

**Bulk TV, DCI & EthoStream are now Allbridge,
offering **ONE CONNECTED EXPERIENCE.****

ETHOSTREAM

Allbridge represents the three sides of in-room technology — **data, video, and voice** — coming together in one unified solution. Merging Bulk TV & Internet, DCI Communications, and EthoStream to become one company, Allbridge offers the promise of **ONE CONNECTED EXPERIENCE** for all connectivity needs in Hospitality, Healthcare, and Higher Education.

“Allbridge will continue to deliver outstanding service while listening to our customers’ needs as the technology landscape shifts.”

Dave O’Connell, Chief Executive Officer

A FLEXIBLE PARTNER FOR YOUR ENTIRE NETWORK

For end users, this means a consistent experience as they move from property to property and from one device to another.

For brands and property managers it means the confidence of one partner, one unified service and one number to call for every technology solution in their customers' rooms – from design and procurement to installation and ongoing maintenance.

GREAT SERVICE CHANGES EVERYTHING

As the lines between data, video and voice technologies continue to blur, properties must shift their focus from individual technologies to the experience of the room as a whole. Our clients trust us to deliver creative and collaborative solutions that will enable them to better serve their customers and gain a competitive edge.

“Allbridge brings a wholistic view to the end-customer’s experience with in-room technology – whether they stay for one day, one week, one semester or one year. ”

Matt Koch, Chief Product Officer

THE FUTURE OF IN-ROOM TECHNOLOGY

The trends towards customization and simplicity of the user experience as well as for greater integration between all aspects of technology – mobile devices to the TV to the Wi-Fi to the thermostat to voice command technology – will only increase the complexity of the challenges facing property managers and IT teams.

We provide key technology insights and honor our commitments to the letter so our clients can deliver an experience to meet the needs of their organization.

With Allbridge you get

ONE CONNECTED EXPERIENCE.

866-734-4801 | sales@allbridge.com | allbridge.com

AllbridgeSM
Data | Video | Voice