

Company Overview

Established in 1998 and privately owned, Radio IP Software is a leader in innovative mobile virtual private network (MVPN) connectivity solutions that provide mission- and business-critical workforces with secure, real-time access to a wide range of applications and networks. Leveraging a broad portfolio of intellectual property, Radio IP delivers award-winning MVPN solutions that overcome the performance, security and connectivity challenges associated with wireless networks for small and large enterprises, as well as military, public safety, utilities, transportation and government agencies. Through partnerships with leading mobile technology firms and network providers from around the world, Radio IP delivers a robust and secure end-to-end solution in any environment. www.radio-ip.com

Year Founded: 1998

Headquarters Montreal, Quebec, Canada

Employees: 46 (and recruiting)

Ownership: Private

Recent Acquisitions In March 2009, Radio IP fully acquired ipUnplugged AB, a Stockholm, Sweden-based developer of network services software for seamless and secure roaming across public and government LANs, WLANs, 3G (GSM-GPRS/EDGE/HSPA, CDMA-EVDO) and 4G (Mobile WiMAX, LTE) wireless networks.

Management Team

Since our inception, Radio-IP has been honored to have leaders who demonstrate the highest levels of integrity, creativity, and business acumen. Radio IP's executive team has enthusiastically created a culture that promotes innovation, while commending the talented individuals who have, over the many years, contributed to the company's tremendous success.

Yvon Bergeron
Founder and CEO

Roch Tremblay
Chief Operating Officer (COO)

Germain Emond
Chief Technology Officer (CTO)

Patrick Tabourin
Vice President, Business Strategy
and Product Management

Sylvain Boisvert
Vice President, Research and
Development

Mario Fugère
Vice President, Finance

Client Profile

Radio IP's MVPN product suites are specifically engineered to address the needs of commercial businesses and public organizations requiring ubiquitous and secure remote coverage to a wide range of disparate wireless networks using the highest encryption standards for persistent connectivity and data integrity.


Mission Critical

- Public Safety
- Military
- Transportation
- Utilities


Business Critical

- Corporations
- Retailers
- Service Providers
- Distributors
- Government

Product Portfolio

Multi-IP

Multi-IP is a software-based MVPN solution addressing the exacting security and connectivity standards of mission-critical communications. It is specifically engineered for public safety, utilities, emergency response, or other mobile workforces that cover an extended geographical footprint not always serviced by a single network. Developed using Radio IP's patent-pending concurrent networks technology, Multi-IP enables management of multiple, independent networks simultaneously within one MVPN, assuring uninterrupted connectivity for various mobile workforces regardless of their location while exceeding data protection regulations.

ipUnplugged

ipUnplugged is a software-based MVPN solution for business-critical communications. It provides seamless and secure access to enterprise assets from any public or private wireless or wireline IP network (including WLAN, EVDO, HSPA, WiMAX, LTE, etc.). ipUnplugged enables users to roam securely and seamlessly from one network to another without having to reconnect, change settings or lose connectivity at any point in time when accessing the corporate infrastructure or using VoIP and video-conferencing. The solution is based upon industry standards and technology including Mobile IP, IPsec, and standard AAA and is used by both mobile operators and enterprises.