
The pioneering cloud PBX phone system that seamlessly
integrates with Office 365 and Skype for Business.

Work anywhere.

No longer tied to a desk.

Take work calls anywhere on any device.

www.qunifi.com

Qunifi OneVoice™ is an enterprise grade cloud-based business phone system which works with
Office 365 and Skype for Business giving staff a complete mobile office wherever they are.

Save Money - make huge instant savings on current telephony costs.

Take work calls on any device - make or receive work calls on a desk phone, mobile phone or PC / Mac.

No longer tied to a desk - staff can take a work call wherever they are in the world.

Free calls - 1000 landline and 400 mobile minutes per month included free for every user.

True enterprise PBX features - complete enterprise functionality included for one single price.

All from only £10.99 per user per month

OVERVIEW

www.qunifi.com

Qunifi OneVoice™ makes complete sense for your business...

Because Qunifi OneVoice™ is cloud-based and fully
integrated with Office 365 and Skype for Business
there are huge advantages to your business…

Save money from day one
Many customers make huge savings immediately on monthly
calls, line rental, hardware and maintenance costs from their
legacy system. Add these to the time and travel costs saved
from a conference room for each user and you’ll see huge costs
savings from day one.

Staff can take calls on a desk phone, mobile phone or
PC / Mac.
With OneVoice™ multiple devices can be added for each person
who can define their own call routing by device so they’ll never
miss a call again.

Everything included for one monthly fee
OneVoice™ offers true enterprise PBX features including call
recording, advanced call flow management and auto attendant
and absolutely everything is included in one monthly fee.

Get free business calls
Each user account includes 1000 landline and 400 mobile
minutes per month and best of all these minutes can be pooled
and shared with other users.

Make instant video calls
Each user is provided with their own conference room with dial
in details and can instantly make video, conference and instant
messaging (IM) calls wherever they are.

Quick and easy to setup
As OneVoice™ is a cloud-based PBX your new system can be
setup and running within days. There’s no risk with the migration
from your old system as the two can be run alongside each other
and switched over seamlessly once tested.

Free conference call facility for each user
Qunifi™ provides every individual user their own conference room
so they can easily setup their own free conference call meetings
for up to 30 attendees.

www.qunifi.com

Free international internal calls
All internal calls are free wherever your staff are in the world.
So if you’re a multinational or have customers around the world
there are huge cost savings from international call charges.

Beautiful, intuitive and easy to use
One of the nice things that everyone comments about OneVoice™
is that the web control panel is just beautiful and so easy to use.

Simple upgrade path
If you have an existing on-premise PBX, the migration is extremely
straightforward as OneVoice™ interfaces with most PBX systems
so you can run both systems side by side while users are migrated
across to the new system. Simple.

Advanced enterprise call flow and queue features
OneVoice™ comes complete with true enterprise advanced PBX
features in the base monthly fee. Easily configured using our
beautiful, intuitive, customer self-service web portal.

Use any handset
OneVoice™ works with any SIP handset, so if you already have
them there’s no need to replace your existing handsets. You can
also use handsets designed for use with Skype for Business.

Full contact centre functionality available
For companies with customer contact centre teams, many will
find the standard OneVoice™ features more than adequate. For
others who require more advanced call centre functionality,
these are available at a fraction of the cost of third party systems.

Secure and Compliant
With advanced compliance features including diversion inhibitor,
encryption of voice calls and inbound call recording in the
standard package, you can ensure that your company’s security
needs are addressed.

No training required
With an easy to use beautiful web interface everything is
straightforward so there’s no training needed at all.

www.qunifi.com

www.qunifi.com

•	� Fully and seamlessly integrates with Office 365 and Skype for
Business

•	� Personal hunt group for each user with multiple devices
(find me / follow me)

•	� Auto attendant / automatic operator

•	� Comprehensive IVR functionality

•	� Time of day call flow control

•	� Call flow groups - circular, simultaneous and sequential ringing

•	� Music on hold for groups and users

•	� Call recording

•	� Encrypted SIP and Skype for Business calls

•	� Free conference facility for each user to setup their own
conference call meetings for up to 30 attendees

•	� Reliable, safe and secure.

•	� Advanced Call Centre functionality available

•	� Multi-site resilient infrastructure

•	� Peering connection to Microsoft Office 365 network

•	� Hot Desking

•	� Advanced caller ID and group name presentation

•	� Group call pickup and paging

•	� Outbound caller ID customisation

•	� Voicemail to email

•	� Industry beating ‘four-nines’ SLA and support

 PBX

Skype
for Business

INTEGRATED WITH ALL
YOUR MICROSOFT TOOLS

OUT OF THE BOX
& READY TO GO

QUNIFI EXTERNAL
 PHONE LINES

VOICEMAIL

VOICE CALLS

Enterprise grade features with the flexibility of the cloud.

Arrange a FREE demo today.
Call us on: 0330 008 4500

or email: info@qunifi.com

To see Qunifi OneVoice™ in action visit: www.qunifi.com

www.qunifi.com

Call us: 0330 008 4500 | Email us: info@qunifi.com | Qunifi OneVoice™ Kingsley Hall, 20 Bailey Lane, Manchester Airport, Manchester M90 4AN

www.qunifi.com

