
CONNECTION
WINTER 2017/2018

TECH SUMMIT RECAP
An overwelming success!

EDUCATIONAL OUTREACH
A complete overview of our webinar series

SONOS
15 minutes with Patrick ‘PG’ Gall

HOME TECH AWARDS
Congratulations are in order!

CRESTRON RESIDENTIAL

INSIDE

AND MUCH MORE . . .

CHANGE CHANGE CHANGE

A little over a year ago, I had a heart-to-heart with

Crestron CEO Randy Klein about the company’s

commitment to the residential industry. After all, 80%

of Crestron’s approximately $1 billion in sales was being

generated through the commercial side of the business.

And, it had just been announced Crestron would not be

exhibiting at CEDIA. I was a bit concerned. After all, I had

23 years of experience with Crestron as the CTO of Audio

Command Systems. Next thing I know, Crestron created

an entirely new business unit centered on the residential

market, and I’m suddenly the guy in charge of this exciting

new enterprise! Change, change, change.

Let me just say up front, we made some big commitments

a year ago at our CTP Summits and we’ve met those

challenges, specifically to name just a few:

1. Strategic partnerships that bring unique value to our

dealers and end-users. Sonos, Amazon Alexa, Basalte,

are just a few partners we’ve been collaborating with.

2. Simplification of programming. For too long, our dealers

had to rely on complicated programming that took years

to become proficient at in order to deploy the simplest

of residential systems. With our new Crestron Studio

Residential, we can train a technician (non-historical

programmer) in a two-day class providing them with the

necessary tools to roll out significantly-sized systems in a

fraction of the time. Quick to learn. Fast to deploy.

Easy to expand.

3. Value-based benefits of being a select group of

CI professionals:

a. We reduced our dealer base

b. We launched lifetime warranties for our lighting

control, motorized shading and speakers

c. We reduced the expenditure for free ground freight

d. We created multiple CTP tiers (Elite, Elite Pro &

Elite Platinum)

e. We developed dedicated, residentially focused

marketing

f. We continued investment in our design showrooms

(plus the addition of a new one in Houston this

coming year)

And speaking of some of the partnerships we’ve developed

over the past year – make sure you read the articles in this

edition featuring Tom Lambrecht of Basalte and Patrick

‘PG’ Gall from Sonos. They both are sharing some great

ideas you’ll want to check out.

You’ll also be hearing from Doug Jacobson, Crestron’s

Director of Residential Technology. I think you’ll be

interested in learning more about Doug’s role and how he

envisions our residential technology evolving over the next

few years.

We are also recapping our fall Technology Professional

Summit meetings, which were incredible learning

experiences – the responses from attendees was

overwhelming. You really have to put the Summit on your

schedule, as the ROI is substantial.

And finally, let me just say that in my 25 year history with

Crestron, I have never witnessed the release of as many

new products as we are announcing this month. I think

you’ll agree that we’re focusing our attention on the

residential market and working hard to earn your business.

Change is good. Thanks for partnering with Crestron, and

please enjoy our inaugural Residential digital magazine.

A LETTER FROM JOHN CLANCY • VICE PRESIDENT, RESIDENTIAL

JOHN CLANCY

VICE PRESIDENT, RESIDENTIAL

ii

CALL

II A LETTER FROM JOHN CLANCY

2 NEW INNOVATIONS

3 CURRENT EVENTS

6 EDUCATION OUTREACH – AMI WRIGHT

8 EDUCATION OUTREACH – WEBINARS

16 TECH TALK – DOUG JACOBS0N

18 TECH TALK – UPDATES AT A GLANCE

 20 TECHNICAL SERVICES AND SUPPORT

21 TECH SUPPORT – RICHARD SASSON

 22 PROJECT FEATURE - SURF’S UP IN SAN DIEGO

 25 SONOS – 15 MINUTES WITH PATRICK ‘PG’ GALL

 26 PROJECT FEATURE – RETROFIT IN SERVENA PARK

 28 12-MONTH MARKETING MARATHON – MICHAEL SHORT

31 BASALTE – 15 MINUTES WITH TOM LAMBRECHT

32 HOME TECHNOLOGY AWARD WINNERS

WHAT’S INSIDE

COVER PHOTO: COURTESY OF ED GOHLICH PHOTOGRAHY
1

Crestron is always striving to push the boundaries of innovation and design.

Coming soon, we have an array of incredible new products that prove just

that. We are excited about these and want to give you a sneak peek. More

details coming soon.

NEW
INNOVATIONS

INSIGHT

NEW Crestron Horizon Keypads
• Beautiful and elegant design

• Gang up to four keypads

• Great, ergonomic button feel

• Four button styles:

Single

Side-to-side rocker

Small up-down rocker

Large up-down rocker

• Multi-color backlight (also used for status indication)

• Interchangeable designer trim

• Cresnet® communications

NEW Crestron Handheld Remote HR 310
• Lightweight and beautiful design

• Extended battery life

• NIne Custom buttons designed specifically for your clients

• Automatic backlight

• infiNET EX® connectivity – works seamlessly in your client’s Crestron home

NEW Crestron Handheld Remote TSR 310
• Lightweight and beautiful design

• 3” touchscreen display

• 93% more pixels + 50% higher pixel density = incredible screen quality

• Mic for voice control

• All controlled via Wi-Fi

• Elegant and discreet charging station

NEW Crestron Horizontal Sheers
• Horizontal fabric vanes float between two layers of sheer knitted fabric

• Ability to provide privacy/room darkening as well as maintaining the view in a
single product (as opposed to a dual roll shade)

• Uses existing QMT3® Series motor/motor architectural brackets

• Uses special fascia with fabric insert that matches the vanes

• 22 Light filtering fabrics and 10 room darkening fabrics

PUSHING THE BOUNDARIES

OF INNOVATION AND DESIGN

2

PUSHING THE BOUNDARIES

OF INNOVATION AND DESIGN

This year’s Crestron Technology Professional Summits were

an overwhelming success! Our busy schedule included the

following stops on the Summit tour:

Los Angeles, CA - Oct 18-19

Palisades, NY – Nov 8-9

Ft. Lauderdale, FL – Nov 15-16

These two-day invaluable events were packed full of new

technology innovations, tech tips, best practices, product

announcements and much more. NEW for this year was

a product and partner showcase with some of our key

partners on display for Crestron Technology Professionals to

see their latest innovations and Crestron integrations. Based

on your feedback we also added courses tailored to different

roles in your company and some workshop formats.

The theme for this year was Partnership, Execution and

Progression.

Over these two-day events, attendees experienced opening

and closing keynote presentations, a new innovations

update and five different courses based on your preferences.

Courses that were offered:

• Lighting and Shades Workshop for Advisory

and Design

• Lighting and Shades Workshop for Implementation

and Support

• General Tech Tips

• Crestron Pyng® & Crestron Studio® Software Overview

• Crestron Studio - Best Practices

• Deliver Proposals & Designs Faster

• Be the “Best of the Best” Business Workshop

• Get Past End User Roadblocks Workshop

The feedback this year so far has been incredible, but don’t

just take our word for it:

“I want to thank you for insisting that we attend the Crestron

Technology Summit. I honestly have to say that it was far

better than I had expected. More than informative, it was

S U M M I T S

CURRENT EVENTS

Los Angeles, CA Palisades, NY Ft. Lauderdale, FL

CONTINUED NEXT PAGE

3

motivating and uplifting. As I mentioned to John Clancy, as business owners

we don’t often get the opportunity to be challenged by peers and partners

in order to re-energize and inspire us. His session was particularly good

at achieving that result. In addition, I enjoyed the ‘overcoming roadblocks’

session equally well. It was great to meet so many new Crestron employees

and partners, and I am already looking forward to the next one. Again,

thanks for insisting that we attend, it was clearly the right move for us.“

 –Jim Brunen of SmartHome Solutions

Other incredible comments included:

• “Well worth it”

• “I should have brought my entire team”

• “Insightful & Informative Classes”

• “Great meeting all the partners and their product lines”

• “I did not know what to expect, glad I came”

• “John Clancy’s class rocks”

• “Loved meeting CTP’s from other regions”

• “Very nice to see Crestron Award winners on stage”

• “Are you kidding me, over $10,000. In prizes?”

• “Nice to see all the new products, keep ’em coming”

• “Sign me up for next year”

• “Unbelievable experience, glad you talked us into going”

Whether you attended or not, don’t take our word for how

successful it was — WRAP UP VIDEO

Check out all of the great scenes and latest images —

SUMMIT PHOTOGRAPHY

CURRENT EVENTS
CONTINUED FROM PAGE 3

VIDEOS AND PHOTOS

4

https://vimeo.com/245084293
https://www.flickr.com/photos/crestronelectronics/albums/72157686846696922

CURRENT EVENTS

5

EDUCATIONAL
OUTREACH

We sat down with Ami Wright, Director of Residential

Programs to discuss the Crestron Webinar Series and the

impact it is having on Crestron Technology Professionals.

You have to be excited about how successful the webinar

series has become.

AMI: As director of residential programs, I’ve had the

privilege to lead this initiative to create and deliver new

webinar content every week. I am grateful for the consistent

turnout and honest feedback from our Crestron Technology

Professional community. They are incredibly busy and their

commitment to Crestron is demonstrated when they make

time to give 45 minutes of attention to a live session or watch

a recording in the office, car or even at home.

Where do you see the program evolving to?

AMI: Our goal is to create the best win-win relationship and

grow together as business partners. Our industry is dynamic

and we are committed to dealers who take ownership in

being a professional and being the best, which takes constant

effort. We review all the comments and pass them on to the

relevant teams - whether it’s engineering, support, sales,

marketing, etc. We’re listening. We’re here to offer support.

And most importantly we’re right alongside our dealers

striving to differentiate and deliver the ultimate experience.

How are you engaging the audience?

AMI: Our webinar instructors present using webcam to add

a personal touch and increase engagement so you can see

there is a human being committed to educating our tech pro

community. We also conduct live polls and share the results

during each session, so attendees can see what perspectives

their peers have. We share that insight with Crestron

management as an additional point of real-time research.

Links to view webinar recordings are included in our weekly

training email sent every Tuesday. Stay tuned for a new

webinar archive website launching soon!

Are you measuring that engagement?

AMI: Over 2,000 questions have been submitted from the

webinars. With so many questions, our monthly Technology

Q & A webinar series was born to provide a method to take a

deeper dive into the most commonly asked questions.

At the end of each webinar attendees submit a four-question

survey and the feedback is shared throughout Crestron

management and field teams. One attendee used a tip

learned from Bryan Celli’s Showroom Stories webinar and it

increased a project size an additional $70,000 as a result.

How Much
is an Educated
Staff Worth?

An Interview with

AMI WRIGHT

Director of Residential Programs

6

4K60 4:4:4 HDR
NETWORK SECURITY
NO LATENCY
ENCODER/DECODER
1 Gb ETHERNET

SCALER
AUDIO DSP

USB 2.0 ROUTER
HDMI® SWITCHER

VIDEO WALL PROCESSOR

Learn more at crestron.com/NVX
All brand names, product names, and trademarks are the property of their respective owners. Certain trademarks, registered trademarks, and trade names may be
used in this document to refer to either the entities claiming the marks and names or their products. Crestron disclaims any proprietary interest in the marks and names
of others. Crestron is not responsible for errors in typography or photography. ©2017 Crestron Electronics, Inc.

DIGITALMEDIA™

NVX SERIES
THE ONLY COMPLETE
NETWORK AV SOLUTION

Ad_2017_DM-NVX_Residential_9x10875_v1.indd 1 10/13/17 12:33 PM
7

http://www.crestron.com/NVX

The question we hear a lot, “why are you guys
producing so many webinars?” The simple
answer is, “because you asked for them.”

“Educating your dealers with this frequency and level of detail

without requiring three days in a classroom is just BRILLIANT!

A technology company using technology properly is exciting!”

 Jason Roberts, Spectrum Technology

Webinars are an incredible vehicle if used correctly. After we finished

our first round of Regional Crestron Technology Summits, many

attendees commented that they wished they could have had more

bodies in the room. They had team members who couldn’t attend

but who would have really benefited from the classes we were

providing.

We subsequently held a webinar for each of the six Summit classes

and they were so well-received; many of you asked us to keep them

coming and to add more topics. So we decided to commit and be

consistent and educate and connect with our residential Crestron

Technology Professionals on a weekly basis.

We also wanted to create a medium for you to ask questions

directly to our subject matter experts (SME’s) and give us real-time

feedback. We have nine categories of technology solutions - from

lighting, shades, DigitalMedia™, speakers and more. So webinars

have been an effective way to provide nuggets of information about

our broad product offering. They are a great supplement to our

extensive classroom training courses held in our offices worldwide.

THE BENEFITS OF ATTENDING OUR WEBINAR SERIES

• Increase your knowledge base and expertise to become more

successful

• Access content that’s tailored to your job role from sales, design,

installation, programming, support and business management

• Get the latest info on a topic as well as a “Weekly What’s

Happening” update about all things Crestron

EDUCATIONAL OUTREACH

Attendees to
the live sessions

 Number of
webinars completed
29

3,000
OVER

Average number
attendees per webinar

Views of
recorded sessions

120

1,500

8

• Gain insight from real-world stories from our SME’s

• Get real-time answers to your questions

• Provide feedback to Crestron

• Maximize time and resources by having access from anywhere and anytime

A LOOK AT AND LINKS TO SOME OF OUR MOST POPULAR WEBINARS

DM NVX for Residential

Crestron DigitalMedia is the standard for AV distribution. Learn about the added value

that DM® NVX technology delivers in residential applications as the most powerful,

flexible, scalable and secure video solution over standard 1Gb Ethernet. Whether it’s a

simple setup to the largest mega projects you will gain a technical overview and best

practices for design and implementation.

State of Crestron Programming Today

 Want a clearer picture on the state of Crestron programming today for residential

applications? Attend this comprehensive session to gain an understanding of the value of

these software tools: Crestron Pyng®, Crestron Studio, D3Pro®, SIMPL Windows, SIMPL

and the third party application PD Adapt. You’ll learn what to use where and why and

determine the best fit for your company.

Pyng Major Release — Summer 2017

Get a comprehensive overview of this exciting, highly anticipated, major update

to Crestron Pyng® software. This new release elevates the user experience to an

unparalleled level while making integration even easier for you as a Crestron Technology

Professional. Topics include: Sonos® speaker support, Alexa™ software support, Ingesting

load schedule from online configuration tool, Touch Screen User Experience.

Crestron Showroom Stories — Session 1

New monthly series targeted for owners, salespeople, marketing & operations staff.

Learn from real-world stories about how to make it easier and faster for your clients

to choose Crestron and increase the value of their projects. Bryan Celli, Crestron NYC

Showroom Manager, provides examples of what works, how best to incorporate demo

experiences, and tips to overcome objections.

EDUCATIONAL OUTREACH

“I have background with another

brand for the last six years

in sales, design, installation

and programming but never

experienced support like I get from

Crestron. The constant knowledge

sharing from webinars makes me

more inspired and motivated.”

Sally Cruz

Westcoast Audio Video Gallery

“Good to be involved with the

Showroom Stories webinars. Keeps

me focused on sales and new

ideas.”

Tony Ellis

Innovative Audio, Inc.

THEY
SAID IT

SEE NEXT PAGE FOR COMPLETE REPOSITORY OF ALL CRESTRON WEBINARS

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

3/22/17 Originally Aired
New Innovations Update

Doug Jacobson, Charlie Derk,
Evan Ackmann

Get a comprehensive overview of Crestron’s new technology
innovations launched over the past six months and a sneak
peek of what’s coming soon. Topics covered:
• User Interfaces
• DigitalMedia
• Shading Solutions
• Lighting & Climate Controls
• Residential Crestron Studio & Crestron Pyng

3/29/17 Originally Aired
See the Lighting Possibilities
Evan Ackmann

Learn the ins and outs of Crestron lighting control solutions.
Whether you’ve been using Crestron lighting regularly, tried
it out a couple times or are completely new to our products,
you will walk a away with a whole new perspective. See how
we stack up when designing, installing, programming and
servicing and see how it all comes together to save you time
and maximize your profits.

4/5/17 Originally Aired
Get Your Shades On
Charlie Derk

Motorized window treatments are one of the fastest-
growing categories in our business. Discover the Crestron
difference and get a complete product line overview
including hardware, fabric and tools and resources. Learn
best practices for success with shading solutions from a
sales and technical perspective.

4/7/17 Originally Aired

New Horizon for Crestron Pyng®
& Studio

Evan Ackmann, Jason Oster

The Crestron Pyng® platform and Crestron Studio® software
have had tremendous innovation over the years. Learn the
different approaches for delivering a world-class home
technology system that can scale to any size. See how
you and your client benefit from easier design and fast
deployment of Crestron solutions including lighting, shades,
climate, cameras, AV and more.

4/12/17 Originally Aired
Crestron Sonos Integration

Nick, Rian, Doug Jacobson

Crestron is the only partner who can launch the Sonos® app
from within our native environment. Get a brief update on
the Sonos product and learn how the integration works from
both technical and sales perspectives.

4/26/17 Originally Aired

Crestron Amazon Alexa
Integration

Dan Quigley, Doug Jacobson, Toine

Crestron is the only Amazon Alexa partner that offers an
extensive level of customization to deliver the most intuitive
Voice User Interface (VUI) experience. You will see and learn
how the integration works from both technical and sales
perspectives.

5/3/17 Originally Aired
Crestron Showroom Stories
Session 1

Bryan Celli

NEW monthly series targeted for owners, salespeople,
marketing & operations staff. Learn from real-world stories.
In this session Bryan will explore the power of a showroom,
showing the integrated by design difference, explaining the
value of DigitalMedia for homeowners, working with anti-
technology clients and converting designers to Crestron
shades and lighting.

webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars

10

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

5/10/17 Originally Aired
Succeed with Shades –
Sales & Design (including CDT)

Charlie Derk

Attend this NEW seminar to learn how to become more
successful with Crestron Shading Solutions from sales,
design and business development. Topics covered include:
how shades fit into your business, benefits for you, end
users and design/build professionals, selling to different
audiences, managing expectations, design – figuring out
the right solution & choosing fabrics, using CDT to quote/
order, best practices for receiving, installing and follow-up
techniques.

5/17/17 Originally Aired
Technology Q&A
Session 1

John Clancy, Doug Jacobson

NEW monthly series! John Clancy and Doug Jacobson
will review and discuss important questions received
from previous webinars and others received from the CTP
community. This first session will cover critical questions
about: DigitalMedia NVX, User Interfaces, Lighting and
Crestron Pyng® & Crestron Studio.

5/24/17 Originally Aired
Crestron Studio –
Residential Sample Systems

Jason Oster & Gary Spraker

Learn how to use these new Crestron studio resources to
save time and be more effective designing and deploying
systems. Get an in-depth explanation of the new tools
available for you. Two sample residential system projects
will be covered from specification, project documentation
and programming perspectives. A variety of user
interfaces including touch screens, keypads and remotes
around the house for control and monitoring.

5/31/17 Originally Aired

Maximizing Crestron Marketing
Resources

Michael Short

Over the past year we’ve significantly enhanced and
grown the residential marketing resources available
for our CTPs. In this session you will not only gain an
understanding of what’s available, but how to access
the materials and best practices for utilizing the tools to
build your brand, enable your salespeople and generate
more sales opportunities. Topics covered include: overview
of Crestron Marketing strategy and brand guidelines,
available resources including images, videos and literature,
opportunities for case studies and press coverage and
custom marketing requests.

6/7/17 Originally Aired

Let’s Talk Business – Q&A with
John Clancy, Session 1

John Clancy

This is the first webinar of our new series designed to
help you become a more prosperous Crestron Technology
Professional from the business perspective. Running a
technology services business requires keeping up with
constant changes in technology, building solid business
processes, consistently delivering for clients and creating
sustainable business growth. John will share three best
practices based upon his 25 years of industry experience
and then we will answer business questions submitted
in advance by attendees. Submit your question when
you register. We’ll answer as many as we can during the
session.

6/14/17 Originally Aired
Technology Q&A
Session 2

Doug Jacobson, John Clancy

Review and discuss important questions received from
previous webinars and others received from the Crestron
Technology Professional (CTP) community. You’ll receive
in-depth answers and commentary from the engineering
perspective and from someone who ran a successful
technology services business for over two decades.

webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars

11

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

6/21/17 Originally Aired
Crestron Showroom Stories
Session 2

Bryan Celli

Learn from real-world stories about how to make it easier
and faster for your clients to choose Crestron and increase
the value of their projects. Learn how to elevate your
game in a variety of scenarios with homeowners, interior
designers, architects and builders. Receive a tip sheet with
a proven list of questions you can immediately put into
practice.

6/28/17 Originally Aired
State of Crestron
Programming Today

Doug Jacobson, Jason Oster

Attend this comprehensive session to gain an
understanding of the value of these software tools:
Crestron Pyng®, Crestron Studio®, D3Pro®, SIMPL Windows,
SIMPL # and the third party application PD Adapt. Learn
what to use where and why and determine the best fit for
your company.

7/5/17 Originally Aired
Crestron Sonos Strategic
Partnership Launch

 Doug Jacobson, Jason Oster,
 John Clancy

Get updated on Crestron’s partnership with Sonos from
both the business and technical perspectives. Hear what’s
been working successfully, provide some best practices and
share where we are headed with Crestron and Sonos.

7/19/17 Originally Aired
Technology Q&A – Session 3

Doug Jacobson, John Clancy

They will review and discuss important questions received
from previous webinars and others received from the
Crestron Technology Professional (CTP) community.

7/26/17 Originally Aired
Crestron Showroom Stories
Session 3

Bryan Celli

Learn from real-world stories about how to make it
easier and faster for your clients to choose Crestron and
increase the value of their projects. Bryan Celli, Crestron
NYC Showroom Manager, provides specific examples on
how to overcome objections in a variety of scenarios with
homeowners, interior designers, architects and builders.

8/9/17 Originally Aired
Live Demo of CDT:
Design & Quote Shades

Charlie Derk

Attend this NEW webinar to learn how to more effectively
design and quote shades with the Crestron Design Tool
(CDT). This will be a live demo showing different example
projects and provide tips and tricks as well. Please note
the new time for our Wednesday webinars.

8/16/17 Originally Aired
Technology Q&A, Session 4
(No recording)

Doug Jacobson, John Clancy

John Clancy and Doug Jacobson review and discuss
important questions received from previous webinars and
others received from the Crestron Technology Professional
(CTP) community. You’ll receive in-depth answers and
commentary from the engineering perspective and
from someone who ran a successful technology services
business for over two decades.

webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars

12

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

8/23/17 Originally Aired

Crestron Pyng Major Release,
Summer 2017

Jason Oster, Doug Jacobson

Get a comprehensive overview of this exciting, highly
anticipated, major update to Crestron Pyng. This new
release elevates the user experience to an unparalleled
level while making integration even easier for you as a
Crestron Technology Professional. Topics include:
• Sonos support
• Alexa support
• Ingesting load schedule from online configuration tool
• Touch Screen User Experience Updates
• Device replacement
• REST API

8/30/17 Originally Aired
Crestron Showroom Stories
Session 4 - Shades Focus

Bryan Celli, Charlie Derk

Learn from real-world stories about how to make it
easier and faster for your clients to choose Crestron and
increase the value of their projects. Bryan Celli, Crestron
NYC Showroom Manager, provides specific examples on
how to overcome objections in a variety of scenarios with
homeowners, interior designers, architects and builders.

9/6/17 Originally Aired
Advanced CDT – Crestron
Design Tool for Shades

Charlie Derk

You asked, we’re listening. Join this Advanced training
on the Crestron Design Tool (CDT) for designing and
quoting shading projects. This will be a live demo
showing more advanced tips and examples for those
already familiar with the basics of CDT.

9/13/17 Originally Aired
Technology Q&A – Session 5

Doug Jacobson, John Clancy

John Clancy and Doug Jacobson review and discuss
important questions received from previous webinars
and others received from the Crestron Technology
Professional (CTP) community. You’ll receive in-depth
answers and commentary from the engineering
perspective and from someone who ran a successful
technology services business for over two decades.

9/20/17 Originally Aired
Streaming Music & Sonos
for Commercial

Sonos, SOUNDMACHINE

In this Crestron partner webinar you’ll gain a
comprehensive overview of how best to utilize Sonos
solutions in commercial spaces ranging from restaurants
and bars, hospitality, retail and business offices. Usage
rights and licensing including ASCAP, BMI & SESAC
licensing fees will be discussed. Additionally, you’ll learn
about SOUNDMACHINE, Custom Channels and a
recurring review incentive program.

9/27/17 Originally Aired
Crestron Showroom Stories –
Session 5 (Developers)

Bryan Cell, Casey Collins

Monthly Series: Learn from real-world stories about how
to make it easier and faster for your clients to choose
Crestron. This week Bryan Celli, Crestron Sr. Showroom
Manager will have two special guests. Casey Collins,
Director of Business Development, will provide specific
examples on how to work with developers and builders
and overcome objections in a variety of scenarios.
Additionally Crestron partner, New York Technology
Company, will provide an overview of solutions for
pre-configured turn-key building networks, door boxes
and paging products ideal for MDUs and community
developments.

webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars webinars

13

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

10/4/17 Originally Aired
DM NVX for Residential

Kevin Iselli

Crestron DigitalMedia is the standard for AV distribution.
Learn about the added value that DM NVX delivers in
residential applications as the most powerful, flexible,
scalable and secure video solution over standard 1Gb
Ethernet. Whether it’s a simple setup to the largest
mega projects you will gain a technical overview and best
practices for design and implementation.

10/11/17 Originally Aired
Technology Q&A, Session 6

John Clancy & Doug Jacobson

John Clancy and Doug Jacobson review and discuss
important questions received from previous webinars and
others received from the Crestron Technology Professional
(CTP) community. You’ll receive in-depth answers and
commentary from the engineering perspective and
from someone who ran a successful technology services
business for over two decades.

10/25/17 Originally Aired
Crestron Showroom Stories
Session 6

Bryan Celli

Learn from real-world stories about how to make it
easier and faster for your clients to choose Crestron and
increase the value of their projects. Bryan Celli, Crestron
NYC Showroom Manager, provides specific examples on
how to overcome objections in a variety of scenarios with
homeowners, interior designers, architects and builders.

11/01/17 Originally Aired
CRESNET Best Practices

Rich Sasson

Learn about proper system design specific to CRESNET
both in terms of wiring, quantity and types of devices per
node, and power. We’ll cover some of the most common
tech support questions we get involving CRESNET.
Additionally, you’ll get some best practices for INFINET
EX® and Ethernet and WiFi® connectivity.

11/22/17 Originally Aired
Crestron Pyng® & Studio
Overview

Jason Oster

If you missed this class at a regional Summit or want a
refresher, sign up for this webinar to get a comprehensive
overview on Crestron Pyng and Crestron Studio. Learn
how Crestron Pyng is the ideal platform for environmental
control. See what’s possible today, how easy it is to
configure and scale and how it works in perfect harmony
with Crestron Studio for audio and video.

11/29/17 Originally Aired
New Innovations Update

Doug Jacobson

If you missed seeing this at a regional Summit or simply
want a refresher, attend this “what new” webinar. Get
a complete overview of all our new products and software
features across multiple Crestron categories for the
Residential market. This includes Crestron Pyng and
Crestron Studio, DigitalMedia. Shades, Remotes, Keypads
and more. This will cover the latest and greatest Crestron
innovations and what you can expect to see in the near
future.

webinars webinars webinars webinars

GO TO ALL WEBINARS

: 14

https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926
https://support.crestron.com/app/answers/detail/a_id/5926

webinars webinars webinars webinars WE’VE MADE THE COMPLEX

SIMPLE

Gone are the days of needing high-level programming for the simplest of system deployments. Virtually anyone on your team

can learn Studio in just two days and get to work creating custom controls that thrill your customers every time, in less time.

Over 1000 students have already completed Studio training and sessions nationwide are filling up fast. Reserve

your spot now at crestron.com/cti

LOADED WITH NEW FEATURES AND SYSTEM IMPROVEMENTS, THE NEW STUDIO MAKES IT SIMPLE TO CREATE

INTUITIVE TOUCH SCREEN OR MOBILE DEVICE INTERFACES, ADD COMPONENTS, REMOTE CONTROLS AND CREATE

CUSTOM LIVING SOLUTIONS – ALL WITHOUT COMPLEX PROGRAMMING. NOW YOU CAN DELIVER CONSISTENT,

INTUITIVE CONTROL IN MINUTES.

ALL-NEW RESIDENTIAL CRESTRON STUDIO

QUICK TO LEARN FAST TO DEPLOY EASY TO EXPAND

All brand names, product names, and trademarks are the property of their respective owners. Certain trademarks, registered trademarks, and trade names may be used in this document to refer to
either the entities claiming the marks and names or their products. Crestron disclaims any proprietary interest in the marks and names of others. Crestron is not responsible for errors in typography or
photography. ©2017 Crestron Electronics, Inc.

WE’VE MADE THE COMPLEX

SIMPLE

Gone are the days of needing high-level programming for the simplest of system deployments. Virtually anyone on your team

can learn Studio in just two days and get to work creating custom controls that thrill your customers every time, in less time.

Over 1000 students have already completed Studio training and sessions nationwide are filling up fast. Reserve

your spot now at crestron.com/cti

LOADED WITH NEW FEATURES AND SYSTEM IMPROVEMENTS, THE NEW STUDIO MAKES IT SIMPLE TO CREATE

INTUITIVE TOUCH SCREEN OR MOBILE DEVICE INTERFACES, ADD COMPONENTS, REMOTE CONTROLS AND CREATE

CUSTOM LIVING SOLUTIONS – ALL WITHOUT COMPLEX PROGRAMMING. NOW YOU CAN DELIVER CONSISTENT,

INTUITIVE CONTROL IN MINUTES.

ALL-NEW RESIDENTIAL CRESTRON STUDIO

QUICK TO LEARN FAST TO DEPLOY EASY TO EXPAND

All brand names, product names, and trademarks are the property of their respective owners. Certain trademarks, registered trademarks, and trade names may be used in this document to refer to
either the entities claiming the marks and names or their products. Crestron disclaims any proprietary interest in the marks and names of others. Crestron is not responsible for errors in typography or
photography. ©2017 Crestron Electronics, Inc.

Gone are the days of needing high-level programming for the simplest of system deployments. Virutally anyone on your team

can learn Crestron Studio Software in just two days and get to work creating custom controls that thrill your customers every

time, in less time.

Over 1000 students have already completed Crestron Studio Software training and sessions nationwide are filling up fast.

Reserve your spot now at crestron.com/cti.

15

https://www.crestron.com/Training-Events/Training

Tell us about your background with Crestron and your

current role.

DOUG: After I graduated from Bucknell University (BSEE and

MSEE) I joined Crestron as an applications engineer, but for

my first year I programmed custom solutions for our Crestron

Technology Professionals. I moved to engineering about 15

years ago.

For the past year, I’ve been the Director of Residential

Technology and am responsible for our strategic product

vision in the residential market. This includes understanding

our competition, keeping abreast of new technology, and

ultimately identifying new product opportunities that make

sense for us to pursue.

Since the Residential market was spun off as a separate

business unit, what commitments did you make to the

Crestron Technology Professionals and how have you

fulfilled them?

DOUG: Our number one goal was to let our Crestron

Technology Professionals know we are serious about the

residential market. We had pulled out of CEDIA that year and

some might have taken that as a sign we had lost interest.

But that was never our intention and we needed to make sure

our Crestron Technology Professionals understood that. So we

highlighted things like:

• How we tripled the size of our Crestron Pyng

engineering team

• How we completely revamped our QE team and built

a dedicated residential testing lab

• How we added people in key roles focused solely on the

residential market

• How we added a team dedicated to crafting great user

experiences (UX)

• How we redesigned our device-driver program to

improve third-party device support

• How high our standards of reliability are and how

rigorous our end-of-line testing procedure is

• How we are poised to deliver exciting new products in

the coming months and into the next year.

Tell us a little about these exciting new products!

DOUG: TV PRESETS This will solve one of the most basic pain

points our Crestron Technology Professionals encounter today:

providing their customer with a visual list of TV channels to

choose from. Currently this just takes too much time, and it’s

an error-prone process. Worse, when providers change their

lineup or add/delete channels it may require a truck roll.

To remedy this we have licensed channel lineup data from a

premier third-party service. Crestron Technology Professionals

simply enter in their customer’s zip code and the service

provider and the channel lineup is filled in automatically.

And it’s always kept up-to-date with no intervention needed.

An Interview with DOUG JACOBSON

Director of Residential Technology

TECH TALK

We sat down with Doug

to talk about Crestron technology.

16

NEW CRESNET® KEYPADS We listened to our Crestron Technology

Professionals and started from scratch when designing our newest keypad line.

The result are beautiful keypads befitting of the best homes in the world. Button

feel has been engineered to provide satisfying yet quiet feedback, and custom

trim pieces enable an unlimited number of design options.

In addition, we have designed a completely new installation process that makes

it easy to get perfect alignment when ganging keypads together, and we’ve

added multi-color backlighting to further match the home’s décor.

NEW HAND-HELD REMOTES Remote controls are something end users

interact with every day. As such it’s so important that they feel great in your

hand, look stylish, and of course work every single time. These new remotes are

without question the best we’ve ever made in all of those respects.

PYNG VIDEO SUPPORT When Crestron Pyng was first released at CEDIA® 2014

tradeshow it was a major milestone for Crestron: a whole-home control system

that could be installed and commissioned quickly and without a laptop. All that

was needed was an iPad® tablet and the Crestron Pyng® app. And since that

launch we have continued to increase the reach of Pyng, including support for

both wired and wireless devices, audio distribution support, and native Sonos

and Alexa integration.

And coming soon we’re excited to be adding video support to Crestron Pyng.

From Day One our vision for Crestron Pyng was always to enable control of

the entire home, and with this release we’ll deliver on this goal. We think this

will empower our Crestron Technology Professionals to deliver a great user

experience to their customers in record time.

DM 4KZ With the recent adoption of “HDR” video, the bandwidth needed to

distribute 4K has increased. The DM® 4KZ products will add support for 4K

HDR and allow our Crestron Technology Professionals to update existing DM

customers’ homes without changing the existing DM infrastructure (i.e. chassis

and cabling can stay).

Final thoughts?

DOUG: Our Crestron Technology Professionals sell Crestron to their customers

because they recognize it’s the best, most reliable, and most tightly-integrated

solution on the market. And through our product-development efforts over

the past year and continuing into next year, we’re making it clear they have a

dedicated partner in Crestron.

What I’ve talked about here is just a taste of what we’re working on back in the

lab. I’m excited for what the future holds for Crestron and our partners in the

years to come.

Our number one goal
was to let our

Crestron Technology
Professionals know

we are
serious about the
residential market.

17

CAEN Enclosures
How to Avoid an Onsite Inspection Rejection

‘

July Residential Technology Update
Purchase Sonos products direct from Crestron

Faster delivery of Harmann&Forbes shades

New online tool to help navigate Crestron manual repository

August Residential Technology Update
Amazon Alexa ‘Global Scenes’ released

Crestron Studio Update

myCrestron for PC-200 and PC-300

Now available: TSW-X60 firmware update

November Residential Technology Update
Major Crestron Pyng update including:

Native Sonos support

Native Amazon Alexa support

Configure remotely from Crestron Pyng . . . and more

We try our best to keep you up-to-date on the latest changes and updates to our products and technology.
We’re pleased to present a selection of the latest Crestron technical and product updates.

Sonos – Groundbreaking
Partnership Expansion!

Major Crestron Pyng Update
Native Sonos support

Native Amazon® Alexa support

Remote configuration

End user customization

DMX Price Reduction Update

Purchase Sonos Direct

Basalte Touch-Sensitive Keypads are
Now Crestron Connected Devices

TECHNICAL UPDATES AT A GLANCE

18

https://www2.crestron.com/important-ul-certified-caen-enclosures-1?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-8Jeoqs-i330mNJcJvuEp0Yy4UDcTqEC6YS1GRWp6N3Hr_0PDZJVu4sFrNn9l7jZg42879h
https://www2.crestron.com/crestron-technology-update-july?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-_98HNJNXeBrRxVvPcpB41TsqlB4bXC77N154HQOQqG0FnfQNybCPzflS6qq8vy7cKI8cE_
https://www2.crestron.com/crestron-residential-august-technology-update-1?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz--q1J_EzAy1s5hUJvHR7WBH94qXR9HLRiv0CXsjOZzt4zW4JGtIEEOEWn-4zelCL9t2g-V9
http://www2.crestron.com/november-residential-technology-update-1
https://www2.crestron.com/new-groundbreaking-partnership-expansion-order-sonos-products-direct-from-crestron?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz--mAUUxyRWiSIT_SRLFKzOhP-UXTJv9OVr9iNcmqBgEalIcf9sXkF2B7_m7uHG-tRqIIwj4
https://www2.crestron.com/new-groundbreaking-partnership-expansion-order-sonos-products-direct-from-crestron?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz--mAUUxyRWiSIT_SRLFKzOhP-UXTJv9OVr9iNcmqBgEalIcf9sXkF2B7_m7uHG-tRqIIwj4
https://www2.crestron.com/an-exciting-major-crestron-pyng-update-1?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-9iCDWHOHsAK2S4-Lxwvh5Jpjrrd-1SPLVmegn5snfcO1jnEFslwobaxITSMlwfojVTDn7o
https://www2.crestron.com/important-update-price-reduction-on-dm-nvx-series?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz--k8m8PRO68-w9K_gMNCbP8g-VL6XQ2iBqoDzP7GxbF-oFVclcSGtSaTaoq6MNaz8D6tlgO
https://www2.crestron.com/reminder-purchase-sonos-direct-from-crestron-2?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-8soCWHTIGZ5qg5cZPjp5zaaU0PiuREENB-L4ZDe2htutcv2gTgZ3trB2te3mqOVhbl2j9R
https://www2.crestron.com/basalte-touch-sensitive-keypads-now-crestron-connected?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-84_N2Yy7pH-P5DVAaf8dwzLQeQIBef2DR3tfzCZRLuuezYAUUj0SUoQrAn2MHW8sFhWLtq
https://www2.crestron.com/basalte-touch-sensitive-keypads-now-crestron-connected?ecid=&utm_source=hs_email&utm_medium=email&_hsenc=p2ANqtz-84_N2Yy7pH-P5DVAaf8dwzLQeQIBef2DR3tfzCZRLuuezYAUUj0SUoQrAn2MHW8sFhWLtq

Luxury that
lasts a lifetime

Crestron offers a limited lifetime warranty
on residential lighting controls, shade motors
and speakers.

Crestron Shading Solutions
Digital QMT® shade motors.

Crestron Speaker Products
Crestron Essence®, Aspire®, Excite®, Saros®,
AIR® and FS speaker products.

Residential Lighting Control Products
Crestron residential lighting controllers,
control panels, control modules, dimmer

devices, sensors and keypad devices.

As a leading producer of intelligent
home automation solutions, we
are uncompromising in our need

for efficiency ensuring our
technology is exceptional, always.

Spread the word and update your clients, architects,
designers and builders on our offer of a lifetime.

For full details visit:
crestron.com/warranty

Terms and Conditions apply.

Luxury that
lasts a lifetime

Crestron offers a limited lifetime warranty
on residential lighting controls, shade motors
and speakers.

Crestron Shading Solutions
Digital QMT® shade motors.

Crestron Speaker Products
Crestron Essence®, Aspire®, Excite®, Saros®,
AIR® and FS speaker products.

Residential Lighting Control Products
Crestron residential lighting controllers,
control panels, control modules, dimmer

devices, sensors and keypad devices.

As a leading producer of intelligent
home automation solutions, we
are uncompromising in our need

for efficiency ensuring our
technology is exceptional, always.

Spread the word and update your clients, architects,
designers and builders on our offer of a lifetime.

For full details visit:
crestron.com/warranty

Terms and Conditions apply.

WE’VE MADE THE COMPLEX

SIMPLE

Gone are the days of needing high-level programming for the simplest of system deployments. Virtually anyone on your team

can learn Studio in just two days and get to work creating custom controls that thrill your customers every time, in less time.

Over 1000 students have already completed Studio training and sessions nationwide are filling up fast. Reserve

your spot now at crestron.com/cti

LOADED WITH NEW FEATURES AND SYSTEM IMPROVEMENTS, THE NEW STUDIO MAKES IT SIMPLE TO CREATE

INTUITIVE TOUCH SCREEN OR MOBILE DEVICE INTERFACES, ADD COMPONENTS, REMOTE CONTROLS AND CREATE

CUSTOM LIVING SOLUTIONS – ALL WITHOUT COMPLEX PROGRAMMING. NOW YOU CAN DELIVER CONSISTENT,

INTUITIVE CONTROL IN MINUTES.

ALL-NEW RESIDENTIAL CRESTRON STUDIO

QUICK TO LEARN FAST TO DEPLOY EASY TO EXPAND

All brand names, product names, and trademarks are the property of their respective owners. Certain trademarks, registered trademarks, and trade names may be used in this document to refer to
either the entities claiming the marks and names or their products. Crestron disclaims any proprietary interest in the marks and names of others. Crestron is not responsible for errors in typography or
photography. ©2017 Crestron Electronics, Inc.

http://crestron.com/warranty

True Blue Support is one of the most important

components at Crestron. We want our residential partners

to know they not only get the best products, but they also

get the best support. As we grow the residential market,

we know our customers expect and deserve the best

support possible.

To ensure we accomplish this, we are ramping up the Tier

1 support team to handle a larger portion of the calls

without escalation. Tier 1 support is set up to help process

the basic questions quickly and easily for our customers.

The team is designed to handle 50% of all cases at Tier 1.

In order to better serve each market, we have split our Tier

2 phone system teams to a commercial and residential

queue. The team on the residential queue came from the

residential market and understands the differences in the

customer experience and expectations.

We have also created subject matter expert queues. This

allows our Tier 1 team to set up a case, document the

questions, and get it to the best engineer to help address

a customer’s concern. Our goal is to reduce the wait time

to under five minutes at worst and two minutes ideally for

tech support.

We are looking to adding additional methods to contact

our support team. Currently, we offer phone, email and

Chat. We plan on adding text messaging support in

the near future.

We have a major update to our Online Help system that went live

in November. This will expand the search capabilities to search

not only our knowledge database, but also help.crestron.com.

Eventually, it will search the website and our manuals as well,

helping our customers become more self-sufficient.

True Blue Support is poised to be the quickest and most efficient

technology support service in the industry. It is our number

one priority as we continue to improve the performance of our

technical support teams and self-help interfaces.

We have created many Online help articles repository to help

our CTP’s be self-sufficient to resolve issues. See some examples

below.

CRESTRON TECHNICAL SERVICES AND SUPPORT

DigitalMedia Insider

Crestron Streaming Insider

AV Framework™ software

Shade Insider: FAQs, Tips, and Tricks

3 Series® Control Processor facts you need to know.

Crestron Pyng Tech Tips

TSR-302 Tech Tips

MyCrestron.com Residential Monitoring Troubleshooting Tips

Steps to follow to escalate a problem found with Crestron
Software or Hardware

What information should I have when contacting
Crestron Support?

Crestron Information Gathering Tool

How To Troubleshoot Crestron Streaming Products

How to report a problem found with Crestron Software
or Hardware

Steps to follow to escalate a problem found with
Crestron Software or Hardware

Touch Screen - Trouble Shooting Guide

Crestron Pyng - Troubleshooting & Tips

Shading Solutions Troubleshooting Guide

 HELPFUL LINKS

20

https://support.crestron.com/app/answers/answer_view/a_id/5100/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5815/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5815/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/4432/loc/en_US
https://support.crestron.com/app/answers/detail/a_id/5077
https://support.crestron.com/app/answers/detail/a_id/257
https://support.crestron.com/app/answers/detail/a_id/4382
https://support.crestron.com/app/answers/detail/a_id/5546
https://support.crestron.com/app/answers/answer_view/a_id/4396/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/4396/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5413/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5413/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5479/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5629/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/3543/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/3543/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/4396/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/4396/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/2158/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5838/loc/en_US
https://support.crestron.com/app/answers/answer_view/a_id/5307/loc/en_US

DISCUSSING GREAT TECHNICAL SUPPORT

 HELPFUL LINKS

Companies that produce, sell, install and maintain highly technical products have multiple service
issues to address from time to time. They often have to deploy technical staff into the field. And,
because they are dealing with customers who have high expectations, they have to have lightning
speed response time and rapidly resolve outstanding issues.

We sat down with Richard Sasson, Director of Global

Technical Services for his advice on why Crestron Technology

Professionals should invest in fully training their staff so

they require less reliance on external technical support.

What would be your #1 piece of advice for Crestron

Technology Professionals?

Richard: Educate your team to ensure a successful

installation and a great customer experience. Take the time

to ensure your teams are trained on the best techniques.

Make sure they understand how to install and commission

a system. If you have a sales person, make sure they know

the best products to use for a great customer experience.

If they are a designer, make sure they know how to fully

document and design a system that is rock solid. If they

are an installer, make sure they understand industry best

practices for wiring, labeling and installation. All members

of the team need to be trained how to provide the best

experience in order to obtain referrals and repeat business.

How do owners know if their technical support is good,

bad or indifferent?

Richard: Create a ticketing system. You need to know what

issues your customers are experiencing. This way you can

correct it and prevent it in the future. If you don’t measure

it, it’s not real. Come up with a simple check-list of the

improvements you want to integrate for your clients. Where

can your company improve? How will your company execute?

How will you know if you are being successful? Then, track

and analyze the results every six months. Hold yourself

and others accountable. If you don’t measure your results,

you’re simply not as serious as you think about improving

one area of your business that you might out-perform your

competitors in.

Your customers know how you support them. If you provide

the best support and care, they refer you. If you don’t they

move on to another vendor.

How can Crestron Technology Professionals improve their

communication skills?

Richard: Open up more channels for customer feedback.

Look to improve your forms of communication with your

customers. In the high-end residential market, the client

does not want to fill out a Survey Monkey form. Talk to

them. Listen to them — at all phases of the project. Ask how

they prefer to communicate with you. Ask them what they

would like to see from your company in the future. Now you

are engaging your customers. They will become your partner

and ally.

Final thoughts?

Richard: Technical Support is Customer Support. The goal

of any dealer is to provide the best experience for their

customer. Experts will tell you that technical support is all

about your team and how you manage for success. I will tell

you that technical support is being a solution provider. Make

sure your team is adept at listening to an issue, stepping

back and looking at the whole picture before jumping to a

conclusion. Be systematic in your approach to diagnosing

an issue.

Finally, no matter how proactive you are, you’ll never get

out in front of every technical service issue. But a well-

coordinated team, deploying various feedback mechanisms,

timely response, and personalized support will help keep

unhappy customers from going off the deep end and voicing

their displeasure across the social media landscape.

An Interview with

RICHARD SASSON

Director of Global

Technical Services

21

San Diego’s Land & Sea Entertainment won every top

honor for CEDIA 2017 Best Integrated Home – starting with

the trifecta: Integrated Home Level IV, Best Dressed Rack

and Best Documentation (Americas) on-board the deck of

the USS Midway. Advancing to the finals in London and

proudly representing the USA, Land & Sea Entertainment

is the first to bring home the ultimate honor, Global Best

Integrated Home 2017. One project, four top awards.

This amazing residence took two and a half years to

complete. They’ve worked with the clients since 1990 and have

a thorough understanding of their expectations, put to the

test with constant evolution throughout the project. They

needed to be nimble while maintaining the quality control.

The Normans and Land & Sea Entertainment won CEDIA

Best Integrated Home Level IV in 2003 for their primary

residence in Nevada, but they were raised here and have large

families and countless friends in Southern California. It was

time to raise the bar for beachfront living in San Diego and

they wanted their new vacation residence to be as nice as any

upscale hotel in the area.

But above all else, their prime directive was to have a system

that could be used by anyone, with little or no instruction.

That was achieved by offering guests their choice of controller

options, all optimized with the power of Crestron.

Starting off, sound quality had to be epic; able to outperform

the ocean for starters. The project received tremendous

speaker manufacturer support from Origin Acoustics, Sunfire,

JL Audio Labs and Artison.

“Epic sound begins with epic sound reinforcement and there

is no other manufacturer on the planet that makes a more

SURF’S UP IN SAN DIEGO
CEDIA BEST INTEGRATED HOME - GLOBAL • CEDIA BEST INTEGRATED HOME – AMERICAS, LEVEL FOUR

CEDIA BEST DRESSED RACK • CEDIA BEST DOCUMENTATION

22

“WE KNEW
THAT

WHATEVER
THEY CAME

UP WITH,
CRESTRON

WOULD HAVE
A SOLUTION”

high performance and versatile multi zone sound system than

Crestron Sonnex® audio system, a true go-to product for us.

Having more than four times the headroom power of most

systems out there, housewide sound can be rich and full range,

without having to be loud. Crestron’s built-in Digital Signal

Processing tools (DSP) allows us to take a laptop room-by-

room and fine-tune the soundfield for each individual area.

It’s completely changed how we design audio systems”, says

Terry Morton.

While Land & Sea had been a Sonos dealer for some time,

this emerged as a founding project of the new Crestron |

Sonos Endorsed Partner Program. Sonos was the first to

accommodate this home thanks to an unexpected personal

connection with the owners. This was immediately followed

by Crestron. Both partners made sure the Normans had

the latest versions of hardware to provide the best of both

the Crestron and Sonos experiences, in a way never before

possible.

The Normans also stepped up as veteran early adopters to

allow the team the resources to shake-out the programming

necessary to run the full native Sonos app on Crestron’s

latest touch panels

as well as with

Crestron remotes

in each of the guest

rooms. To this day,

no other endorsed

partner currently

supports this level of

integration.

The Normans in

return, offered their

home for the kickoff

of a six city Crestron

| Sonos tour with 100

Southern California

dealers attending,

in a fully functioning

house full of tech. “It was a proud day, all our systems worked

perfectly in front of all our peers” says Morton

Land & Sea along with all Crestron dealers were pleasantly

surprised to suddenly be able to order the entire Sonos®

product line directly through Crestron at pricing beyond

the reach of most smaller companies, adding more to their

bottom line.

Security systems were paramount, beginning with a covert/

overt Mobotix® HoloVision HD multi-sensor camera system

that communicates with other systems via Crestron. You

cannot approach from any direction without multi-camera-

sensor capture. The security system also ties into other

functions such as lighting.

The network is rock solid, monitored by Domotz® Pro software

and remotely manageable via UniFi® and OvrC® software.

There is an extensive IP power management system as

the family welcomed the ability to remotely monitor the

heartbeat of the house systems. Another first welcomes

Crestron Pyng, which allows the clients to make their own

edits to any of their lighting scenes if they choose.

Land & Sea were also closely involved with every subsystem

on the property, because the end result required everything

to function using Crestron control. For the audio system that

meant 26 digital and analogue sources covering 25 zones of

stereo and multichannel audio.

THE NORMANS ALSO STEPPED UP AS
VETERAN EARLY ADOPTERS TO ALLOW
THE TEAM THE RESOURCES TO SHAKE-
OUT THE PROGRAMMING NECESSARY TO
RUN THE FULL NATIVE SONOS APP ON
CRESTRON’S LATEST TOUCH PANELS AS
WELL AS WITH CRESTRON REMOTES IN
EACH OF THE GUEST ROOMS. TO THIS
DAY, NO OTHER ENDORSED PARTNER
CURRENTLY SUPPORTS THIS LEVEL OF
INTEGRATION.

CONTINUED PAGE 24

23

The video system is comprised of two 4K sources, 14 2K

sources and covers a total of 10 video zones within the

property. Slated to be re-fit with Crestron’s latest NVX series

Digital Media now that true 4K video over IP is a reality.

Additionally, the Crestron system controls the massive lighting

infrastructure, including low voltage (264 channels of DMX512

accent lighting, Crestron infiNEt® 126 dimmers, switches,

3-ways and combos).

Nothing to date compares with the incredible Surf and Beach

High Intensity LED Lighting, featuring six high-power 50” dual

LED light bar surf lights (upper) and six mid-power 50” LED

light surf lights (lower). Controlled and monitored by Crestron

and powered by 10KW at 24 Volts of power, this will light up

the water well offshore for night surfing - even activated from

an Apple Watch.

Of course the Crestron system also controls the HVAC

systems, from temperature and trigger control of rack cooling

to the six zones of full HVAC control and status. Even the

UltraSpa system is under Crestron control; including pumps,

spa jets, swim jets, temperature, TV and music, U/W audio,

and RGB lights.

A number of additional subsystems fall within the Crestron

control domain, including doorbells (digital doorbell on all

touchscreens, 2-way SIP intercom at door stations), two

garage entries with monitored remote access and lighting.

iPhone remote control also runs infrared heaters on all three

floors, twin 16-zone automated irrigation controllers, multi-

zone security cameras, sensors and event intercept, full 2-way

Sonos interface functionality, three floors of sun shades, and

touchscreen status pages for a quick overview of the state

of the systems. Sonnex amplifiers, all power devices and

monitored power supply status, and even the battery life of

guest room remotes.

Best of all, a 69 panel Solar Plant on the roof + Sunny San

Diego = Net Zero power bill for a high powered home.

The end result is a home that is completely controlled

down to the nth degree, easy to operate for all guests, and

customizable for the owners should they wish to dial-in their

settings as they spend more time unfolding the capabilities of

their dream beach house.

“When working with the Normans we never know what to

expect, which is exactly why we chose Crestron. We knew that

whatever they came up with, Crestron would have a solution

and that’s peace of mind with the ever changing landscape

of technology. As Integrators, we won’t ever hit a wall using

Crestron”, Terry Morton.

SURF’S UP CONTINUED...

24

Briefly, give us an overview of the Endorsed Partnership

Program.

PG For years, there have been hundreds of unofficial

and unsupported Sonos integrations with various home

automation manufacturers. Some of these integrations

worked fairly well, but none of them were ever supported by

Sonos. We launched the Endorsed Partner Program in 2016

in order to provide our customers with reliable integrated

experiences.

For Sonos, all of the integrations help cut down the ‘time to

music’, the amount of time it takes you to actually get music

going at home. We want music to play as quickly as possible

and these integrations with the Endorsed Partners really

help with that. If you can touch a ‘Welcome Home’ button

on a partner’s touchpanel or wall plate, music starts playing

instantly with one click versus multiple clicks on a phone or

tablet to get to your music within the Sonos app.

This endorsed integration marks the first time Sonos worked

with a Crestron system. In addition, we couldn’t be happier

that their integration includes the native Sonos App running

on their latest touch panels. For us, this means our customers

get the full Sonos experience, all within the Crestron

experience and hardware. No other endorsed partner

currently supports this.

Tell us about Sonos’ collaboration with SoundMachine.

PG Soundmachine offers a program for Sonos dealers that

gives the Sonos dealer a cut of the monthly SoundMachine

subscription that they get their customers to sign up for. In

turn, this creates a recurring monthly revenue stream for the

dealer. Thanks to our strong partnerships with both Crestron

and SoundMachine, our friends at Soundmachine are now

opening up that great program to Crestron dealers, offering

up the same recurring monthly revenue stream.

Tell us about the recently announced voice-activated

opportunities.

PG Our ambition is for Sonos to become the audio platform

for the home and we believe Voice will be a major part of the

everyday interactions with technology in the home. We love

Voice because it helps humanize audio, because what’s more

normal than speaking to someone? What we announced was

twofold; a software update that seamlessly integrates Alexa

into the Sonos platform. With this update customers can

use any Amazon Alexa product, like the Dot or Echo, and use

their voice to have music pump out of their Sonos multi-room

system. In addition, we also announced a brand new piece of

hardware to the world; Sonos One. Sonos One is the smart

speaker for music lovers that allows you to use your voice with

the Alexa voice service without the need of any additional

hardware. Sonos One once again brings the Alexa experience

to your entire Sonos system, allowing you to use your voice

to bring music into any room of the house. And, Sonos One

functions just like a Dot or an Echo, which means you can

activate Crestron’s Alexa capabilities using Sonos One. Not

only that, we also announced we’ll be working with the Google

Assistant voice service in 2018 as well! Our goal is to create

an audio platform that is Voice agnostic, meaning one system

that allows you to use Alexa, Google Assistant, Siri, etc. That

to us allows for a truly great customer experience.

15
MINUTES
 WITH PATRICK ‘PG’ GALL, SONOS

25

Atlantic Control Technologies, of Annapolis, MD, won the CEDIA

2017 Best Integrated Home – Level One award for this project.

They worked with an existing client on a system upgrade of a

10-year old Crestron control system. This complex system had

to perform several specific, client-requested functions, while at

the same time integrating several

existing subsystems.

The initial client-requested

functionality was for the control

system to be easy for family

members and guests to use. The

system had to be intuitive in its

simplicity. They wanted the same

user interface experience across

all remote platforms. So Atlantic Control Technologies designed

a proprietary “Quick Pick” feature as the main graphical layout

the user interfaces with on eight types of user interfaces, which

was a unique challenge. It involves one top-navigated drop

down menu to pick a location and another top-navigated drop

down menu to pick a source. Once these

two parameters are selected, the user

can then adjust all options pertaining to

that specific location and source they

have chosen. This layout allows the user

to quickly navigate the entire feature set

of the whole system in an intuitive and

simple way.

INTUITIVE SIMPLICITY IN SEVERNA PARK
CEDIA BEST INTEGRATED HOME - LEVEL ONE

26

INTUITIVE SIMPLICITY CONTINUED...

CEDIA BEST INTEGRATED HOME - LEVEL ONE

INTUITIVE SIMPLICITY IN SEVERNA PARK
The full Crestron 4K Ultra HD distributed audio/video

matrix switching upgrade was the main feature of the

installation and involved Crestron’s MD-HD8x8 switcher

with five individual room controllers and expanded Crestron

Sonnex audio. As the video library was housed in the latest

Kaleidescape® Encore products, it was also necessary

to upgrade the TV selections to models that would

accommodate the new HD signal. This upgrade allows the

client to be able to view current, true 4K content and prepares

the system to be able to view industry-best content for years

to come.

There was also an HD IP camera upgrade request from the

client. This included a custom programmed Crestron feature

that displays a prompt on the touchscreen when one of

two door cameras is pressed from the outside. The prompt

allows the user to elect to view the applicable door camera

video from the touchscreen. Any time the doorbell rings, all

touchscreens activate and the homeowner can accept or

reject. Completing the ease of use scenario, audio switches to

the camera from whichever one was just rung.

27

C

Crestron has been running non-stop for the past year on an

incredible journey with regards to our Residential business.

We aimed to transform the brand, style and approach of the

business to match a number of key goals, including proving to

you that Crestron was 100% committed to Residential.

We sat down with Michael Short, Global Residential

Marketing Manager to discuss the past year’s efforts and

how Crestron Technology Professionals (CTP’s) can take

advantage of this treasure-trove of marketing assets.

Give us the big picture regarding your efforts this past year.

MS Well, first off, while it was a marathon indeed, it certainly

felt like a sprint most of the time! We hit the ground running

and went into marketing overload, making sure that our

Crestron Technology Professionals (CTP’s) had access to

everything they needed to both understand and buy our

products, as well as supporting their sales teams. Whether

this was supplying imagery and videos or creating sell sheets

and brochures, we have sent emails, attended and ran events,

created case studies, updated our social channels, worked

with the press, run advertising and much more.

What was the reason behind this sudden shift in pace for

Residential marketing?

MS Crestron has always had (and still has of course!) an

incredibly talented and passionate marketing team however

as the size of the commercial business grew and our

technological innovation picked up pace within that channel

so did the pace and focus of our marketing teams. There

was still an eye and drive on Residential however, and our

marketing efforts never wavered for this channel but there

was certainly a feeling that we could do more, and we could

do better. So once the dedicated team within Residential was

put together it gave us the opportunity to really evaluate,

understand and focus on what our Technology Professionals

needed. I mention evaluate though as I think this was key,

and I believe this was the reason behind the shift in pace.

We listened to our Technology Professionals, we sat through

three Summits last year and asked questions, we went back

through emails and comments on our work and we knew

it was time to up the game. Which hopefully has already

started to be seen! (But trust me there is much more to

come.)

Is there anything you get asked more often than not

from Crestron Technology Professionals in terms of the

development and growth of your marketing direction?

MS That’s a great question, to be honest there are probably

2 things that seem to pop up in most of my conversations.

Outside of the fact that yes, I am speaking with a funny

accent, and no I’m not from Australia, I am in fact English,

they are, when are you going to start marketing to the end-

user? And can we get more “dual-branded” end-user content?

The answer to the first question I’m afraid is not as simple

as it may seem. All of our Crestron Technology Professionals

The 12-Month Marketing Marathon

An Interview with

MICHAEL SHORT

Global Residential
Marketing Manager

28

The 12-Month Marketing Marathon

know that Crestron is the brand that delivers the ultimate

user experience, we are the only end-to-end player in the

market – but with this incredible capability comes true

notoriety of being high-end and only the best quality. We

do not want to market ourselves in Best-Buy, or in local

newspapers offering budget shade coupons! We want to

continue to be the high-end, quality brand and that means

we have to be very selective in our marketing channels. We

want to focus on the audiences that you sell our product

to, or the communities such as design/build professionals

who you work with everyday. So although you may not see

Crestron on billboards by the side of the road, it’s important

to know we are working on specific marketing channels that

will help influence your clients decisions. Can we do more

of this, of course we can and we certainly plan to, but don’t

expect to see Crestron advertising on TV, expect to see

focused campaigns on specific influential audiences.

The second question around dual branded end user content

is far simpler to answer. Crestron values more so than

ever our partnerships with our Technology Professionals.

We trust you to sell, promote and represent our brand

every step of the way and we know this means providing

more assets for you to use. We have started, and we have

some super exciting plans afoot to make finding, using and

branding assets easier…..but I can’t say too much just yet!

You mention a lot of marketing assets above . Can you break

that down into bits and pieces?

MS We know that sometimes it’s hard to keep up

with all the marketing assets Crestron produces with

communications and updates coming sometimes daily. So

yes let me break it down into some of the key materials

released over the past few months with some handy

download links.

Dealers can refer back to this section on an on-going basis

as a repository for Crestron marketing materials:

BROCHURES

Home Technology Brochure Provides a storied overview of

how Crestron Integrated Home Technology solutions benefit

a homeowner by giving examples of applications in different

rooms and the whole home overall.

Beautiful Shades of Luxury Crestron shading solutions

combine designer fabrics, elegant hardware, and world-

class technology to transform any room into a more

spectacular space.

Top 10 Reasons to add Crestron Lighting & Shades

to Your Home Download the Top 10 list now to see the

reasons why you should add Crestron Lighting & Shades to

Your Home.

Top 10 Reasons Crestron Technology Professionals Choose

Crestron Lighting & Shades Download the Top 10 list now to

see the reasons why the most successful CTPs use Crestron

lighting and shades exclusively.

DM Overview Brochure: Residential A comprehensive

overview of the Crestron DigitalMedia product line, the

global gold standard for AV distribution.

Marine Brochure Marine brochure featuring automation

technology in luxury yachts.

PARTNERS

Crestron only works with the best of the best across

industries and naturally our materials to help you

understand and sell the integration need to be of the same

standard.

Click the links below to download the partner assets from our

Amazon and Sonos integrations:

Amazon

Crestron & Amazon Alexa Partnership

Crestron & Amazon Alexa Quick Start Guide

Crestron & Amazon Alexa Key Skills Guide

CONTINUED NEXT PAGE

29

https://crestron.showpad.com/share/Sg87W6nx4eKYxhujASBk
https://crestron.showpad.com/share/AyXy5rxQ0p9D1ihwgImB
https://crestron.showpad.com/share/uIzipPRrQNHNfB3LTm18
https://crestron.showpad.com/share/uIzipPRrQNHNfB3LTm18
https://crestron.showpad.com/share/3b0jSZxXvoVbkJZi8RvB
https://crestron.showpad.com/share/vZ8XcF3CUfTTLv5ck0NA
https://crestron.showpad.com/share/jZ6lFtigrfzUY3WxwPKB
https://crestron.showpad.com/share/pZYkB3e4RnfYXQbb7oG2
https://crestron.showpad.com/share/T0ZvBftfuWTU4YG3lt3z

Sonos

Crestron & Sonos Partnership

Crestron & Sonos How to Guide

VIDEOS AND IMAGERY

Our video archives and images can be found on the following

two links. With a whole host of brand new video case studies

produced this year as well as product videos, this is the place to

go to utilize some of our more digital and influential assets.

 Imagery

 Videos

12 MONTH MARKETING MARATHON CONTINUED

FROM PAGE 29

WEBINARS WEDNESDAYS

Missed a webinar? Or just want to listen again?

Using this handy link gains you access to the entire

Wednesday Webinar database! Take advantage of this

incredible training asset now.

Finally, with even more to come over the next few months,

watch this space for everything you need to know from

our Residential marketing department.

“Crestron values more so than

ever our partnerships with

our Technology Professionals.

We trust you to sell, promote

and represent our brand every

step of the way and we know

this means providing more

assets for you to use. We have

started, and we have some

super exciting plans afoot

to make finding, using and

branding assets easier.”

 — Michael Short
 Global Residential Marketing Manager

30

https://crestron.showpad.com/share/XpIfaZCeWgMMqm2eQtmY
https://crestron.showpad.com/share/hePGgHpizCJ9PSLsFV0N
https://crestron.widencollective.com/c/bxjiwsyp
https://vimeopro.com/crestron/residential-ctp-video-collection
https://www.crestron.com/accessibility/online-help?p_faqid=&p_next_page=answers%2Fdetail%2Fa_id%2F5926

Tom Lambrecht is the Business Development Manager for

North America. He also ensures that marketing materials align

with the requirements expressed by integrators, architects,

designers and end user customers. Briefly, give us an overview

of the Endorsed Partnership Program.

Give us a brief background of Basalte.

TL Basalte was founded in 2008 by Klaas Arnout and Sandra

Maes. He, an experienced Crestron integrator, and she an

interior designer with a good feeling for emerging design

trends. From Klaas’ experience on high-end residential

projects, he felt there was a lack of beautiful, yet easy-to-use-

control solutions for home automation. Basalte was created

in order to deliver unique user experiences in today’s smart

homes.

What makes Basalte unique?

TL Our use of scenes is the key to our approach. The

multifunctional keypad Sentido combines innovative touch

technology with unique multi-touch functionalities to control

lights, shades and music. Sentido is intended to control the

functions you use most often: lights on/off, a few pre-set

scenes and general shade control. Sentido is also unique in

its elegant, refined design and the fact it’s handmade from

quality materials like aluminum, brass and even glass.

Tell us how you are supporting Crestron Technology

Professionals.

TL Our demonstration kits and the keypads are now a

permanent part of the Crestron Experience Centers as

Crestron Connected products. The kit contains functioning

products and allows the customer or interior designer to

explore all available finishes. Each certified Basalte dealer has

such a kit.

Our elegant website showcases our product portfolio, and

our downloadable brochures are just a click away. We also

participate in design oriented tradeshows and proactively

connect with the design build community to present our

products. We also have a nice collection of reference projects,

featured on our website or Pinterest profile.

What’s new?

TL When you think of ultimate control you probably imagine

a situation where you go around the house and its technology

responds to you, even without a single touch or button press.

For those situations, we now have Auro available: our small,

fast and almost invisible motion sensor! Its innovative flat

design lets it blend into a ceiling or wall. Auro incorporates

LEDs to use for status feedback or as a nightlight. Finally,

Auro has an integrated temperature and light sensor to

report back to the system. With the launch of the Auro

motion sensor, we have an exciting addition to our portfolio to

further improve the user experience.

15
MINUTES
 WITH TOM LAMBRECHT, BASALTE

31

https://www.pinterest.com/basalteBe

AHT
Ultimate Crestron Home

SMART HOMES INNOVATIONS
Ultimate Crestron Home

AHT
Marine
The Ultimate Crestron Yacht

LOGIC INTEGRATION
Most Unique Application

DC HOME SYSTEMS
Best Design & Engineering

OSBEE INDUSTRIES, INC
Best Design Meets Tech

ELEVATE GRFX/DIGITAL
AUTOMATION
Best GUI

CASAPLEX
Best Lighting

MODERN AUTOMATION
Best Partner Integration

SOURCE HOME THEATER
Best Incorporation of Crestron Pyng® Platform

AUDIO IMPACT, INC
Best Upgrade

AURUM
Best Shading Application

MEDIA SYSTEMS, INC
Best Showroom/Demo Space

COMMUNICATIONS ENGINEERING
MANAGEMENT
Best User Experience

SERVICE TECH AUDIO VISUAL
Best Multi-Dwelling Unit

WE’D LIKE TO THANK ALL OF THE CRESTRON TECHNOLOGY PROFESSIONALS WHO SUBMITTED APPLICATIONS

FOR THIS YEAR’S HOME TECHNOLOGY AWARDS. THERE WERE SO MANY QUALITY PROJECTS AND INCREDIBLE

INNOVATION AND EXPERTISE. WE’D LIKE TO ACKNOWLEDGE THIS YEAR’S WINNERS AND WE’LL BE FEATURING SOME

OF THESE EXCITING PROJECTS IN OUR NEXT EDITIONS. CONGRATULATIONS TO:

HOME TECHNOLOGY AWARD WINNERS

GO TO THE HOME TECHNOLOGY AWARD WINNERS WEBSITE

FOR FULL DETAILS32

https://www2.crestron.com/home-technology-awards-2017-winners
https://www2.crestron.com/home-technology-awards-2017-winners

MODERN AUTOMATION
Best Partner Integration

SOURCE HOME THEATER
Best Incorporation of Crestron Pyng® Platform

AUDIO IMPACT, INC
Best Upgrade

AURUM
Best Shading Application

MEDIA SYSTEMS, INC
Best Showroom/Demo Space

COMMUNICATIONS ENGINEERING
MANAGEMENT
Best User Experience

SERVICE TECH AUDIO VISUAL
Best Multi-Dwelling Unit

GET SOCIAL WITH #CRESTRON

Join the conversation. Connect, follow and share

Crestron news straight from our headquarters.

@Crestron @Crestron Crestron Electronics @Crestron CrestronElectronics

All brand names, product names, and trademarks are the property of their respective owners. Certain trademarks,
registered trademarks, and trade names may be used in this document to refer to either the entities claiming the
marks and names or their products. Crestron disclaims any proprietary interest in the marks and names of others.
Crestron is not responsible for errors in typography or photography. ©2017 Crestron Electronics, Inc.

