

REDUCE YOUR BUSINESS COST

TIME VOICE OVER BROADBAND BUSINESS

FIBRE OPTIC COMMUNICATIONS
1800-18-1818 | WWW.TIME.COM.MY

TIMETM

AFFORDABLE VOICE SOLUTION

TIME Voice Over Broadband Business

TIME Voice Over Broadband Business is a revolutionary telephony service that allows you to communicate over an existing broadband line.

TIME VoBB Business uses TIME's Voice over IP network to deliver up to one hundred concurrent phone calls over a single broadband connection. It uses the Internet to route calls to any telephone, anywhere in the world - at a fraction of the cost of a traditional phone call. You can reduce your communication costs and unify your organisation, with employees in multiple locations connected via the same high-performance telephony platform.

Revolutionise the way you communicate.

Voice Mobility
Product

Voice and Multimedia
over IP Networks

Accessible with
any Broadband

Supports Access on
Multiple Devices

Best Value
Plans

Supported by TIME VoBB
Business Packages

Scalable

- Adds lines anytime with no additional equipment
- Increases lines in smaller blocks

Cost Effective

- Zero installation cost
- No additional equipment required
- Unlimited voice lines on the same trunk

More Features

- Supports IP devices
- Supports any Ethernet connectivity

Future Proof

- Default interface for next generation PBX and phones
- Options of one phone or PBX deployment

Borderless

- Service available anywhere via broadband

Quick Deployment

- Simple network architecture for quick deployment

COMPREHENSIVE WITH LOWER RATES

Feature-rich, flexible and cost effective

Requiring a minimum bandwidth of only 100Kbps, it works on virtually any broadband connection. Increase your global business presence by opening an instant 'virtual office' almost anywhere.

Add lines when required as our packages are scalable to meet the needs of growing businesses. Our solution is future proof and provides a default interface for next generation PBX and phone. Despite all the many features packed with this service, we offer the smallest charging block in the market.

TIME VoBB Business offers you the most competitive rates of voice solution for your everyday's business needs.

FLEXIBLE CONFIGURATION OPTIONS

Depending on the needs of an organisation, opt between VoBB Client for a basic one line per user setup or VoBB Trunk to manage multiple lines through IP-PBX. With many available SIP softphones offered as freeware, your setup cost can be close to zero.

VoBB Client

One Line • One Phone

- For small-scale companies with low concurrent call usage
- Basic of 1 line and upgrade options (in multiples of 1 line)
- 1 line is assigned with 1 DID

VoBB Trunk

One Trunk • Multiple Lines • Many Phones

- For large-scale companies with high call usage
- Basic of minimum 100 lines and upgrade options (in multiple of 10 lines)
- 100 lines are assigned with 100 DIDs

SIMPLY FOCUSED ON COST SAVING

Packages & Pricing

	VoBB CLIENT	VoBB TRUNK	
Package	Basic	Biz	
Domestic Rate (Fixed & Mobile)	8 sen/min	8 sen/min	8 sen/min
Monthly Fee	RM1 per DID	RM100 (100 DID)	RM100 (DID)
IDD Premium/IDD Pro*	8 sen/min or 10 sen/min	8 sen/min or 10 sen/min	8 sen/min or 10 sen/min
Monthly Commitment	N/A	RM150	RM300
Direct Dial Number	1	100	100
Registration Fee	RM 150 (waived)	RM500	RM500 (waived)

*IDD Premium offers flat rate of 8 sen/min to 60 selected countries. You may choose to upgrade to IDD Pro for free with flat rate of 10 sen/min to 100 selected countries.

Add Direct Dial Numbers

Direct Dial Numbers	1	10	10
Additional Monthly Fee	RM1	RM10	RM10

Network
Performance
Guarantee

24/7 Certified
Technical
Support Hotline

Dedicated
Account
Manager

Integrated
Engineering
Support

Network
Performance
Reporting

Project
Management
Support

24/7 Proactive
Network
Monitoring

Fully Featured
Customer
Portal

HIGH PERFORMANCE SUPPORT

We are Built for Enterprise Needs

We are the only telecommunications company focused on corporate solutions.

From network delivery platform to our customer support, we have not compromised anything in delivering the best connectivity to you. Mission critical requirements are the norm for us with some of the most uncompromising customers operating off our network.

You get first-class service levels as your needs are supported by a Client Manager, your single point of contact for anything with TIME.

Our DNA is hardwired for business.

PERFORMANCE

YOU GET THE ROCKET, WE DO THE SCIENCE.

Visit www.time.com.my or call **1800 18 1818**
for further information on plans and terms & conditions