

EASY-TO-USE MEETING ROOM DISPLAYS

Take control of your meeting room reservations and make an impact on employees and visitors with GoGet's sleek and professional touch displays and wayfinding solutions installed in your office locations.

ALL YOU NEED IN ONE BOX

The Room Sync series is GoGet's range of professional meeting room display systems. Manage room bookings via e.g. Outlook or the sleek touch-screens outside each meeting room, and present a wide range of customized information including availability, organizer, title and upcoming events.

GoGet displays are available in two versions; Room Sync (7") and Room Sync Plus (11.6") and both come with Room Display 5, central administration and room analytics included.

EASY MEETING FINDING

Enhance and supplement your room display system even further, by adding Room Finder – our wayfinding system for meeting rooms.

Room Finder is a professional, modern and cost-effective wayfinder solution ideal for offices with multiple meeting rooms. It displays easy-to-read meeting room information and directions for all visitors and meeting attendees on LED-TVs in reception areas, lobbies and other office areas.

ROOM DISPLAY 5 SELECTED FEATURES

Syncs with existing systems

Built-in support for the most modern and used email calendar systems – MS Exchange and Google Apps for Work.

Central Administration

Manage all devices from one central location via the secure, scalable web-based admin console at roomdisplaycenter.com.

Add a Company Profile

You can customize the background image and replace the default logo with your company logo in order to maintain brand consistency.

Room Check-in

Improve the efficiency of your meeting rooms by enabling reservation check-ins and automatic no-shows cancellations.

Find and Book Free Rooms

Standing outside a fully booked meeting room? No problem, you can easily see and manage bookings for other rooms in the office, right at the display.

Stop the Room Thieves

Users can lock their on-screen reservations by entering a one-time PIN code (OTP), which can only be edited or removed by using the OTP or admin password.

Reporting & Services

See room-specific details, like seat number and equipment. Send error reports of said equipment or order e.g. catering, right at the display.*

Smart Room Analytics

Our new smart analytics and reporting functions can help you with room KPIs and decision support so that you can use your resources more wisely.

THE ROOM DISPLAY ECO-SYSTEM

Take control of your meeting room reservations by using your existing calendar systems and improve and streamline your work-flow. Since no additional server software, add-ins or plug-ins are needed, you can make reservations from any mobile device, on-screen, outside the rooms or via a computer.

In order to comply with strict user integrity policies, the devices communicate calendar data directly with the email calendar source – not through any other component of the Room Display Eco-system including the Room Display Center. The Room Display software benefits from running on the world's most used OS platform – Android.

COMPARE MODELS

Room Sync Plus

Room Sync

	Room Sync Plus	Room Sync
Size	11.6-inch	7-inch
Wifi	✓	✓
PoE+	✓	
Wired Ethernet	✓	
Compatibility	MS Exchange 2007-2016 through EWS Office 365 through EWS Outlook via Exchange without plugin Outlook OWA App (book meetings & rooms with the phone) Google Apps for Work IBM/LOTUS Domino through Google Calendar Resource Sync (GCRS)*	MS Exchange 2007-2016 through EWS Office 365 through EWS Outlook via Exchange without plugin Outlook OWA App (book meetings & rooms with the phone) Google Apps for Work IBM/LOTUS Domino through Google Calendar Resource Sync (GCRS)*
Display	11.6-inch LED touch display High resolution 1366 x 768 px IPS	7-inch LED touch display High resolution 1280 x 800 px IPS
Networking	Wifi 802.11b/g/n/ac PoE+ IEEE802.3at (25.5W) Wired Ethernet	Wifi 802.11b/g/n – / Power via PoE adapter (optional) –
Power	AC-DC adapter 100-240 V (US/UK/EU switching adapter) PoE+ IEEE802.3at by RJ45 (25.5W switch power output per port)	USB adapter 100-240 V (US/UK/EU socket adapters) USB-Power via PoE to USB adapter (optional)
Software	Android OS firmware Full central management Room Display 5 pre-installed	Android OS firmware Full central management Room Display 5 pre-installed
General	LED status indicator via display Mount kit for both standard and glass walls Aluminium frame Language support: most languages, with English as the default H x W x D: 190mm (7.5 inch) 300mm (11.8 inch) 38mm (1.5 inch) Weight: 1.7 kg (3.7 lbs)	LED status indicator via display Mount kit for both standard and glass walls Aluminium frame Language support: most languages, with English as the default H x W x D: 140 mm (5.5 inch) 246 mm (9.7 inch) 43 mm (1.7 inch) Weight: 1.5 kg (3.3 lbs)

Two ways to buy and use Room Display 5

Room Display 5 software is offered as two options; integrated in GoGet's ready-to-use Room Sync series, or bought as license-only so you can configure the software on your own premium Android IPS display tablet.

AWARD

Best New Digital Signage
Software Product 2015