


RingCentral for Mobile

Powerful mobile phone system—with HD voice, fax, message, audio conferencing, online meetings, and team collaboration.


RingCentral for Mobile empowers you and your employees with easy and convenient integrated communications—anytime, anywhere. Now it's easy to connect and collaborate with HD voice, fax, message, global conferencing, and online meetings.

It supports your bring your own device (BYOD) initiative and empowers you and your employees with solutions such as company directory and single business identity for voice, message, and fax. All this whilst reducing your costs on devices, safeguarding your business data, and improving employee productivity.


Use the mobile app to make and receive calls on iPhone®, iPad®, and Android™ devices with your RingCentral business number. Send and receive messages and faxes, review and forward voicemail messages, and get notifications of voice and fax activity.

Features and benefits


- Call, message, and fax by using your RingCentral business number as your caller ID.
- Unified authentication lets you log in from a single point of entry using your corporate email, Gmail™, G Suite, SSO, or RingCentral user credentials.
- View colleagues' real-time phone presence status across devices, and contact them with a quick chat or call.
- Listen to voice message or read the text transcription,¹ reply with a call or message, delete messages or block the number with one click.
- Send a fax with attachments from local or cloud storage (Box and Dropbox).
- Use automatic call hand-off between Wi-Fi and data networks without disrupting any calls.
- Host or attend online meetings; invite up to 75 participants per meeting.
- Take advantage of advanced call control including call flip, call switch, call transfer, park, call park, and recordings.
- Easily share presentations and files from Box and Dropbox™ during a web meeting.
- Add or remove callers anytime with easy multi-way calling up to six callers.
- Set up and start conference calls with one tap—anytime, anywhere—with international dial-in.
- View upcoming calendar events. Simply tap to join a video conference or dial in to an audio call.
- Send pre-set notifications if you're running late.
- Get a dashboard view of historical call summary, group, and user activities.
- Get push notifications when you receive messages or missed calls. Interactive notification allows you to respond when a message arrives.
- View call time, date, and duration, and return calls directly from your RingCentral call logs.
- Use your Apple Watch® to pair with your iPhone. Get instant notifications and respond right from your wrist.
- View Live Reports for real-time insight into call volume, employee availability, customer hold time, and more.
- Access key operational quality of service (QoS) metrics to monitor call quality on a per call basis.³
- Manage your phone system: greetings, call screening, call forwarding, and call handling.
- Page a group of contacts from your Favorites list without using complicated key codes.
- Make and receive HD calls with clearer sound quality. Secure voice safeguards your business communications.

How it works


With RingCentral Mobile® you have the convenience and power of your entire business phone solution in the palm of your hand. Easily navigate the interface to take calls, check messages, start conference calls, send messages, adjust settings, and more—from anywhere.


Phone system management
Manage your extension settings and company phone system—call management with Auto-Receptionist, department and user settings, and phones.


Secure VoIP with HD quality
Make and receive calls with secure HD voice³ communications. Easily transfer, flip, park, or record a call.


Inclusive communications
Easily send a message or fax, start an audio conference or online meeting, or collaborate team projects with RingCentral Glip®.


Message overview
Easily check voicemail, view faxes, or messages from your colleagues.


Online meetings
Instantly start or schedule video meetings. Connect and collaborate with anyone, using screen sharing, chat, mark-up and drawing tools.


Conferencing
Host unlimited conference calls with up to 1,000 attendees. Easily invite participants with message or email.


RingCentral Glip
Start your team collaboration with efficient group discussions, file sharing, project management and much more.

How it works


Join Now

View upcoming events synced from your calendar. Simply click to dial in to a conference call or join an HD online meeting without entering an access code or meeting ID. Works with Google Calendar™, Mac iCal®, and Microsoft Outlook®.


Favorites

Add your frequently communicated contacts to your Favorites bar. The list automatically syncs across your mobile and desktop apps when you update. Easily click to call or message anywhere, anytime.


Apple Watch⁴

Get instant notifications of an incoming call and messages. Reply directly with messages from your wrist. Pair with your iPhone to make/answer calls, listen to voicemail, and view faxes.


Integrated Calling

With iOS® 10, users can easily answer incoming calls from the lock screen or while on an active call.

¹Voicemail transcription is available for Office Ultimate plans only.

³Features are available for select Office plans.

⁴RingCentral service on Apple Watch is available when pairing with Apple iPhone 5 or later models running iOS 9.0 or later.

Download mobile apps

Download the RingCentral app for iPhone, iPad, and Android devices—the perfect complement to your RingCentral service.

