

Sunrise multiscard for business customers. Full mobility under one number.

Say goodbye to the annoyance of swapping SIM cards: With the Sunrise multiscard you can use up to five mobile end devices conveniently under just one number.

If you receive SMS or MMS messages on your private mobile but make and take calls from your business mobile and want to answer e-mails on the road from your laptop, Sunrise has the ideal solution. With the Sunrise multiscard you can now use up to five mobile devices - mobile, laptop and PDA, say - at the same time under the same number! All you have to do is insert the Sunrise multiscard into those devices you want to use in parallel. Then activate the respective device for the function you want to use it for, and you're ready to go! You can configure each device to your personal wishes and needs, deciding for yourself which mobile device should receive calls, SMS and MMS or send mails.

The Sunrise multiscard is practical in several ways: It lets you surf the Net from your laptop, wherever you are, and at the same time make calls from your mobile - all under the same number. And that isn't all: You receive just one bill for your main mobile number that includes all the services used on your other mobile devices under the same number. Naturally, the bill includes full details of the services you used.

As with any other SIM card, with Sunrise multiscard you can continue to benefit from the services already included in your Sunrise subscription on all mobile devices.

One number and one bill - worldwide

Sunrise multiscard is available for all postpaid Sunrise products. For every extra SIM card you pay a one-off monthly connection price, with no additional fixed charges. With the Sunrise multiscard you can also be reached abroad on your personal number at all times on the selected mobile devices. As in Switzerland, you have a common mailbox for all end devices giving you quick and easy access from all of them.

For complete details, current prices and user guides visit www.sunrise.ch/multiscard

Good to know

If you use Business Mobile ID, these service functions can only be used on the primary SIM card.
For more information about Business Mobile ID, go to www.sunrise.ch/mobileid

Your benefits at a glance

- You can surf and phone at the same time
- One number for up to five mobile end devices
- One bill for all applications - detailed and transparent
- No need to move SIM cards from one device to another

How to use Sunrise multiscard.

* 1 0 0 # ↻

... dial this number if you want to **activate a hardware for calls**. You will receive confirmation a few seconds later. Your device can then be used to make calls and all incoming calls will be automatically routed to your number.

* 1 0 0 * n # ↻

... enter this number to activate another hardware from a hardware of your choice, **if your hardware (mobile or car phone) does not support the function *100#** (n = the number of the desired hardware: 1, 2, 3, 4 or 5). After a few seconds you will receive confirmation of its activation.

* 1 0 1 # ↻

... dial this number if you **aren't sure which hardware has been activated**. You will then receive a message informing you of the card status.

* 1 0 0 #

... enter this number to **simplify the activation process** by setting one of the buttons on the keypad of your mobile phone with the speed dial number. This enables you to activate the device by pressing a single button. Many devices can be programmed to automatically activate by entering a code word of your choice.

Another advantage of the Sunrise multiscard is that you can **choose the language** depending on the situation.

* 1 0 2 # ↻

... enter this number and you will be able to select from the following languages in the menu: **1** German, **2** French, **3** Italian, **4** English.

* 1 0 2 * 4 # ↻

You can also select the language without the dialog by entering the corresponding number and then the short number, e.g. **4** for English. The language of your mailbox remains unchanged no matter which language you select for the Sunrise multiscard.

* 1 0 3 # ↻

... enter this number if you **want to find out about all the options** that come with your Sunrise multiscard. And a menu appears.

So you don't lose track, we recommend that you label your main SIM card as "1" and the additional cards as "2" to "5".

Lost your Sunrise multiscard?

If you lose a card contact the hotline immediately on 0800 555 552 to have it blocked. Since you will be asked for the number of the SIM card, you should keep it handy at all times.

Note: The SIM card number is on the envelope your Sunrise multiscard came with. For more information visit www.sunrise.ch/multiscard

Sunrise Communications AG
Business Customers
Thurgauerstrasse 101B / P.O. Box
CH-8050 Zurich

Infoline 0800 555 552

sunrise.ch/business

If you require any further information, just give us a call.