

we simplify your business


JOIN Offer

Join is the first Italian conferencing provider offering a complete range of communication services:

SJOIN AUDIO

A professional audio conference service that allows you to access meetings from any country in the world, using toll and toll-free access numbers or the appropriate app. The service offers management of reports, registrations and Q&A sessions. It is also possible to manage the conference online thanks to the dedicated web interface.

JOIN EVENT

An operator-assisted audio conference service based on Arkadin technology. Dedicated to major audio events such as quarterly financial statements, annual announcements, the service offers high professionalism and unparalleled audio quality.

JOIN VIDEO

An innovative HD video conferencing service in the cloud on Vidyo technology that will amaze you with high definition quality, clear audio and ease of use from any terminal: personal computer, laptop, tablet, smartphone, videoconference endpoint. and SIP.

JOIN VISION

A H .323 multi-videoconference service based on Arkadin Cloud technology. It is aimed at companies that use standard H .323 / SIP endpoints but do not intend to purchase complex and expensive multi-videoconferencing infrastructures, nor acquire personnel dedicated to organizing and managing meetings.

JOIN WEB

A full-featured videoconferencing service based on the Zoom platform. Accessible from your PC, Mac, tablet and smartphone. IP and audio access. Statistics, HD audio, full HD video, recording, chat, screen sharing, and any other features a videoconferencing service can offer today.

ØJOIN CAST

This service is based on 24 technology and offers the widest variety of tools for broadcasting events and content on the web. It is the most innovative and complete service available to reach the largest possible audience.

JOIN STREAMING

A service based on Livestream technology; it is the easiest service for audio / video webcast at the most affordable price. It allows you to reach a wide audience with video and slide presentation without any technical installation or special requirements.

ØJOIN CONNECT

An audio, video, instant messaging, file sharing service that allows customers and suppliers to get in touch with you in an innovative way through your website, an App from a smartphone or a PC browser.

ØJOIN PHONE

A new solution aimed at small and medium-sized companies that need an advanced telephone switchboard, taking advantage of high-tech services, reducing telephone costs.

JOIN INTERPRETER

Thanks to this innovative service it is possible to instantly break down the geographical and linguistic barriers that can hinder business development, especially with emerging countries with a stronger economic growth rate

JOIN TEAM

A Unified Communication service that exploits the potential of the Slack engine to offer audio, video, chat, file sharing, presence, calendar, to do services in addition to connecting to over 300 apps.


The JoinPhone switchboard allows you to innovate your communication system by exploiting the advantages of VoIP technology. The new JoinPhone solution is aimed at small and medium-sized businesses that need an advanced telephone switchboard, which exploits high-tech services and at the same time reduces telephone costs. JoinPhone offers all the services that usually characterize very expensive solutions.

Landline phone everywhere

The extension of the phone can be installed wherever you want, an internet connection is enough and the extension of your company is with you. Very convenient even for multi-site installations, just connect an extension to the

Internet of the Rome branch and the other to the Milan office network And that's it!

Abatement of Telecom tariffs

Thanks to the transfer of VoIP numbers, the Telecom commission will be completely abolished.

Mobile extension via mobile phone

The VoIP technology and the now widespread Hsdpa 3G technology of the cellular network allow you to configure the mobile phone or tablet as an extension of the office phone.

Multilevel IVR

The voice responder can accept incoming calls by offering a voice menu.

Mailboxes with e-mail sending

Includes a voice mail management system to create an answering machine company and / or a response system in the occupied or unavailable interior. Received messages can be listened to by telephone or sent to your e-mail address as an attached voice file.

Videocall

You can make video calls (with phones and operators that support this technology) between the local extension and the ZFRO remote cost.

Numbering and extension backupsI

The system offers two backup modes: the first for the geographic number, the second for the absence of ADSL connectivity with the customer.

Servizio fax virtuale

Electronic fax service that allows you to send and receive faxes even outside the office. Thanks to Fax2Mail System you will receive your faxes as a simple e-mail.

REMOVAL OF TELECOM QUOTE

- No internal hardware limit to full mobility.
- Supports remote offices and remote users.
- Fax2Mail integrated VoiceMail VoiceMail Conferencing and Video Call
 - Flexible and scalable virtual platform.
 - A hi-tech switchboard at your disposal Plug & Phone.


Compatible

Join Phone is compatible with most phones based on the sip standard on the market: softphone for pc, mobile or tablet (android, blackberry, ios).


Reliable

Since there is no physical hardware in your company, you no longer have to worry about maintenance and upgrading of the telephone exchange. We will take care of all this!


Simple Startup

The service is started remotely and once the phones are configured, you will be immediately operational thanks to a web configuration panel reserved for you.

It is not necessary to make a wiring dedicated to the Internal telephone network. The telephones that we can supply are equipped with double "switch" ports: one to be connected to your LAN, the other to the PC's Ethernet port. In this way we will exploit the already existing wiring of the local network.

DISCOVER THE OFFER

Basically, JoinPhone service is provided in phoneless mode, which means that we will put the customer in a position to configure the Pbx extensions he has purchased on devices already in his possession (IP Phones, Smartphones with SIP Client installed, Wi-Fi Phones SIP, SoftPhone).

The PLUS PHONE Option allows the customer the choice of a telephone (or videophone) to be included in its offer.

PLUSPHONE TELEPHONES

The Yealink T21P IP phone is a product dedicated to those who need a basic, easy-to-use telephone. The Yealink T21P supports the SIP protocol and is compatible with the major IP exchanges on the market.

It is the ideal phone for environments such as offices and companies where you need a phone complete with the basic features.


The Gigaset A510 phone is a standard SIP compatible IP cordless phone with graphic display and phonebook with up to 150 numbers that can be stored.


Thanks to its simplicity of use and the support of all the major codecs, the A510 cordless phone is ideal for flexible use of its telephone extension.


AND MORE...

- Import and export of telephone directories
- Activation and / or deactivation of audio notifications for instant messages
- Inserting images in correspondence with each of the contacts in the phonebook
 - Separation of one's personal agenda from that of the office
 - Many other customizations.


www.joinconferencing.com

EMAIL SUPPORT: helpdesk@joinconferencing.com

WEB SUPPORT: support.joinconferencing.com

PHONE SUPPORT: +39 06 948064


JOIN SRL

Via Cola di Rienzo 52, Roma - Italy

Calle Juan de Austria 9, Corralejo – Spain

71-75 Sheton Street, Covent Garden, London - UK

