

Send + receive your
SMS, fax and voice messages
through email/the Internet
everyday in a few clicks

Be in touch
with your contacts 24/7,
be available anytime,
check your messages anywhere

PRODUCTS

Send + receive SMS through email : €30/month + opening fee (from €380)

Send + receive fax, SMS* and voice through email : €17/month

Send SMS, fax and voice through email : €15/month

Receive fax and voice in your mailbox : €11/month

1 page of fax sent costs €0,05, 1 SMS sent costs €0,119. 30 seconds of voicemail sent to a landline costs €0,05

*Subscribe to a Passerelle SMS to receive SMS through email. All prices are ET.

- Unique fax or GSM number granted
- Only a few hours needed to open an account
- Check your intakes live on line
- Sending from 5 emails or more
- Check your messages through email, web, PDA, Smartphone

SENDING to lists of numbers, in real time or planned in advance

RECEIVING faxes in PDF (copy/paste), SMS in your mailbox, long-length storage

10 reasons to become an ActivMail Member

1. Save money
2. Be available anytime
3. Make the most of your organization
4. Use a unique number
5. Your line is never busy
6. Confidentiality
7. Be autonomous
8. Free phone/web support in English or French
9. Respect the environment
10. Improve your image

OPTIONS

Available to Passerelle SMS, ActivFax and ActivSMS Members

SMS DLR

Receive a detailed sending report every time you send an SMS via ActivMail : **€0,143/SMS**

SMS PREMIUM

Replace the sending number that appears on the receiver's mobile phone with 8 characters of your choice (ideal for games, polls, votes). Texting back to this message is blocked : **€0,143/SMS**

SMS DLR + PREMIUM

Mixes both SMS DLR and PREMIUM's functionalities : **€0,164/SMS**

SMS BACK

You choose which code corresponds to which SMS, and every time you receive one of these codes on your mobile number, the SMS that corresponds to this code in particular is automatically sent back : **€0,119/SMS**

Electronic data storage

Emails: stored on line without limit of size

Files exchange: very large size, very quick

Check your messages: on the web, Outlook, PDA, Smart Phones and mobile phones

Length of storage: 3, 6 or 10 years

Search: extra-fast and multi-criteria search, even checks the text of your attached documents

Protection: anti-spam double filtering, anti-virus double filtering

Plus : planner, webmail, pick your language

Price: **€29/month** (from 2 Go, emails cleaned every 365 days)

Fax in PDF

Receive your faxes in PDF editable format

Copy/paste the text

Ideal for invoices and quotes

Included in

Try to send
SMS, fax and voice
through the Internet
on our website

activmail.com