

vone

CONNECTING WEB3 & BEYOND

Whitepaper

Version 1.0

Abstract	3
Introduction	4
Security follows privacy	6
Communication with Vone is Beyond Geographical Barriers	7
Blockchain IDs	8
Vone Enterprise / Vone Pay	10
ANI	11
The Consumers of Vone	15
Technical Overview	16
Roadmap	18
Token Pricing	19
Tokenomics	20
Web 3.0 Market Analysis and Outlook	21
Where Will Web3 Be Used?	23
Marketing Strategy for Promoting Vone Platform	26
Conclusion / Summary	30

Abstract

Vone is a Web3 communication platform that provides complete anonymity through blockchain IDs, enhanced security, in-chat crypto payments, AI assistant and more - combining privacy, security, and financial autonomy.

Using blockchain technology, Vone gives users full control over their data, privacy and identity overall. With the integration of Blockchain-based Vone ID/numbers, individuals can engage in secure conversations and conduct transactions within the ecosystem. Vone empowers users, businesses, and communities by providing a private and secure digital environment for seamless communication, transactions, and identity management.

Like Bitcoin enables people to send and receive money untraceable, Vone enables people to communicate untraceably.

Vone users will also have access to ANI, an artificial intelligence assistant that leverages machine learning and natural language processing to offer intelligent recommendations, automate repetitive tasks, and provide personalized assistance. This whitepaper provides valuable insights into Vone as a product, its relevance and features, as well as Vone's exclusive tokens, which are used to make transactions in the Vone ecosystem.

Introduction

Everyone on the Internet, especially the Web3 community is highly conscious and sensitive about their personal data. Yet that data is often collected, processed and monetized by today's different communication, search engines, social media and other platforms we use every day. Personal information has become a business, where everyone is a shareholder, except for the actual owners of that information. Therefore, true privacy and anonymity are nearly impossible to achieve today. This is a serious problem that needs to be addressed.

Vone's concept of privacy is that people have the right to make decisions about their data and their privacy. And it should be up to the user to determine the level of their privacy - from complete anonymity to being a wide-open public figure. To use Vone, you only need to connect your wallet; nothing more and no more data. With Vone, you make the decisions about your data.

On the other hand, in today's digitalized world, people want a safe place where they can manage their finances without the government's or banks' approval and involvement. Payments worldwide still take days and commissions to implement, rendering it impractical or even impossible in many cases. Cryptocurrencies, such as Bitcoin, have gained popularity due to their ability to provide individuals with control over their finances.

Vone offers a revolutionary payment system by letting people instantly send and receive VONE tokens. Vone Pay features:

Safety and Privacy: With no KYC required, nobody knows who you are or sees your money details.

Fast and Handy: Vone makes sending money quick. You can instantly send money to your friends while chatting, split a bill or buy something fast.

Worldwide: Vone lets you easily send and receive money anywhere in the world.

Small Payments: In addition to large transfers, it's also good for sending small amounts of money that traditional transfers make too costly.

Keeping Track: Having a recorded transparent history and context of payments helps to keep better track of your payments and transactions.

Easy to Identify Your Payments: Unlike in usual crypto transfers, with Vone Pay you can see the parties you have paid or received payment from.

Security follows privacy

Privacy and security are paramount in today's digital landscape. Companies worldwide face increasing security breaches, leading to compromised data. Examples include Facebook's Cambridge Analytica scandal, Google's Street View privacy issue, Amazon's Alexa mishap, Apple's iCloud photo leak, and Microsoft's Clippy assistant controversy. Communication operators like Verizon, T-Mobile, AT&T, and British Telecom have also experienced data breaches.

People can join Vone only using their Web3 wallet without any other verification method. This means that your data is safe with us, and you can use our platform with peace of mind. Unlike other communication platforms that rely on targeted ads, we do not need to collect any of your information for marketing purposes. We are not interested in profiting from your data, and we believe that your privacy is non-negotiable. Moreover, your information in Vone in and by itself is useless to any other parties because they have no way to know who it belongs to.

But where are the messages stored?

All user content is encrypted on multiple layers and stored securely on Vone's decentralized servers. Your data is kept safe and the only party that has access to it is you. With us, what is yours is yours.

With no KYC or user verification, you are not required to submit any of your private and personal data to Vone, allowing you to be fully anonymous. Vone is giving you back the power to make your own data choices and take charge of your life once again! This is a basic right, which was taken away from you since messaging apps came around.

As the world's famous whistleblower Edward Snowden defines, Web2 giant services are intentionally designed to be the only option, they are not providing a true choice. This is often seen in messaging apps that are regarded as secure today, where users must use the service to communicate with others. In reality, if no viable alternatives are available, then using these services is not a true choice. These services may be intentionally designed to be monopolies, exploiting what is called the network effect and not providing a secure environment for users.

Communication with Vone is Beyond Geographical Barriers

In a world where traditional SIM cards are tied to specific geographical borders, Vone breaks free from these limitations. No matter which SIM card you use or where you are, your Vone number overreaches boundaries, making it accessible anywhere with an internet connection.

With Vone, one can maintain a consistent identity and seamless communication experience regardless of location.

The idea is to establish a world without limitations where identity knows no borders and communication knows no bounds.

Blockchain IDs - the key to complete anonymity

In the revolutionary Vone ecosystem, every user chooses a unique and exclusive Blockchain ID known as the Vone number. These Vone numbers are created as non-fungible tokens (NFTs), ensuring that they are extremely individualized and unique in the digital realm. Users can get free Vone numbers or customize from a wide selection of Premium Vone numbers. This exclusivity not only increases the prestige and value of each Vone number but also ensures the security and authenticity of the user's identity worldwide. Being an NFT, Vone number is the exclusive ownership of each respective Vone user. Furthermore, the Vone number features its own unique page with owner-generated engaging content:

- It provides a platform for creating expressive posts. Others can interact through reactions and comments.
- Your profile can be any environment, from personal expression for sharing thoughts and ideas, through an art gallery all the way to an online store, where you can sell products and services. Or just keep your profile anonymous. As you choose.

Furthermore, as blockchain-based identities, Vone numbers grant users unparalleled access to the ecosystem's manifold benefits. From safeguarding sensitive data to facilitating streamlined interactions, Vone's Blockchain ID serves as the cornerstone of a secure and efficient communication platform. As users embrace the unique capabilities of Vone identities, they become integral participants in the ever-evolving landscape of Web3 and beyond, transcending traditional communication norms. With Vone's Blockchain ID, individuals and businesses alike step into the future of communication, empowered by the exclusivity and limitless possibilities offered by their digital identities.

Moreover, Vone numbers are not just for talking. They bring excessive benefit to both individuals and businesses. To individuals it gives the freedom of choosing to go public or to go completely anonymous. To organizations and businesses it gives unique branding opportunity through getting corporate Vone number bundles, company code, as well as virtual customer support portal and management.

Premium Vone Numbers are categorized as Silver, Gold, Black Diamond, Blue Diamond and Special. The categories differ by the number of digits and repeating numbers.

Below you can see examples of different Premium Vone Number categories, offering users a variety of options to suit their communication preferences for personal or business use from desirable patterns and repeating digits to exclusive sequences and digit combinations.

Vone Enterprise

Also, Vone extends its innovative capabilities to businesses by providing them with the opportunity to acquire designated company codes. By leveraging these company codes, businesses can establish a strong and professional branding and presence within the Vone network. When initiating outgoing calls using the company code, recipients are presented with a recognizable message, "[Your Company Name] is calling," accompanied by the distinguished company code and brand. This seamless and personalized communication experience instills trust and credibility in recipients, fostering stronger business-client relationships. On the other hand, this is a security measure for users to be confident that the received call or message is actually from the company it claims to come from.

Vone's Company Codes will come as a solution and replacement for the currently existing country dial codes, removing country-based barriers and limitations of communication.

Vone also offers companies a virtual customer support and management area, which will simplify and often replace high-cost call centers.

Vone Pay

Vone Pay is a special way to send/receive money fast and safely using VONE tokens, a digital currency built on the Binance Smart Chain network. Vone Pay is a part of the Vone app and changes how people communicate and send money online in the Web3 world. Vone Pay is an innovative addition to Vone's messaging, where you can send/receive money for digital content (text, image, video, file...), products, services, fundraising, split bills, loans, donations, etc.

Vone Pay is secure, easy to use and easy to maintain due to a handy and comprehensive history, showing transaction parties, background and context.

howing transaction parties, background and context.

ANI: Your Personal AI Assistant

ANI, an AI-driven feature integrated into the Vone platform, serves as a valuable tool for enhancing user communication. ANI offers a range of benefits to both individuals and businesses, including contextual responses, sentiment analysis, reminders and follow-ups, task tracking, document analysis, meeting summary generation, and more.

For Individuals:

Contextual Responses:

Based on the topic of conversation, ANI can suggest potential replies or further questions, making conversations more engaging and fluid.

Sentiment Analysis:

By understanding the tone of the conversation, ANI can offer insights or advice on how best to respond, ensuring effective and empathetic communication.

Information Retrieval:

If users are discussing a topic and need more information, ANI can quickly fetch relevant data or facts to provide more context.

Meeting Summary:

After a long chat or meeting, ANI can provide a concise summary or highlight key points discussed.

Reminders and Follow-Ups:

Based on the conversation, ANI can automatically set reminders or suggest follow-ups on particular topics.

Grammar and Spell Check:

ANI can provide real-time corrections and suggestions for improved writing.

Topic Suggestions:

For users who might find it hard to keep the conversation going, ANI can suggest potential topics of interest based on current events, shared interests, or past conversations.

Emotion-driven Music or Media Suggestions:

Based on the sentiment of the chat, ANI can suggest a song, video, or article that fits the mood, enhancing the overall communication experience.

Safety Alerts:

If ANI detects harmful or abusive language, it can immediately alert the user or offer resources for support.

For Businesses and Individuals:**Issue Tracking Enhancements:**

Synced with issue tracking systems, ANI can promptly identify and alert about duplicate issues. If a team discussion revolves around a potential problem or enhancement, ANI can proactively ask participants if they want to open a new task or ticket, streamlining project management.

Smart Meeting Summaries:

After a team meeting or brainstorming session, ANI can provide a concise summary, capturing action items, and highlighting key decisions, ensuring nothing falls through the cracks.

Resource Allocation Suggestions:

By analyzing project timelines, requirements, and team strengths, ANI can make recommendations on optimal resource allocation, helping managers make informed decisions.

Onboarding Assistance:

New team members can interact with ANI to understand project structures, coding guidelines, and company protocols, ensuring a smoother induction process.

Document Analysis and Insights:

ANI can scan through business documents, contracts, or research papers, offering summaries, raising potential concerns, or suggesting areas that need attention.

Team Collaboration Enhancer:

ANI can suggest collaboration opportunities by linking teams or individuals working on similar projects or facing analogous challenges, fostering intra-company synergy.

Trend Analysis and Predictions:

Using past data and current market trends, ANI can offer insights into potential business opportunities or areas that might need a strategic pivot.

Code Review Assistance:

ANI integrates seamlessly with popular source control systems, acting as an additional layer of code review. It can highlight potential issues, suggest code optimizations, and ensure adherence to coding standards, making the pull request process more efficient. the Vone platform, offering automation, personalization, and efficiency that elevate your Vone experience.

ANI, with its comprehensive capabilities, transforms how you communicate within the Vone platform, offering automation, personalization, and efficiency that elevate your Vone experience.

The Consumers of Vone

The consumers of Vone, as a platform that integrates communication with blockchain-based features, such as blockchain identities and token transactions, are likely to include a variety of groups. Some potential consumers include:

- **Cryptocurrency Enthusiasts:** Individuals who are already familiar with or interested in cryptocurrencies will be drawn to Vone for its integration of token-based transactions within a communication platform.
- **Privacy-Conscious Users:** People who prioritize privacy, especially in online communications, can find Vone's privacy features and blockchain-based identities appealing.
- **Online Freelancers and Professionals:** Freelancers and professionals who offer services online can use Vone to communicate with clients and receive secure payments in VONE tokens directly within the chat.
- **Content Creators:** Content creators can utilize Vone to monetize their content by attaching a price to their messages and engaging with their audience in a more interactively.
- **Digital Collectors and Traders:** Those who collect or trade digital assets, especially in the form of NFTs, will be interested in using Vone to trade and discuss these assets securely.
- **Web3 Enthusiasts and Early Adopters:** People who are excited about the possibilities of the decentralized web (Web3) and want to be part of the early adoption of new technologies.
- **Businesses and Brands:** Companies may use Vone for secure communication channels and as a platform to offer services or products, possibly integrating VONE tokens as a payment option.

- Tech-Savvy Consumers: Individuals who are always looking to try the latest technology products, especially those offering new forms of communication and transaction.
- Community Builders: People looking to build or manage online communities can use Vone's features to create a more engaged and secure environment for their members.
- Global Remittance Users: People who need to send money across borders will use Vone for its potentially lower transaction fees and secure token transfers.

As Vone evolves, its features will attract even broader audiences.

Technical Overview

Vone leverages the cryptographic foundation that underpins blockchain technology for user authentication, ensuring high security and individual control. This mechanism is centered around the Secure Elliptic Curve Digital Signature Algorithm (ECDSA) with the SECP256k1 curve, the same cryptography used in blockchain technologies like Bitcoin and Ethereum.

Every Vone number is associated with a unique private key, a random 256-bit number generated within the domain defined by the SECP256k1 curve parameters.

This private key is the linchpin for user authentication and is securely stored on the user's device, making it inaccessible to others, paralleling the security measures found in personal cryptocurrency wallets.

In mathematical terms, consider the following:

- 1. Private Key Generation:** The private key (d) is a randomly chosen integer in the interval $[1, n-1]$, where n is the order of the SECP256k1 curve, a prime number slightly less than 2^{256} . This large selection range makes it virtually impossible for anyone to guess or use brute force to find the key randomly.
- 2. Public Key Derivation:** The associated public key (Q) is derived from the private key by elliptic curve multiplication, $Q = d * G$, where G is the generator point of the SECP256k1 curve. The public key is a point (x, y) on the curve.
- 3. Signature Generation:** When signing a message (M), the user's device generates a signature (r, s) , using the private key and the message's hash. The signature is an ordered pair of numbers calculated as per the ECDSA algorithm.
- 4. Signature Verification:** Other users (or the system) can verify the signature using the public key and the message's hash, without needing to know the private key.

Through this mechanism, Vone allows secure authentication while ensuring users maintain absolute control over their accounts, providing a robust layer of security comparable to leading blockchain technologies.

Roadmap

2024

Q1

ICO of VONE token
 Launch of Vone Private Numbers
 NFT engine for Vone numbers

Q2

Vone MVP Launch
 Vone Numbers purchase
 Messaging
 Audio/video calls

Q3

Vone Pay Launch
 Attach/detach wallet to/from Vone number
 Instant peer-to-peer payments
 Withdrawing from internal balance

Q4

Vone Conferencing Solution
 Group audio/video calls
 Scheduling calls and conferences
 Control mechanisms and solutions for businesses

2025

Q1

Vone Number Profile Page
 Making posts on Vone Number Page
 Setting up post visibility and privacy
 Microblogging and self-expression

Q2

Vone B2B Solutions
 Virtual Customer Support
 Vone number bundles
 Company code
 ANI - AI assistant, initial version

Q3

ANI - The AI Assistant
 Contextual responses & sentiment analysis
 Reminders, follow-ups & task tracking
 Document analysis & meeting minute generation
 look this is the preview..

Token Pricing

The total supply of VONE tokens is 100,000,000 (one hundred million).

Vone strongly emphasizes on the security and utility of the VONE tokens. By basing the platform on blockchain technology, Vone ensures a high level of security. This is crucial not only for safeguarding VONE tokens but also for the secure and reliable utilization of different features within the Vone application.

Moreover, VONE tokens are more than just digital assets; they are an integral part of the functionality of the Vone app. From obtaining exclusive Vone numbers to participating in transactions and accessing premium features, tokens are a universal currency in the Vone ecosystem.

During the ICO the VONE token price will be most beneficial, being \$0.22 in the first phase of the ICO. In the second phase it'll be \$0.24 and in the third phase of the ICO the token price will be \$0.28. Linear vesting for all the 3 phases of the ICO will be 24 months.

By participating in the ICO, users invest in a digital asset and gain access to a secure, innovative and feature-rich platform that represents the next generation of communication and interaction in the Web3 landscape.

Tokenomics

Welcome to the heart of VONE token's ecosystem - the tokenomics. Here, you'll gain insight into how VONE tokens are minted, distributed, and utilized within our platform. Our commitment to transparency and innovation drives the VONE token's economic design, ensuring a secure and rewarding experience for all participants.

Web 3.0 Market Analysis and Outlook

The Web3 market, which is closely linked with blockchain technology, is expected to grow a lot in the future. Here's an analysis of how much it might grow and what's causing this growth by "Grand View Research."

Market Predictions

Global cryptocurrency market valued at USD 10.02 billion in 2022, projected to reach USD 17.46 billion by the end of 2023, and is expected to grow at a CAGR of 87.7% from 2023 to 2030.

What's Making It Grow?

There are several reasons why this market is growing so much:

- **Increased Adoption of Blockchain:** Blockchain technology offers a secure and transparent way to manage transactions. As more industries recognize these benefits, they are integrating blockchain into their operations, driving market growth.
- **Rise of Decentralized Apps (dApps):** Decentralized applications, or dApps, are gaining popularity due to their security and transparency. This growing interest in dApps contributes to the overall growth of the blockchain market.
- **Privacy and Security Concerns:** With growing concerns about data privacy and security, people and businesses are seeking technologies that offer safety. Blockchain's inherent security features make it an attractive solution.
- **Emergence of the Metaverse:** The Metaverse, a virtual world leveraging blockchain, is expected to become a significant platform for socializing, gaming, and shopping. This shift toward the Metaverse is driving blockchain-related growth.

- **Control Over Personal Data:** Web3 technologies, often built on blockchain, give individuals more control over their personal information, addressing privacy concerns.
- **Internet from Space (e.g., Starlink):** Services like Starlink, providing internet access from space, increase accessibility to Web3 technologies, expanding their user base.
- **Digital Currencies:** The growing acceptance and value of digital currencies, including cryptocurrencies, indicate increased openness to blockchain technologies.
- **IoT Growth:** With more devices connected to the internet, there is a higher demand for Web3 applications and services to manage and secure data from these devices.
- **Improved Transactions:** Web3 streamlines and secures buying and selling, making it particularly attractive to industries that rely on efficient transactions.

In summary, the growth of the blockchain and Web3 markets is driven by a combination of technological advancements, changing consumer preferences, and industry recognition of the benefits these technologies offer in terms of security, transparency, and efficiency. These factors are expected to continue fueling market expansion in the coming years.

Where Will Web3 Be Used?

Web3 is expected to have a transformative impact on various sectors and applications. Web3 technologies are to be used:

- **Decentralized Finance (DeFi):** Web3 is set to revolutionize the financial sector through DeFi applications. DeFi platforms leverage blockchain technology to enable users to engage in financial activities such as lending, borrowing, and trading cryptocurrencies without relying on traditional banks. This provides individuals with greater financial autonomy and access to a wider range of financial services.
- **Non-Fungible Tokens (NFTs):** NFTs are unique digital assets that can represent ownership of digital or physical items like art, music, collectibles, and virtual real estate. Web3 technologies, particularly blockchain, underpin NFTs, making it possible to prove ownership and authenticity of digital assets. This has applications in the art world, gaming, entertainment, and more.
- **The Metaverse:** The Metaverse is a virtual, interconnected universe where people can socialize, play games, work, and shop using avatars. It relies on Web3 technologies, including blockchain, to create a seamless, immersive digital experience. It has applications in social networking, gaming, virtual events, and e-commerce.
- **Digital Identity:** Web3 enables secure and portable digital identities. Users can have more control over their personal information and manage their digital identities across various platforms and services. This has applications in identity verification, access control, and online security.
- **Supply Chain Management:** Blockchain-based supply chain solutions are becoming increasingly popular. Web3 technologies provide transparency and traceability, allowing businesses to track and verify the origin and journey of products in real-time. This reduces fraud, enhances supply chain efficiency, and ensures the authenticity of products.

- **Healthcare:** Web3 can improve healthcare by enabling secure and interoperable health data sharing. Patients can have greater control over their medical records, and healthcare providers can access accurate patient data. Blockchain ensures data integrity and privacy, which is vital in healthcare.
- **Media and Entertainment:** Web3 technologies can transform the media and entertainment industry by enabling content creators to have greater control over their intellectual property. This includes using blockchain for royalty payments and content distribution.
- **Retail:** In the retail sector, Web3 can enhance customer experiences through personalized recommendations, secure payment systems, and supply chain transparency. Customers can have more confidence in the authenticity of products, especially in luxury goods.
- **Transportation and Logistics:** The use of blockchain in transportation and logistics can streamline processes, reduce fraud, and provide real-time tracking of shipments. This has applications in shipping, logistics, and the management of global supply chains.
- **Smart Cities:** Web3 technologies can play a role in creating smart cities by improving infrastructure, data collection, and citizen services. Blockchain can enhance security and transparency in various municipal processes.

Web3 technologies have the potential to disrupt and enhance a wide range of industries and applications by providing security, transparency, decentralization, and user control. This transformative shift is expected to redefine how we interact with digital technologies and services in the coming years.

Global Blockchain Technology Market

- Financial Services
- Healthcare
- Transportation & Logistics
- Government
- Retail
- Travel
- Media & Entertainment
- Others

Source: Bloomberg Intelligence, Newzoo, IDC, PWC, Two Circles, Statista

Marketing Strategy for Promoting Vone Platform

Introduction

Vone is a platform that leverages blockchain technology for a seamless and secure user experience. As a company seeking to impact the rapidly evolving Web3 space significantly, Vone needs to have an effective marketing strategy. This document outlines a marketing strategy to promote the Vone platform to a global audience.

Objectives

- Create awareness about the Vone platform and its offerings.
- Build a community of engaged users and investors.
- Establish Vone as a reputable and innovative player in the blockchain space.
- Drive user acquisition and retention.
- Generate revenue and secure a sustainable growth trajectory.

Target Audience

- Cryptocurrency enthusiasts and investors
- Tech-savvy individuals interested in blockchain technology
- Users seeking secure digital identities
- Companies looking for blockchain solutions
- General public intrigued by emerging technologies

Marketing Tactics

1. Branding and Messaging

- Develop a unique and appealing brand identity for Vone, including a logo, color palette, and typography.
- Craft a clear and consistent messaging that conveys the value propositions and benefits of using the Vone platform.

2. Website and SEO

- Create a professional, user-friendly, and informative website as the central hub for all information about Vone.
- Implement SEO best practices to improve the platform's search engine ranking and visibility.

3. Content Marketing

- Establish a blog on the Vone website to publish insightful articles, guides, and news about the platform and the broader blockchain ecosystem.
- Create engaging videos, infographics, and other multimedia content to explain how Vone works and the benefits it offers.

4. Social Media

- Create and maintain active profiles on major social media platforms
- Leverage social media for community building, customer engagement, and disseminating updates and news about the Vone platform.

5. Community Engagement

- Build and nurture a community around Vone through forums, social media groups, and other platforms like Discord or Telegram.
- Encourage community members to participate in discussions, share ideas, and provide feedback.

6. Influencer Partnerships and PR

- Partner with influential figures in the crypto and blockchain community for content collaboration, endorsements, or reviews.
- Pursue PR opportunities through press releases, interviews, and feature stories in industry-related media outlets.

7. Educational Webinars and Events

- Host webinars and virtual events to educate the target audience on the functionalities and benefits of the Vone platform.
- Participate in industry conferences and events to network and gain exposure.

8. Referral and Loyalty Programs

- Develop a referral program that rewards users for bringing in new members to the Vone platform.
- Create a loyalty program to incentivize and retain existing users.

9. Email Marketing

- Build a mailing list and send regular newsletters and updates about Vone.
- Implement email marketing campaigns for promotions, announcements, and user engagement.

10. Initial Coin Offering (ICO)

Promote the ICO of VONE tokens, highlighting the benefits and exclusive opportunities for early investors, such as acquiring rare NFT premium Vone numbers.

11. Advertising

- Utilize online advertising.
- Consider targeted advertising in crypto-specific media outlets and platforms.

12. Monitoring and Optimization

- Employ analytics tools to monitor the performance of marketing efforts.
- Regularly review and analyze data to identify trends and areas for improvement.
- Optimize marketing tactics based on data-driven insights to maximize ROI.

Conclusion

Executing this marketing strategy effectively will be instrumental in creating awareness, building a community, and driving user adoption for the Vone platform. Maintaining flexibility and adapting the strategy based on market conditions and performance data is important.

Summary

Vone is introducing numerous innovations in the area of online communication. It prioritizes the security of your data and allows you to monetize your messages, digital content and anything else, providing an instant payment tool that operates globally. With Vone, you get a secure and practical online communication and payment platform.

vone

CONNECTING WEB3 & BEYOND

vone.global

by CODEEX