

Your trusted video engine for telehealth

Pexip powers secure, reliable video visits for healthcare providers and patients.


Easy to use

Patients can join video consults from anywhere. It's simple to join from a web browser with no downloads required, or from a smartphone, tablet, or desktop app.


Works with existing tools

Integrate Pexip into providers' technologies and workflows including Epic*, Microsoft Teams, Google Hangouts Meet, Cisco, Poly (Polycom), and more.


Customizable

Build your telehealth platform with custom branding and integrations to create a seamless user experience, deploy how you want, and manage it all using a single, secure interface.

Pexip's video conferencing platform is ideal for healthcare organizations that want to scale their telehealth initiatives. With simple, easy-to-use video consultations, you can enable remote patient monitoring and improve the quality of care to maximize patient outcomes.

Patients join video calls from the device of their choice, without the need to download any software clients or web browser plugins. Providers can join using the technology they already have, such as telehealth carts, video conferencing systems, Microsoft Teams, Skype for Business, Google Hangouts Meet, Cisco or Poly video conferencing systems. Pexip works seamlessly with the tools you already use, including Epic*, so there are no new workflows to learn and no new hardware to buy.

With Pexip, you can keep control over everything from branding to management. Customize the platform with your brand's look-and-feel and workflows to ensure a consistent user experience, and manage it all using a single, secure interface. The platform can be deployed as a service, in a private cloud (including Microsoft, Google, or Amazon), on-premises in an organization's data center, or as a hybrid. With its state-of-the-art virtualized infrastructure, Pexip can easily scale to support hundreds of thousands of users around the world.

Key features

- H.323 Gatekeeper/SIP registrar (no additional licensing required)
- Uses industry-standard encryption and security protocols, is HIPAA-compliant, GDPR-compliant, and Section 508 compliant
- Far-end camera control
- Support for VP9 for high-quality video and audio
- High WebRTC resilience in poor networks
- Integration with Active Directory
- Policy server integration
- Robust analytics available in a single window

*Epic integration coming soon.