uMobility Datasheet

- Solution Lets You Answer Your Office or Home Phone From Your Cell Phone - Anywhere
- Greatly Improves Cell Phone "Talk"
 Coverage Inside Your Office or Home

Do you use your cell phone at the office or home? And if you do, does the weak, inbuilding signal often make talking difficult?

Are you missing calls at work because you're often away from your desk or stuck in meetings?

Are you tired of juggling between your cell phone and office phone, or, your cell phone and landline phone at home?

Do you worry about burning too many cell phone minutes each month?

You are not alone! Everyone who owns a cell phone has experienced these issues. An entire industry, voice mail, was created to address the "missed call" problem, but voice mail is impersonal and often results in phone tag – hardly the best way to communicate with your important customers or clients.

And, in today's challenging economic climate, missing or dropping an important phone call can literally mean the difference between making or losing money.

Varaha's uMobility solution solves two very important problems for cell phone users: it lets you answer your business or home phone directly from your cell phone plus it greatly enhances in-building coverage to ensure reliable cell phone usage anywhere in your office or home.

How it Works...

The solution automatically replaces the weak and unreliable cellular signal experienced from inside a building with the much stronger and more stable Wi-Fi signal in your office or home, ensuring solid voice quality. You still make and receive calls from your cell phone exactly as you normally would. Patent-pending technology senses when you enter or leave your office or home and then your office or home calls are automatically directed to your cell phone. Powerful, additional technology ensures that wherever you are, your cell phone voice quality will rival that of your office or home landline phone.

Business Example. Tom is away from his cubicle. He may be in the conference room or even out of the office at a coffee shop. Mary, a co-worker, dials Tom's four-digit business extension: 4156. Normally, the call would roll to Tom's office voice mail, but with uMobility, Tom's cell phone rings and Tom is able to talk to Mary, just like he is sitting at his desk. Better yet, if Tom is in a Wi-Fi hotspot, all calls are routed to Tom's cell phone over the Wi-Fi network and absolutely no cell phone minutes are used by Tom – all day, every day!

Home Example. As soon as Janet is in range of her home Wi-Fi network, uMobility recognizes her cell phone and her home phone number now automatically rings on her cell phone. She can also make calls from her cell phone that ring with her home phone number Caller ID. No cell phone minutes are burned because the cellular network is bypassed, so Janet can now talk as long as she wants on her cell phone at home or from any Wi-Fi hotspot!

Business Benefits

uMobility provides many benefits for you at the office:

- Lets you answer your office phone from your cell phone – anywhere
- Replaces the weak, outside cellular signal

- with the considerably stronger and more stable Wi-Fi signal inside your office
- Ensures that you'll never miss an important call again if you step away from your desk phone
- Lets you maintain an "in the office appearance" while you are out of the office
- Lets you enjoy the convenience and freedom of movement that is provided by your cell phone in your office
- Reduces cell phone minute charges each time a cell phone is used at the office because the cellular network is bypassed
- Lets companies track cell phone usage in the office because all cell phone calls are captured by the office phone system call logs.

Home Benefits

uMobility also offers several compelling benefits for home users:

- Lets you answer your home phone from your cell phone anywhere
- Replaces the weak, outside cellular signal with the considerably stronger and more stable Wi-Fi signal inside your house
- Eliminates the need to pay for or install a VoIP telephone adapter
- Lets you stop juggling between your cell phone and landline home phone
- Lets you maintain an "at home" appearance when you are away from your home
- Saves money lets you talk on your cell phone at home as long as you want without burning expensive cell phone minutes!

Solution Diagram and Supported Devices

