

Since its founding in 2006, Jive has grown to become the largest privately held Hosted VoIP provider. Jive boasts the **highest-ranking customer service** and reliability in the industry. Our cloud delivery model ensures that each organization always has the latest technology, features, and applications—making Jive the last phone system you’ll ever need.

Jive Voice

Cloud-based PBX solution offering enterprise-grade scale and reliability. Key features include drag-and-drop dial plan editor, voicemail-to-email, web-based user administration, access level controls, and ring groups.

Jive Video

Cloud-based multi-point video conferencing solution offering an economical solution for remote face-to-face meetings. Jive Video can be used in a room-based environment or an end-user desktop or mobile device.

Jive Contact Center

Cloud-based contact center offering valuable insights into customer voice communications. Key features include agents, queues, real-time dashboards, wallboards, and supervisor reports.

Our Customers

Jive provides services to a wide variety of organizations—both public and private sectors. Jive customizes solutions for each client’s industry. The ideal client for a Jive Hosted VoIP phone system is a growing organization with distributed campuses who needs both simplicity and flexibility in their communication systems. Jive Voice, our Hosted VoIP phone system, accommodates both small organizations with a couple of users, all the way up to large enterprises with thousands of users.

Why Choose Jive?

Complete Platform Dominance

Jive has complete control over what our software. We've developed our own platform and we don't rely on third-party service providers for any of our features. This allows us to quickly tailor our products to the needs of our customers and help provide them the best business phone system in the industry.

Highest Rated Support

Jive provides its clients with an extensive training and support system—that's why we are the top-rated Hosted VoIP provider in the industry. We have dedicated support staff to help you answer any questions you might have 24/7/365.

All-Inclusive Features

Jive includes all of its voice features within the monthly fee. That means no complicated packages, a la carte pricing, or hidden fees. We offer flexible pricing options from month-to-month billing or longer-term contracts. For a list of included features, see our product datasheets.

Born in the Cloud

A true cloud-based architecture, Jive began in the Cloud and didn't have to migrate from expensive legacy systems. That means we have always been innovators and pushing the edge of what can be done.

What Sets Jive Apart from the Rest?

- ✓ Jive rates highest (95%) in recommended service providers amongst hosted VoIP providers.
- ✓ Gartner quadrant leader for Contact Center software.
- ✓ Highest-rated provider across multiple review sites (4.5/5 G2crowd, VoipReview, Software Advice, GetVoIP).
- ✓ Unlike the vast majority of UCaaS providers who run a single primary datacenter with a secondary backup, Jive's cloud architecture runs across multiple US and International datacenters which allows for better redundancy, availability, and scalability.
- ✓ Considered a leader in the G2 Crowd GridSM for VoIP.
- ✓ Jive ranks highest in reliability among hosted competitors (93% VoipReview).

Need more information? Contact a VoIP Consultant.

877-548-3007