

VMobile

VMobile Enterprise Program

BlackBerry VoIP Solution

Table of Contents

VMobile: Who we are

Why mobile VoIP?

At a glance

VMobile: BB App Overview

VMobile: BB App Features

VMobile: Compatibility

VMobile: How it works?

VMobile: Customization

VMobile: Time schedules

VMobile: Pricing

VMobile: Contacts

VMobile: Who we are

About Us

VMobile is telecommunication company working on mobile and fixed lines solutions.

Working since 2011, VMobile is established to give its customers accessible phone calls via their smartphones.

VMobile is a project strongly relying on innovations in telecommunication sector combined with our engineers' and developers experience.

Our Mission

Your telecommunication expense. Optimized

Our team is perfectly familiar with the delivery of quality telecommunication services. As experts, we are aware of the fact that this process can be optimized much more. This means less costs for our customers, and the same or even better service quality compared to the one you got until now.

Our goal

We are saving your money

At VMobile we work on delivering our customers free and accessible calls. All this leads to much smaller bills.

Why mobile VoIP?

- Relies on widely accessible Wi-Fi and 3G connections;
- Combines the best features of fixed lines with the mobility of modern smartphones;
- Links your fixed line to your mobile device with no additional cost and expenses;

Your benefits:

1. No roaming charges;
2. Mobility of your employees;
3. More and longer international calls.

At a glance

- Light, flexible and easy to use mobile application;

- Tailor made for BlackBerry OS;

- Best rated VoIP application on [BlackBerry App World](#);

VMobile: BB App Overview

Delivers SIP voice services to BlackBerry handsets

- Industry quality voice both on Wi-Fi and 3G, PCMU 800;
- Voicemail accessibility;
- VPN compatible;
- Supports prefixes configuration;
- Works with any standard VoIP / SIP vendor services, SIP RFC 3261 compatible;
- Works under BlackBerry OS 5, OS 6 and OS 7.

VMobile: BB App Features

- Integration with native BlackBerry contact list - make a call dialing directly from your BlackBerry device contact list;
- Missed calls indicator – visible on the BlackBerry home screen. Available only when the Softphone is active;
- Option to choose from different phone numbers of a single contact - home, office, cell, etc.;
- Comfortable APN settings – ability to manage them through the application;
- Integration with BlackBerry call history and app`s own call history – 30 answered, 30 dialed, 30 missed calls;
- Switch between loudspeaker and handset - using space button;
- Integration with BlackBerry sound profiles – choose the ringtone you like from the device sound profiles;

VMobile: Compatibility

VMobile VoIP / SIP application for BlackBerry is compatible with:

Vendors:

- Standard VoIP service providers & PBXs

Data:

- Wi-Fi access points;
- 3G through APN settings;
- Virtual Private Networks;
- PCMU/800 codec.

BlackBerry devices:

- VMobile VoIP / SIP application is designed to work with devices operating under BlackBerry OS 5, OS 6 and OS 7.

VMobile: How it works?

End user works at Tel Aviv office in Israel. He has to travel on a business trip to Barcelona, Spain and needs to talk with a colleague in his office in Tel Aviv. End user gets access to any Wi-Fi hotspot he can find in Barcelona and dials his coworker through VMobile's app.

The result: International call at local (as it is Israel to Israel) price.

VMobile: Customization

Under **VMobile Enterprise Program** you can expect every VMobile Softphone features upgraded with:

- Hardcoded with your servers settings for easier use by your employees;
- Branded with your own logo;
- Free updates;
- Flexible support schemes;
- Tailor made BlackBerry application.

VMobile: Time Schedules

Task	Week 1	Week 2	Week 3	Week 4	Week 5
Softphone testing	Dark Gray	Dark Gray	Light Blue	Light Blue	Light Blue
Technical discussion	Light Blue	Dark Gray	Light Blue	Light Blue	Light Blue
Contract negotiations and finalizing	Light Blue	Dark Gray	Light Blue	Light Blue	Light Blue
Delivering downloading & license key environment	Light Blue	Light Blue	Dark Gray	Light Blue	Light Blue
Real customers tests & Bug fixing	Light Blue	Light Blue	Light Blue	Dark Gray	Light Blue
Launch your company Softphone	Light Blue	Light Blue	Light Blue	Light Blue	Dark Gray

VMobile: Pricing

Retail price of VMobile Softphone is \$10. The enterprise offer your company can receive strongly depends on quantity of licenses it needs.

VMobile can offer your company flexible schemes of purchasing, including onetime payment option as well as blocks of licenses.

For your first year as Enterprise Partner of VMobile your company will have access to 20 man hours free support and development services. Every additional work and support will be considered as a new order.

Do not hesitate to send pricing request to our sales team at sales@vmobile.eu

VMobile: Contacts

VMobile JSC

5 Rezbarska Str.
1510 Sofia, Bulgaria

web: <http://vmobile.eu>

twitter: <https://twitter.com/smartphonesVoIP>

e-mail: sales@vmobile.eu

