

Video Conferencing Services: Market Research Report

<https://marketpublishers.com/r/VCBF08D3028EN.html>

Date: January 2015

Pages: 277

Price: US\$ 4,950.00 (Single User License)

ID: VCBF08D3028EN

Abstracts

This report analyzes the worldwide markets for Video Conferencing Services in US\$ Thousands by the following Service Types: IP Services, ISDN Services, and Other Services. The report provides separate comprehensive analytics for the US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World. Annual estimates and forecasts are provided for the period 2014 through 2020. Also, a seven-year historic analysis is provided for these markets. Market data and analytics are derived from primary and secondary research. Company profiles are primarily based on public domain information including company URLs. The report profiles 88 companies including many key and niche players such as -

8x8, Inc.

Applied Global Technologies LLC

AT&T Inc.

AVI-SPL, Inc.

Blue Jeans Network

Contents

I. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations

Disclaimers

Data Interpretation & Reporting Level

Quantitative Techniques & Analytics

Product Definitions and Scope of Study

IP Based Video Conferencing Service

ISDN Video Conferencing Services

Other Networks

ATM and Broadband Video

POTS Video Conferencing

II. EXECUTIVE SUMMARY

1. INDUSTRY OVERVIEW

Prelude

Video Conferencing Services: Now a Part of Modern Communication Mix for Enterprises

Globalization & Workforce Decentralization - Business Cases for Video Conferencing Services

Key Statistical Findings

Table 1. Global Workforce Population (2009 & 2014E): Percentage Share Breakdown of Employees by Nature of Work (includes corresponding Graph/Chart)

Table 2. Global Mobile Workforce Population (2009 & 2014E): Breakdown of Number of Mobile Employees in Million by Region/Country (includes corresponding Graph/Chart)

Table 3. Global Mobile Workforce Population (2014E): Penetration of Mobile Employees by Region/Country (includes corresponding Graph/Chart)

Developing Nations to Lead the Charge in Future

Economic Recession in Retrospect & the Road Ahead

Market Once Again Tested During 2011-2013: A Recent Past Perspective

Improving Economy to Bode Well for Market Growth

Table 4. World Real GDP Growth Rates in % (2012-2015) (includes corresponding Graph/Chart)

IP Services Continue to Grow in Prominence While ISDN Services Loose Sheen
Rapid Proliferation of Internet Drives IP Based Videoconferencing Solutions

Table 5. Worldwide Internet Users by Geographic Region: 2013 (includes corresponding Graph/Chart)

IP Videoconferencing: No Smooth Transition
MNCs & Large Enterprises: Core Users of Video Conferencing Services
SMB Sector Intensifies Adoption Curve
Video Conferencing Marches Towards Home Office
Rising Demand for Video Conferencing Services from Government Sector
Financial Services Sector Relies on Video Conferencing for Quality Client Service
Healthcare Sector Leans Towards Video Collaboration for Better Patient Outcomes
Video Conferencing Sees Growing Opportunities in Education Sector
Competitive Pricing - Key to Success
Managed Videoconferencing Services Grows in Prominence
Hosted Services Model - Gaining Significant Attention
Increasing Use of Cloud - based Video Conferencing Services
Cost Benefits of Cloud Infrastructure Sets Perfect 'Platform' for Growth
Flexibility & Scalability Benefits to Bolster Adoption Cloud Video Conferencing
Mobile Cloud Video Conferencing Services - An Area to Watch Out for
From Large Enterprises and SMBs to Service Providers - Industry Bets Big on Cloud Based Video Conferencing Services
Rationale for Video Conferencing Goes Beyond Cost Savings
Enterprises Embrace Videoconferencing Services for Ensuring Business Continuity
Enhancing Productivity through Team Collaboration & Faster Decision Making
Hiring through Video Conferencing
Green IT Initiative Propels Growth of Video Conferencing
Improving Internet Network Capabilities Aid Video Conferencing Market Growth

Table 6. Worldwide Internet Penetration Rates (%) by Region: January 2014 (includes

corresponding Graph/Chart)

Table 7. Top Ten Internet Countries: Ranked by Number of Internet Users (in Millions):
January 2014 (includes corresponding Graph/Chart)

Technology Developments Boost Prospects for Video Conferencing Services
High Definition Technology Drives the Market for Video Conferencing Services
High Speed Mobile Networks to Benefit Mobile Cloud Video Conferencing Services
Popularity of Social Networking Drives VC Market Growth
WebRTC Technology: The Latest Trend in Video Conferencing Market
Competitive Landscape
Traditional Players Feel the Heat from New Entrants
Software Providers Intensify Competition in Videoconferencing Rooms Market

2. SERVICE OVERVIEW

Collaborative Technologies - A Review

Audio Conferencing

Video Conferencing

Data Conferencing

Teleimmersion

Video Conferencing - The Concept

War and Video Conferencing - A Close Link

Features and Benefits of Video Conferencing

Time Saving

Increased Participation

Reduced Costs

Increased Frequency of Communication

Visual Advantages

Other Applications

Demerits of Video Conferencing

Classification of Video Conferencing Services by Service Delivery Networks

IP Based Video Conferencing Service

Financial Benefits

Decreased Usage Fees

Decreased Buy-In Price

User Advantages

Better Reliability

Improved Quality

More Convenient Networks
Enhanced Efficiencies through Network Convergence
Dynamic Bandwidth Allocation
Management Benefits
Centralized Management
Better Call Permissioning and Network Administration
Availability of Usage Information/ Automated Billing
Scalability/Reach Benefits
Better Reach to SoHo/Telecommuter/Consumer Markets
Improved Scalability
Barriers to IP Deployment
Quality of Service
Reliability
Migration Operation/Investment Protection/Costs
ISDN Video Conferencing Services
Drawbacks
A Slow Network
Skepticism Regarding Reliability
Cost Concerns
Additional Staff to Manage the Network
Dedicated, Separate Network Required
Other Networks
ATM and Broadband Video
POTS Video Conferencing
Addressing Security Issues in Video Conferencing
Types Video Conferencing Services Based on Type of Service Contract
Managed Videoconferencing Services
Hosted Videoconferencing Service
Benefits
Cloud Based Video Conferencing Services
Mobile Cloud Video Conferencing
Types of Services Based on Service Portfolio
Consulting Service
Maintenance Service
Public Room Service
Transport Service
Remote Training Services
Key Equipment Used for Offering Video conferencing Services
Conference Bridges

Cameras
Codecs and Codec Boards
Desktop Computers
Microphones
Monitors
Rollabouts
Phone links
Software
Peripherals
Others
Internal Compression Cards
External Compression Cards
Infrastructure - An Overview
Gateways
Multipoint Control Units
Gatekeeper
Firewalls/NATs
End-Users of Video Conferencing Services
Banking & Financial Services Entities
Educational Institutions
Enterprises
Government Agencies
Healthcare Enterprises
Others

3. INDUSTRY ORGANIZATIONS

International Telecommunications Union
International Multimedia Teleconferencing Consortium
International Teleconferencing Association
International Communication Association

4. SERVICE LAUNCHES

NTT Communications Introduces Arcstar Conferencing Services
Blue Jeans Network Adds Key Features to its Video Conferencing Service
Lifesize Opens Up its Lifesize Cloud Solution to the Channel
Fuze Rolls Out Fuze For Rooms Video Collaboration Service
InFocus Rolls Out ConX Cloud Video Conferencing Service

iQ Solutions Group Rolls Out iQ Cloud Video as a Service
Vodafone Business Services to Introduce New Managed Video Conferencing Service for Enterprises
Pakistan Telecommunication Launches PTCL Smart Video
CoroWare Unveils CoroCall SecurePlus
Tely Labs Unveils New Enterprise Edition with Support for Blue Jeans Network
Solutionz Conferencing Unveils Prime Call Cloud MeetMe
IVCi Rolls Out Cloud Video Experience IaaS Solution
Clary Icon Introduces New Bundled Solution for Clary Onescreen
Tata Communications Rolls Out jamveeconferencing

5. RECENT INDUSTRY ACTIVITY

Cisco Partners with RailTel
VisionsConnected Takes Over Eyenetwork
AVI-SPL Expands UK Operations
NTT Communications Acquires Majority Stake in Arkadin International
Sunrise Children's Services Selects CoroWare's CoroCall HIPAA Compliant Videoconferencing
BCS Global Networks Takes Over Video Guidance
AT&T Teams Up with Cisco
AT&T Collaborates with Blue Jeans Network
Teliris Joins Forces with Polycom
Hilti Group Selects Orange Business Services
DEKOM Selects Acano Partner Network
Blackboard Takes Over Requestec
ScanSource Snaps Up Imago Group
ComXo Inks Partnership with Blue Jeans Network
Reliance Globalcom Rebrands Itself as Global Cloud Xchange
ZTE Teams Up with Blue Jeans Network
Videxio forms Partnership with Whitlock
Arkadin forms Alliance with Vidyo
BCS Global Network Inks Strategic Partnership Agreement with Vidtel
Yorktel Launches Yorktel VideoCloud
PGi Takes Over ACT Teleconferencing
UCi2i Partners with Imago

6. FOCUS ON SELECT GLOBAL PLAYERS

8X8, INC. (USA)

Applied Global Technologies LLC (USA)

AT&T Inc. (USA)

AVI-SPL, Inc. (USA)

Blue Jeans Network (USA)

BT Conferencing (UK)

CoroWare, Inc. (USA)

Deutsche Telekom AG (Germany)

Global Cloud Xchange Limited (UK)

IntelePeer Inc. (USA)

IVCi, LLC (USA)

Level 3 Communications (USA)

NTT Communications Corporation (Japan)

Orange Business Services (France)

Premiere Global Services, Inc. (PGi) (USA)

SingTel Optus Pty Limited (Australia)

TelSpan, Inc. (USA)

VisionsConnected Netherlands BV (The Netherlands)

7. GLOBAL MARKET PERSPECTIVE

Table 8. World Recent Past, Current & Future Analysis for Video Conferencing Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 9. World Historic Perspective for Video Conferencing Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 10. World 14-Year Perspective for Video Conferencing Services by Geographic Region - Percentage Breakdown of Revenues for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

Table 11. World Recent Past, Current & Future Analysis for IP Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 12. World Historic Perspective for IP Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 13. World 14-Year Perspective for IP Services by Geographic Region - Percentage Breakdown of Revenues for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

Table 14. World Recent Past, Current & Future Analysis for ISDN Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 15. World Historic Perspective for ISDN Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 16. World 14-Year Perspective for ISDN Services by Geographic Region - Percentage Breakdown of Revenues for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

Table 17. World Recent Past, Current & Future Analysis for Other Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 18. World Historic Perspective for Other Services by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of

World Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 19. World 14-Year Perspective for Other Services by Geographic Region - Percentage Breakdown of Revenues for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America, and Rest of World Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

III. MARKET

1. THE UNITED STATES

A. Market Analysis

Market Overview

SMBs to Drive Demand for Video Conferencing Services

US Healthcare Enterprises Seek to Leverage the Proficiency of Video Conferencing

Video Conferencing Grabs Attention of Financial Services Firms

Federal Agencies Drive Demand for VC Services

Shift from Customer Managed to Conferencing Service Provider Managed Services

Growth Deterrents

Market Structure and Competition

Service Launches

Strategic Corporate Developments

Select Players

B. Market Analytics

Table 20. US Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 21. US Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 22. US 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and

Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

2. CANADA

Market Analysis

Table 23. Canadian Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 24. Canadian Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 25. Canadian 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

3. JAPAN

A. Market Analysis

Outlook

Strategic Corporate Development

NTT Communications Corporation - A Major Japanese Player

B. Market Analytics

Table 26. Japanese Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 27. Japanese Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently

Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 28. Canadian 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4. EUROPE

A. Market Analysis

Market Overview

IP- Network Solutions Prop Up Service Revenues

Dwindling Prices Responsible for Increased Customer Base

Value-Added Services Lead to Greater Usage

Factors Impeding Market Growth

Competition

B. Market Analytics

Table 29. European Recent Past, Current & Future Analysis for Video Conferencing Services by Geographic Region - France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 30. European Historic Perspective for Video Conferencing Services by Geographic Region - France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 31. European 14-Year Perspective for Video Conferencing Services by Geographic Region - Percentage Breakdown of Revenues for France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

Table 32. European Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 33. European Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 34. European 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4A. FRANCE

A. Market Analysis

Outlook

Strategic Corporate Development

Orange Business Services - A Major French Player

B. Market Analytics

Table 35. French Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 36. French Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 37. French 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4B. GERMANY

A. Market Analysis

Outlook

Strategic Corporate Development

Deutsche Telekom A. G. - A Major German Player
B. Market Analytics

Table 38. German Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 39. German Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 40. German 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4C. ITALY

Market Analysis

Table 41. Italian Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 42. Italian Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 43. Italian 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4D. THE UNITED KINGDOM

A. Market Analysis

Market Overview

Strategic Corporate Developments

Select Players

B. Market Analytics

Table 44. UK Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 45. UK Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 46. UK 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4E. SPAIN

Market Analysis

Table 47. Spanish Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 48. Spanish Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 49. Spanish 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4F. RUSSIA

Market Analysis

Table 50. Russian Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 51. Russian Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 52. Russian 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

4G. REST OF EUROPE

A. Market Analysis

Outlook

Strategic Corporate Development

VisionsConnected Netherlands BV - A Major Dutch Based Player

B. Market Analytics

Table 53. Rest of Europe Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 54. Rest of Europe Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 55. Rest of Europe 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

5. ASIA-PACIFIC

A. Market Analysis

Market Overview

Rising IP Services Stimulates Infrastructure Markets for Video Conferencing

Regional Market Perspective

Australia

China

India

SMBs: Potential for Video Conferencing Market

Increasing Popularity of Cloud-Based Video Conferencing

Strategic Corporate Developments

SingTel Optus Pty Limited - A Major Australian Player

B. Market Analytics

Table 56. Asia-Pacific Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 57. Asia-Pacific Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 58. Asia-Pacific 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding

Graph/Chart)

6. LATIN AMERICA

Market Analysis

Table 59. Latin American Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 60. Latin American Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 61. Latin American 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

7. REST OF WORLD

Market Analysis

Table 62. Rest of World Recent Past, Current & Future Analysis for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2014 through 2020 (includes corresponding Graph/Chart)

Table 63. Rest of World Historic Perspective for Video Conferencing Services by Base Technology - IP Services, ISDN Services, and Other Services Markets Independently Analyzed with Annual Revenue Figures in US\$ Thousand for Years 2007 through 2013 (includes corresponding Graph/Chart)

Table 64. Rest of World 14-Year Perspective for Video Conferencing Services by Base Technology - Percentage Breakdown of Revenues for IP Services, ISDN Services, and

Other Services Markets for Years 2007, 2015 & 2020 (includes corresponding Graph/Chart)

IV. COMPETITIVE LANDSCAPE

Total Companies Profiled: 88 (including Divisions/Subsidiaries - 94)

The United States (51)

Canada (2)

Japan (2)

Europe (20)

 France (1)

 Germany (2)

 The United Kingdom (10)

 Rest of Europe (7)

Asia-Pacific (Excluding Japan) (14)

Latin America (1)

Africa (1)

Middle East (3)

I would like to order

Product name: Video Conferencing Services: Market Research Report

Product link: <https://marketpublishers.com/r/VCBF08D3028EN.html>

Price: US\$ 4,950.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/VCBF08D3028EN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below and fax the completed form to +44 20 7900 3970