UNIFYING COMMUNICATION AND COLLABORATION

IN TODAY'S DIGITAL WORLD

COMCAST BUSINESS


Unified communications through Comcast Business VoiceEdge lets you communicate, collaborate and connect with the people, tools and information you need to do your job.

See how it works by tagging along for a day with Jennifer, a busy marketing director.

Whether she's at the office, a client site, or working from home, Jennifer uses the mobility and cloud features of Business VoiceEdge to stay connected and productive.


She uses the Business VoiceEdge audio conferencing app to schedule a meeting with the ad agency and send out an Outlook invite.


Then she uses the Comcast Business VoiceEdge Companion App to click to dial one of her top customers.


On her way into work, Jennifer uses her Comcast Business VoiceEdge voice mobility app to respond to messages and call her new customer.


Jennifer calls her company's sales director from her softphone...

UNIFYING COMMUNICATION AND COLLABORATION

IN TODAY'S DIGITAL WORLD

COMCAST BUSINESS


While on her call, she enables Selective Call Acceptance so only the most important calls ring through while others go directly to voicemail.


...then seamlessly transferring the call to her mobile phone so she can leave for her afternoon meetings.


During her meeting...


Jennifer gets a readable voicemail from her boss via email.


After a long day, she uses Skype for Business to call her tech partner's overnight help desk using VoiceEdge Companion Application to ensure the highest quality voice connection.


She uses her Business VoiceEdge mobile app to check her call history for the day.


and changes her voicemail greeting and forwards all business calls to her assistant, while on her much needed vacation.


Learn how to be productive like Jennifer with Comcast Business VoiceEdge. For more details visit comcastbusiness.com/BVE