

Hosted PBX vs. SIP Trunking

Different technologies, comparable results for your business.

Hosted PBX:

Hosted PBX is a cloud based phone system accessible to users through IP telephones or soft phone applications on a laptop, desktop or smart phones.

It gives users access to a variety of features with no geographic boundaries, at a fraction of a cost of a legacy PBX.

SIP Trunking:

SIP trunking allows a business to keep its existing PBX and telephony hardware. V3 Communications installs a VoIP gateway that generates SIP trunk lines and connects to the existing PBX.

The features are limited to the existing PBX but VoIP lines are a fraction of the cost of cable modem generated lines and copper lines.

BENEFITS OF HOSTED PBX:

- » Feature rich- including voicemail to email, call forwarding, auto attendant, music-on-hold and much more.
- » Cost efficient- no high startup costs, leasing options for new IP phones and low cost unlimited plans for monthly service

BENEFITS OF SIP TRUNKING:

- » Avoid costs of switching existing hardware to IP telephones
- » Lower monthly costs for phone line usage by utilizing VoIP lines with unlimited call package
- » Fast installation with no interruption to business operations or need to teach users new features


virtual
voice
video

GET STARTED TODAY:

(516) 279-3131