

Jenne is Your Value Added Master Agent for Intermedia[®]

With Jenne and Intermedia, you gain the advantage of an entire suite of essential business communications and productivity solutions, personalized service, flexibility and a high level of responsiveness to enhance the growth and development of your customers' business.

Intermedia is a leading UCaaS, CCaaS, and cloud email/productivity applications provider hyper-focused on delivering easy-to-use, secure communications and collaboration solutions to businesses and the partners that serve them.

Top 5 Reasons Why Partners Choose Intermedia

30+ products. 1 provider.

There's just one bill, one support team and one control panel. And you can use our products at a significant discount in your business.

100X better uptime commit

Our 99.999% uptime SLA offers a 100X better uptime commitment than many other providers.

Customer Ownership

You control branding, billing, and pricing. YOU own the customer relationships.

Maximize Profitability

Set your own margins with no ceiling. Plus, >90% customer retention rates = steady revenue.

We make it easy

Intermedia helps partners across the entire customer lifecycle: marketing, sales, support, migration + more.

Product Set Addresses the Evolving Needs of Businesses

Intermedia Unite™

With Intermedia Unite, you're always connected—in the office and on-the-go

Intermedia Unite is the award-winning, affordable, all-in-one communications solution that allows businesses of any size to communicate and collaborate wherever, whenever, and however they want. Unite brings together voice, video conferencing, chat, file sharing, and more, into one integrated, easy-to-use, highly reliable and secure platform – with the desktop and mobile apps to keep users seamlessly connected no matter where, no matter when.

Intermedia Contact Center

Intermedia Contact Center improves customer interactions for businesses of all sizes. With customizable call flows and exceptional QA features to help ensure more efficient interactions, Contact Center can combine voice, chat, SMS, and e-mail interactions into a single omni-channel experience. And dynamic notifications extend reach while respecting audience preference.

Additional Intermedia Services:

Voice & Unified Communications	Productivity & Email	Security & Compliance	Backup, File Sync & Share
<ul style="list-style-type: none">• Sip Trunking• AnyMeeting Video Conferencing• AnyMeeting Webinars	<ul style="list-style-type: none">• Exchange Email• Office 365	<ul style="list-style-type: none">• Email Archiving• Encrypted Email	<ul style="list-style-type: none">• Securisync

To learn more about Intermedia, contact:

Jason Beamer

Intermedia Business Development Specialist

440-580-2847

jbeamer@jenne.com