

SIP Trunking

Business SIP Trunking Solutions

We provide a number of flexible SIP Trunking products designed to accommodate your unique application. SIP Trunks are a versatile and cost effective solution that delivers the benefits and cost savings of our advanced VoIP solution. The service enables you to retain your existing IP PBX system and empowers you to leverage your existing Internet connection for both voice and data.

SIP trunks carry your business calls on a secure trunk through the iTeraTEL IP network for delivery to the public switched telephone network (PSTN). SIP Trunking service delivers a high-quality, flexible, cost effective voice service designed to meet your telecommunication needs.

Why iTeraTEL Business Class SIP Trunking?

The reliable standard for over 3 decades has been TDM (Time-Division Multiplexing). We've build a unique TDM-based platform that delivers the quality of TDM and benefits of SIP.

Connectivity

One-way or two-way connectivity between your PBX and the Public Switched Telephone Network (PSTN) Local or national plans available to support you're business model.

Hunting Congurations

Direct calls that reach a busy trunk to another available trunk according to customized, and predefined structures.

Direct Inward Dial (DID)

Give employees a direct dial number where they can be reached.

Exportable Call Detail Records (CDR)

Download and export detailed call records available real time on a secure web portal.

Key Features and Benefits

- Local Number Portability
- Full Emergency Calling (E911) Available
- Fax Support: G711 Pass Through, T.38
- High-quality, Reliable PSTN Connectivity
- Voice Codec Flexibility: G711, G729 support
- Save up to 60% while maintaining excellent quality
- Unlimited Local Calling & National Plans Available

SIP Trunking Provides

- Canada & USA Coverage
- Seamless transition to Hosted PBX or PRI
- Carrier quality powered by iTeraTEL TDM-based IP
- A wide range of features at one standard cost


Supported PBX Systems

iTeraTEL SIP Trunking has been tested on the finest IP PBX vendors in the marketplace. If you're PBX supports SIP over TCP or UDP, our SIP Trunking service will work with your IP PBX. The Following PBXs are supported:


Panasonic

