

■ Arcstar Conferencing Services — Some of the main service features

	Audio Conferencing	Web Conferencing ^(*1) (Meeting Center)	Video Conferencing
Key features/ Main customer needs	Reservationless conferencing solution that is quick and easy to use. Comes with basic sharing functions and call monitoring controls	File sharing with interactive editing	Realistic visuals with multi-device support Full HD multi-device video conferencing experience over internet
Visual quality	—	Max 1280×720	Max 1920×1080
File Sharing	<ul style="list-style-type: none"> ●View shared files, control audio, and chat via PC and smartphone 	<ul style="list-style-type: none"> ●Edit files interactively among conference participants ●Sharing functions Document sharing Application sharing Desktop sharing 	<ul style="list-style-type: none"> ●View shared files with a PC
Other functions	<ul style="list-style-type: none"> ●Invite participants ●Operator assistance (24/7, even during a meeting) ●File transfer 	<ul style="list-style-type: none"> ●Meeting Support (Chat/voting/file transfer) ●Recording/Playback 	<ul style="list-style-type: none"> ●Invite participants (one-on-one basis) ●Legacy room (H.323 integration)
Simultaneous connections/ meeting	Max 50 (100 and many more if pre-arranged)	Max 25 (Extendable to 200)	Max 50 (Customized plan for over 50)
Support Languages ^(*2)	●18 languages English, Japanese, Simplified Chinese, Traditional Chinese, Korean, French, German, Spanish, Italian, Portuguese, Dutch, Finnish, Polish, Russian, Turkish, Swedish, Norwegian, Czech	●13 languages English, Japanese, Simplified Chinese, Traditional Chinese, Korean, French, German, Swedish, Spanish, Italian, Portuguese, Dutch, Russian	●18 languages English, Japanese, Simplified Chinese, Traditional Chinese, Korean, French, German, Spanish, Italian, Portuguese, Finnish, Polish, Thai, Russian, Turkish, Norwegian, Dutch, Swedish

*1 : Web Conferencing offers several services in addition to Meeting Center in the table above.

They are

Event Center, which offers up to 3,000 simultaneous connections for large scale events.

The Training Center allows for online training where trainees can be grouped and learn in an immersive environment from even remote locations.

Support Center, which enhances performance efficiency in customer support job.

IM/Presence, which features specialized presence and chat functions.

*2 : This is based on what language the service's User Interface is capable of translating into.

*3 : Please contact us for further information if your requirements extend outside of the services described in the table above.

Inquiries regarding Arcstar Conferencing

NTT Communications Corporation

Content is as of November 2015.

Displayed service content may be changed without notice. Please check when applying.

Company names and product names are the trademarks or registered trademarks of the companies concerned.

Arcstar Conferencing

Cloud-based conference service to accelerate business

Cost efficiency and ease of use

Audio Conferencing

..... P.3

File sharing and interactive editing

Web Conferencing

- Meeting Center
- Event Center
- Training Center
- Support Center
- IM/Presence

..... P.4

High visual quality, device-independent communication

Video Conferencing

..... P.6

Total support by expert event staff

Event

..... P.7

- Urgent conference calls for emergencies
- Teleworking
- Product briefings for local and overseas offices

- Remote meetings between headquarters and branch offices
- Webinars
- Customer support
- Communication with co-workers

*Some services are currently being prepared.

- Checking manufacturing conditions at overseas factories
- Remote checking the quality of purchased goods
- Remote job interviews

Finance
IR

Sales Marketing
New service launch events/campaigns

PR
Media events

HR
Training

Arcstar Conferencing

Fast and Simple to Use

Audio

Video

File
sharing

Multi
device

Audio Conferencing

Only 2 steps for quick and easy access — Connect and enter your PIN code to join the conference.

■ Multiple dialing and charging options

Toll Dial-in (charged to participants),
Toll Free Dial-in (charged to host),
Dial Out (charged to host) .

■ 24/7 Customer support

24/7 local live assistance during conferences.

■ Productivity

File sharing, customer portal, and recording feature.

■ Security

Additional security with optional one-time PIN codes.

Usage scenario

Very quick and easy simultaneous calling to team members during emergencies.

Feature rich solutions

Audio

Video

File
sharing

Multi
device
*

*Some services are currently being prepared.

Web Conferencing

Meeting Center

Event Center

Training Center

Support Center

IM/Presence

4 types of Web conference services and a presence feature that shows other members' status.

Real-time collaboration during a conference

Meeting Center

■ Host up to 200 participants per call

Support small meetings of up to 25 participants and large ones of up to 200 participants.

■ Interactive editing

Team members can easily share files and edit documents together with all members.

■ Record/Play feature

Record a meeting for later sharing.

Usage
scenario

Smooth document editing among team members during remote meetings.

Host large events efficiently

Event Center

■ Low-cost, with up to 3,000 participants

Affordable plans available for 100, 500, and 1,000 participants.

■ A full range of functions useful for events

Take advantage of document sharing, questionnaires, Q&A, and training sessions, and gather marketing data such as participants interest in the event.

Conduct immersive training remotely

Training Center

■ Groupwork akin to that in actual classrooms

Participants from each region are put into groups and hold discussions. Instructors supervise each group.

■ Robust training functions

Conduct highly-customizable online tests, conduct Q&A sessions, administer questionnaires for events in progress, stream video content, and much more.

Usage scenario Take part in online training from branch offices

Desktop sharing for customer support

Support Center

■ Remote support for customers

Share a customer's screen and control it remotely. Allows for smoother condition checking and instruction giving.

■ Streamline operations with ACD

Direct customers to the most suitable support personnel based on their situation.

Usage scenario Answer inquiries while looking at the same screen.

Quick messaging and communication

IM/Presence

■ Presence management and file forwarding

Choose the best way to communicate with someone based on their situation. When one on one, users can also transfer files and share desktops*.

*Not available for smart devices.

■ Chatting and web conferences

Ask a question in chat and then jump into a web conference with one click.*

*Requires Meeting Center contract.

Usage scenario Easy communication tool for both inside and outside the office.

*Subscription to Arcstar Web Conferencing Meeting Center is required to use Web Conference.

*When setting up meetings from smart devices, users can invite only 1 person per IM/Presence screen.

High quality and
device-independent

Audio

Video

File
sharing

Multi
device

Video Conferencing

Whenever, wherever there is an internet connection, Arcstar Video Conferencing allows for rich, realistic images without special equipment.

■ Cloud-based service

As long as Internet is available, enjoy full-screen video conferencing on your PC or tablet just like traditional video-conferencing - without the need for special equipment.

■ Simple operation, high-quality video

An intuitive user interface provides easy access to lifelike images and sounds with this service.

■ Device independency

Arcstar Video Conferencing welcomes PCs, tablets, and smartphones.

Usage
scenario

Monitor factory conditions and
inspect the quality of finished products.

Our expert event team provides support throughout the entire process

Event

Made-to-order online events. From audio/web/webcast functions to pre-conference support, live support during the conference, and feedback based on surveys and voting.

■ Professional project management and event expertise

We focus on delivering your message while we manage your event. Skilled operators conduct high-quality events that can include event planning, tech support on the event day, and tracking/reporting in a follow-up process.

■ Interactive communications

Get live feedback from your participants through optional surveys, polling, Q&A and chat.

■ Global support

We use professional translators and provide localized assistance in 19 languages. Global support is available for 32 countries.

Usage scenario

"Arcstar Conferencing Event" supports you every step of the way, letting you deliver first-class presentations in virtual events and online conferences such as IR meetings, press relations events, sales training programs and webinars. The service includes fully-assisted audio/web/webcast conferences, device rentals, event hosting, and post-event analysis based on our customers' requests.

Finance

- Announcement of financial results to shareholders
- Investor relations calls

Sales Marketing

- Product training for your entire sales force
- Product launch announcements

PR

- PR events
- Crisis Communications

HR

- First-round interviews
- Induction programs

With Arcstar Audio/Web conferencing functions, we provide ready-to-use, cost-effective Event Packages as well as fully customized services.

Event packages

The packages include an Investor Relations Pack, Marketing Pack, Internal Communications Pack, Training Pack and Emergency Pack.

Full customization option

We also offer customized services for specific virtual events that you may be planning.