

LET'S WORK TOGETHER

The implementation of the iMeet® Portfolio presents a unique opportunity; one with real potential to improve business performance and impact growth.

We at PGI want to ensure a smooth transition to your portfolio of unified communication and collaboration solutions. Our goal is to assure high-user adoption rates to maximize your ROI. In short, we want to help provide everyone in your organization with the best experience possible. Welcome to PGI!

About Premiere Global Services, Inc. | PGI

PGi is the world's largest dedicated provider of collaboration software and services. We created iMeet®, an expanding portfolio of purpose-built applications designed to meet the daily collaboration and communications needs of business professionals, with solutions for web, video and audio conferencing, smart calendar management, webcasting, project management and sales acceleration. PGI's award-winning unified communications and collaboration (UC&C) solutions help nearly 50,000 businesses grow faster and operate more efficiently. To learn more, visit us at PGi.com.

iMeet by PGI **iMeetLive** by PGI **iMeetCentral** by PGI **iMeetSalesAccelerator** by PGI **iMeetAgenday** by PGI **iMeetVRC** by PGI **GlobalMeet** by PGI

WELCOME

TO THE FUTURE OF
WORKING TOGETHER

[COLLABORATIVE ADVANTAGE]

PGi WELCOMES THE OPPORTUNITY TO HELP YOU MAXIMIZE PERFORMANCE AND GROWTH

The PGi collaborative advantage starts right out of the gate. Companies with formal collaboration initiatives report significant advantages over those that do not:

71% higher operational efficiency

51% greater on-time project delivery

28% greater success in accessing business information within the required timeframe

Source: Aberdeen Group – "Enterprise Social Collaboration: The Collaborator's Advantage"

MEET YOUR PORTFOLIO OF UNIFIED COMMUNICATIONS AND COLLABORATION SOLUTIONS

Now you have the tools to drive better business performance and growth, that meet the needs of your workforce anytime, anywhere, with any device. The iMeet Portfolio aligns perfectly with business needs and helps team members share information, solve problems, complete projects and accomplish goals.

Audio, video and web conferencing that simply amazes

Now everyone can connect anytime, anywhere and on any device, without the frustration of download delays, poor audio, forgotten passcodes or confusing technology. iMeet® – PGi's all-in-one audio, video and web conferencing solution – works seamlessly with any device, and provides one-click access to meetings, as well as a global audio network that has received accolades from analysts for the highest quality.

iMeet makes it possible for everyone in your organization to have their own virtual conference room, where people can drop in, share ideas, solve problems and work together.

A sales solution that creates a bigger sales pipeline and helps close more deals

CRM is not the only piece of the puzzle. Now you have an easy-to-use sales acceleration solution to help improve every step of the sales cycle. iMeet Sales Accelerator helps your team stay organized, focused and on top of every deal and engaged with prospects while differentiating themselves from the competition.

They can quickly create and record memorable presentations with video narration, and then share a link to that presentation with one or multiple prospects via email or social networks. When a prospect opens an email, the sales person is notified, making prioritizing and following up with the most promising and engaged prospects straightforward.

Working collaboratively has never been easier or more efficient!

Our solutions include:

- Web, video and audio conferencing
- Smart calendar management
- Webcasting
- Project management
- Sales acceleration

And now they're your solutions!

A smarter time management app for your smart phone

iMeet Agenday keeps people better connected and prepared. Users can automatically consolidate agendas and meetings from Outlook, Google, Yahoo and more; manage meeting requests and scheduling; connect to web conferences in a single click; and send emails and text messages to meeting organizers and attendees.

For planning meetings on the go, iMeet Agenday has a "free/busy" poll to see who is available for a meeting, and lets users review attendees' LinkedIn or Facebook profiles to add personalization to the meeting. iMeet® Agenday even offers award-winning functionality for both Apple and Android smartwatches!

Webinar and webcasting solutions that puts your best face forward

PGi's iMeetLive® helps you deliver important content to any audience with powerful and secure webcasting, live or on-demand, on any device. Instead of organizing costly events, it is simple to host town hall sessions with employees, provide investors with quarterly updates, and update customers on the latest products or services, all by hosting unlimited webinars or services, all by hosting unlimited webinars with iMeetLive. It includes audience polling, surveys, Q&A sessions – you can even gain important insights with comprehensive pre-event and post-event reporting to measure the success of your webcast.

Powerful team workspaces for getting more done, faster

iMeet® Central connects people and content with a cloud-based platform that lets teams share files, calendars, status reports, project plans and conversations – all in one place. With team members spread across different offices and time zones, sharing information and keeping everyone current can be a challenge. A centralized, collaborative workspace can speed up business processes and improve productivity.

An easy-to-use solution that works with your existing system

iMeet VRC (Video Room Connector) joins people from a myriad of video conferencing systems, laptops and mobile devices to a personalized and engaging virtual meeting experience in iMeet using any device, anywhere. With iMeet VRC, hosts and attendees have access to great iMeet features and capabilities, including the ability to easily share screens and view content shared by others, crystal-clear HD audio; and compatibility with different browsers, laptops and mobile devices for real-time collaboration.

Whether you're in the office or on-the-go, GlobalMeet works wherever you are

Join or host web conferences from your computer, tablet or smartphone. GlobalMeet lets you meet with up to 125 people and no downloads are required for guests to enter the meeting. GlobalMeet is integrated with PGi's best-in-class global audio network for crystal-clear HD audio; and compatibility with different browsers, laptops and mobile devices for real-time collaboration. GlobalMeet gives you a personalized URL to share with your meeting guests and offers a cloud-based file library that you can access on any device.

