMMUNICATE AND COLLABORATE INSTANTLY THROUGH INTERACTIVE, REAL-TIME WEB CONFERENCING

Use Adobe Acrobat Connect products to:

- Provide rich, flexible, and hassle-free web conferencing for business professionals
- Help reduce expenses and accelerate productivity through ad hoc discussions and instant online collaborations
- Communicate and collaborate more effectively with geographically dispersed colleagues and customers in small and extended teams

With the Adobe Acrobat Connect family of products, you can bring real-world functionality to online meetings that can be accessed virtually anytime, anywhere through easy-to-use, more secure, always-on personal meeting rooms.

Instantly communicate and collaborate with anyone

Acrobat Connect online personal meetings are delivered by ubiquitous Adobe Flash® Player, already installed on more than 97% of Internet-connected desktops worldwide. So your audience can access them instantly, without cumbersome software downloads or setup. And, your personal meeting room URL is customizable, so it's easy for you and your contacts to remember. You can make it an indispensable part of your e-mail signatures and business cards, just like your phone number and e-mail address.

Help reduce expenses and boost productivity

Online personal meetings with audio conferencing and video help reduce travel and accelerate productivity. Participants can collaborate in an informal, highly interactive manner with shared screens, images, documents, integrated telephony, and multiperson video. The simple, intuitive Acrobat Connect user interface also includes whiteboarding, a convenient notepad window for capturing meeting notes, and a chat window that enables participants to share thoughts without interrupting the meeting.

Engage colleagues and customers with rich content

Don't just talk to your audience—engage them with interactive multimedia experiences. Acrobat Connect Professional supports the presentation of rich media content, including video, animations, and software simulations, in addition to the ability to record meetings for later on-demand viewing.

Quickly set up and customize meeting rooms

Focus on your agenda, not your computer. Acrobat Connect Professional provides an intuitive, tab-based interface to help you quickly set up and organize your workflow and content. It also makes it a snap to apply company logos and colors to login screens and meeting room layouts. In addition, the application automatically saves meeting room layouts and contents to a searchable content library, so you can readily launch follow-up meetings. For recurring meetings, you can further minimize setup time by saving custom meeting rooms, complete with content, as templates.

System requirements

Host and participant

Windows®

- Microsoft® Windows XP Professional or Home Edition
- Microsoft Internet Explorer 6.0 or 7.0
- Netscape 8.1
- Mozilla Firefox 1.5.04

Macintosh

- Mac OS X v.10.4
- Safari 2.0
- Mozilla Firefox 1.5.03

Additional requirements

Participants:

- Macromedia® Flash Player 8 or Adobe Flash Player 9
- Broadband connection

Hosts:

- Flash Player 9
- Broadband connection

Adobe Acrobat Connect Collaboration Builder SDK

To develop applications for use with Acrobat Connect Professional, you must install the Collaboration Builder MXP plug-in for Macromedia Flash MX 2004 or Flash 8. The Acrobat Connect Collaboration Builder Software Development Kit (SDK) system requirements are the same as those for Flash MX 2004 or Flash 8.

For more information

For more details about Acrobat Connect and Acrobat Connect Professional, visit www.adobe.com/products/acrobatconnect/compare.

Better by Adobe.™

Adobe

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Features and benefits

Acrobat Connect and Acrobat Connect Professional

Instant access to online meetings

Leverage ubiquitous Flash Player for instant, hassle-free access to Acrobat Connect meetings for virtually anyone, anywhere.

Custom URLs

Create personalized URLs that are easy to remember.

Easy screen sharing

Share your screen for collaborative work sessions with colleagues or one-on-one meetings with customers at the click of a button.

Always-on meeting rooms

Open your meeting room URL and your online meeting is good to go—no scheduling or setup required.

Acrobat Connect Professional

Unique support for rich content

Engage small and large audiences with video, animations, and software simulations.

Essential meeting management

Manage and control meetings and assets, share assets, and run reports on the effectiveness of meetings.

Flexible personal meeting rooms

Easily customize the look and feel of meetings and events to reflect your corporate branding.

Collaboration Builder SDK

Leverage the skills of the Flash community to extend the functionality of your meeting rooms with custom applications.

Choose the version that is right for you

Feature	Acrobat Connect	Acrobat Connect Professional
Meeting rooms	1	Unlimited
Maximum meeting size	15	2,500
Screen sharing	•	•
Chat, notes, and whiteboard	•	•
Teleconferencing	•	•
VoIP		•
Custom layouts and windows		•
Multiple meeting rooms per user		•
Administration and reporting		•
Large events and polling		•
Central content library		•
Deployment	Hosted	Hosted or licensed
Price per named user	Flat fee: US\$395/year, US\$39/month	Flexible licensing model

Adobe, the Adobe logo, Acrobat, Acrobat Connect, Flash, Macromedia, and "Better by Adobe" are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. Mac OS and Macintosh are trademarks of Apple Computer, Inc., registered in the United States and other countries. Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2006 Adobe Systems Incorporated. All rights reserved. Printed in the USA.
95007258 9/06