

Interactive Electronic Room Scheduling Display

Featuring: **Crestron's TPMC-4SM and Award-Winning RoomView® Server Edition**

Install the TPMC-4SM outside meeting rooms and communicate directly with RoomView software, via the LAN, for powerful enterprise-wide room scheduling with no required control system. The TPMC-4SM allows you to schedule meetings, reserve rooms, view room availability and review meeting calendars for any room on the network, right from the 4-inch widescreen display. Directly connected occupancy sensors detect "no shows," so even if a meeting is not cancelled or rescheduled, RoomView will automatically update the network calendar to accurately reflect current room status.

A multi-use interface that is ultra thin, affordable, and easy to install.

- ▶ Modern, contoured appearance
- ▶ Thin profile and small footprint
- ▶ Affordable and easy to install
- ▶ 4.3" widescreen color touchscreen
- ▶ 16-bit Isys i/O® graphics
- ▶ 800 x 480 resolution
- ▶ Synapse™ image rendering algorithm
- ▶ DNav dynamic menu objects
- ▶ Streaming video
- ▶ Crestron IP intercom
- ▶ WAV file audio feedback
- ▶ Built-in microphone and speaker
- ▶ Built-in proximity sensor
- ▶ 10 optional "hard key" pushbuttons
- ▶ Dual-color button backlighting and feedback
- ▶ Engravable button text
- ▶ Room occupancy sensor option
- ▶ Single-wire Ethernet connectivity
- ▶ PoE network powered
- ▶ Available in smooth black or white
- ▶ Fits in a horizontal 1-gang or Euro back box
- ▶ Available tabletop and multi-surface mount kits

Schedule from Outlook

Schedule from outside the room

Schedule from inside the room

Crestron's Interactive Electronic Room Scheduling Display is compatible with any of the these scheduling protocols: Microsoft Exchange, Lotus Notes and RoomView Scheduler (which does not require third party software).

RoomView® Server Edition, additionally, offers Every Room Connected opportunities.

RoomView® Server Edition is:

- ▶ The first in industry's real time, multi-user help desk software
- ▶ Complete facility network control of AV resources
- ▶ Seamless integration with Crestron's control systems & touchpanels
- ▶ Simple "at-a-glance" view of the entire control system network