


MOBILE BUSINESS COMMS


MOBiis by Enreach

A native client mobile application
powered by Enreach ISTRa platform.

It enables enterprise end users to improve productivity through team collaboration and enhance mobility straight from their smartphone. Our application can be white-labelled and available for both Android and iOS.

Key Features:


- Integrated VoIP softphone with end-to-end encryption and switch to GSM when IP network connectivity is poor (WiFi or mobile data)
- One Touch access to main value-added services
- Push notifications avoiding battery drain and security leak
- Instant notifications and instant messaging for users
- Unified communication history (chat, voicemails, calls)
- Unified contacts (personal, corporate)
- Real-time user and telephony presence state
- Caller ID choice (fixed and mobile numbers)
- Forwarding rules management
- ACD login / logout
- Secured collaborative Enterprise messaging allowing end-users to chat, share photos, videos, files, and create public or private channels
- Team collaboration (video conferencing, screen and file sharing, group chat)
- Corporate visual voicemail
- Right to disconnect via the PRO ON-OFF button

create contact magic


WORKS WONDERS


Softphone

- SIP TLS and SRTP encryption
- Network handover: 4G/WiFi/GSM
- Call recording
- Call redirection
- Group call


Forwarding Rules

- Manage complex forwarding rules
- Enhanced ACD groups


Enterprise Messaging

- 1:1 and group chat
- File sharing
- End-to-end encryption
- Start call from chat


Video Conference

- Join a conference
- Create a conference
- Screen and file sharing
- Chat


Enhanced Presence Management

- Manage your presence from predefined profiles
- Display a custom presence message
- View the presence status of your contacts
- Presence based caller ID and forwardings


Unified History (calls, chats and voicemail)

- View and send instant message
- Extended call history for groups and users
- Play and download voice messages
- Access your business and personal contacts from the application