


Webex Calling: Your business phone system in the cloud

Webex® Calling is built for an agile workforce, enabling calling anywhere and anytime. Cloud calling enables global reach without costly on-premises infrastructure.

Providing scalability and efficiency, Webex Calling enables cloud calling for organizations of any size with trusted reliability. Webex Calling also offers advanced integration capabilities that utilize existing on-premises PBXs, making it easier for both on-premises and cloud users to connect and experience with a high quality audio and video experience. By being in the cloud, features are delivered faster, without the requirement for maintenance windows or complex upgrade processes. Webex Calling offers encrypted, secure calling, delivered on best-in-class cloud infrastructure. With global regulatory expertise and compliance across all markets served, the Webex cloud platform implements audited and professional security practices.


Benefits

Integrated collaboration

A complete seamless collaboration experience combining market-leading calling, meetings, messaging, polling, events and contact center services in one easy-to-use and secure app.

Exceptional performance

Enterprise performance with trusted quality and reliability from a cloud provider you can trust

Security built in, not bolted on

Highly secure platform with industry-leading performance, integration, flexibility, scalability, and availability

Automated intelligence

Integrated with intelligent devices and seamless call hand-off between devices for any workspace and every workflow

Centralized management

Exceptional control of your cloud environment through a single-pane-of-glass administrative experience

Webex Public At a Glance 2

A cloud phone system that delivers a complete collaboration experience

Webex Calling offers enterprise-grade calling, enabling you to replace your PBX network in a globally trusted cloud solution. It easily extends to a complete collaboration experience, combining calling, meetings, messaging, contact center, and integrated devices in a single user experience.

Webex Calling enables you to:

- Work from anywhere with complete call control capabilities that are easy to procure, onboard, and manage through a central management portal
- Experience crystal-clear audio and video with robust security that is globally available in every major region at an affordable price
- Advanced analytics and accurate performance indicators give you timely and actionable data insights
- Migrate to cloud calling at your own pace with migration strategies that can leverage on-premises investments
- Have more control over your cloud environment by adopting a fully interoperable network of multi-tenant and dedicated cloud calling services

Transform the way your business works

Webex works with the tools you use and is built to ensure your business communications and data are protected. Only Webex Calling brings you enterprise-grade calling in the cloud, with a fully connected collaboration experience.

Contact Cisco sales to find out how Webex Calling can help you.


Read more about our security practices in the Webex Calling security white paper

Date September 2021

C45-742047-03