

EARTHLINK COMPLETE™ VOICE

SIP TRUNKING & PRI


FLEXIBLE, RELIABLE INTEGRATED NATIONWIDE VOICE AND DATA SERVICES

EarthLink nationwide integrated access service provides you with reliable SIP trunking and PRI service for PBX's and IP PBX's. When voice trunks are not in use, dynamic bandwidth is available for Internet access and data applications, thereby offering more efficient bandwidth use and improved productivity. Guarantee business continuity with a full suite of routing and failover options.

	SIP Trunking	PRI
Number of Trunks	2 to 500	2 to 46
Dynamic IP Service	✓	✓
Ethernet Option	✓	✓
DID	✓	✓
Hunting	✓	✓
Analog Line Option on Facility	✓	✓
Auto Attendant		✓
Load Balancing	✓	✓
Auto Reroute	✓	✓
SIP Failover	✓	

Gain the Advantage for Your Business Today

- SIP Trunking supports select IP PBX's including Cisco, Avaya, NEC and Mitel
- Utilize powerful routing options to reroute calls to overcome disaster scenarios
- Load balancing provides the ability for a single trunk group to be shared by multiple PBX's providing enhanced flexibility
- Auto Reroute automatically routes calls to any 10 digit number in the event that the primary business location is unable to accept calls
- SIP Trunking physical layer failover automatically reroutes to a secondary connection if the primary is unresponsive providing you with an instantaneous recovery solution
- Add MPLS service to connect multiple locations

FEATURES

- Local Phone Service
- DID
- Bandwidth up to 20 Mbps
- 1 Toll Free Number (PRI)
- 1 Voicemail box (PRI)
- Dynamic Internet
- Email Accounts
- Long Distance Bundle
- Basic Managed Router
- Free Calls Between Sites on New Nationwide Voice Products

OPTIONS

- SIP Trunking G.729
- SIP Trunking G.711
- PRI G.729
- Load balancing option
- Auto reroute option
- SIP Trunking physical layer failover option
- Toll Free Service
- Shared Long Distance and Mobile Minutes
- Web Hosting
- Conference Calling
- MPLS
- Managed Router

© 2011 EarthLink, Inc. Trademarks are property of their respective owners. All rights reserved.

GET STARTED

getinfo@earthlinkbusiness.com | www.earthlinkbusiness.com

