

STUDIO

Create interactive videos in your dedicated studio.

CAPTURE

your presentations automatically.
Speaker and slides are both recorded in full quality.

EDIT

your content with a few gestures to trim and customise appearance.

SHARE

your videos on your website, intranet, YouTube channel, USB media or MediaServer...

APPLICATIONS

Encourage the use of video for teaching, training and communications with your automated recording studio.

EDUCATION

- Create Rich Media videos for your MOOC programs.
- Offer teachers an easy way to create content that is ready to be shared on your LMS.
- Quickly produce learning resources to effectively flip the classroom.
- Stream lectures with low latency from one room to another (local streaming).

CORPORATE

- Offer live and interactive webcasts to your collaborators, clients and partners.
- Easily and quickly create eLearning modules that are ready to share within your learning platform.
- Archive and capitalise on knowledge to share it with new employees.
- Set up a self-service video booth to create internal video messages, tutorials and process instructions.

Why create content with the Studio ?

INTUITIVE

No need to be a specialist to create professional content : the interface is touch-based and minimalist.

AUTOMATED

A single button and the Studio takes over: capture, indexing, format conversion and publishing.

CUSTOMISED

Your content's branding (logo, intro clip, etc.) and production (dynamic transitions) are automated.

RICH MEDIA VIDEO FOR MORE IMPACT

INTERACTIVE

Navigate by keywords, chapters and slides to precise sequences

INFORMATIVE

View the presenter and slides in full quality

ENGAGING

Maintain your audience's attention with dynamic content

TECHNICAL SPECIFICATIONS

Inputs

- Video up to 1080p at 30 images/sec: IP camera, HDMI, SDI, DVI
- Data up to 1920x1200 at 30 images/sec : HDMI, VGA, DVI
- Audio : jack 3.5mm, XLR

Outputs

- Live: h.264/AAC (RTMP) and point-to-point streaming up to 720p
- On demand: autonomous HTML Rich Media player (video in MP4 h.264/AAC, HLS... up to 1080p), compatible with your servers, intranet and LMS (SCORM).

Contact us for full technical specifications

ADDRESS

6 - 8 rue André Voguet
94200 Ivry-sur-Seine
FRANCE

CONTACT

+33 (0)1 77 56 77 67
contact@ubicast.eu
www.ubicast.eu

SOCIAL MEDIA

