Overview

CodeWeavers is the worldwide leader of Wine development. Wine is a free and open source software project that allows applications designed for Windows to run on Mac and Linux without having to install a Windows operating system, without having to use a virtual machine and without having to reboot. Founded in 1996, CodeWeavers sells a commercial version of Wine called CrossOver. CodeWeavers specializes in two areas of business: Windows compatibility for Mac and Linux and porting Windows programs to work like native Mac and Linux software.

Key Facts

Founded in 1996
Corporate Headquarters located in St.Paul, Minnesota USA
25 + employees worldwide
Service Customers in 182 Countries
75+ Partnerships including KingsIsle, Lumapix and Google

Products

CrossOver Mac is the easiest and most affordable way to run Windows software on Mac, without the extra cost of a Windows license, without a virtual machine and without rebooting.

CrossOver Linux allows you to easily run Windows software without having to install the Windows operating system or have the overhead of a full emulator.

Porting your Windows application to Mac or Linux can be a quick and efficient with CrossOver. Reach new markets without the hassle and expense of maintaining an new codebase. With CrossOver no Windows operating license is required and no source code change is required. Contact us for more information.

Online

Web: www.codeweavers.com
Twitter: @Codweavers
Facebook: www.facebook.com/CodeWeavers
Google+: www.google.com/+codeweavers
YouTube: www.youtube.com/codeweavers

Contact

James Ramey
President
jramey@codeweavers.com
[p] 651.523.9302
[f] 651.523.9399