

The Future is Calling

infoCloud Voice Lines

800.419.4804
sales@infoStructure.biz
infoStructure.biz

What is infoCloud Voice Lines?

infoCloud Voice Lines are SIP trunks which is a form of telephony that connects your business premise phone system directly to the public telephone network using IP and broadband. This technology is what empowers most mobile VoIP solutions to provide high-quality voice and video calls.

The Internet

Wireless Internet Connection

Internet Connection

Enhance your existing PBX with SIP Trunking from infoStructure

If you're considering SIP trunking for your voice service, here are some key benefits to consider:

- Cost of initial setup: zero to minimal, depending if equipment is needed to connect infoCloud Voice Lines to your existing
- Ongoing monthly costs: much lower than traditional analog phone lines are PRI voice services
- Call quality: when done right infoCloud Voice Lines has very good call quality
- Maintenance: most functionality is still done from your PBX phone system, so your IT or vendor continues to maintain
- Company size: infoCloud Voice Lines is great for companies of all sizes
- Security: infoCloud Voice Lines offers superior security

We have three versions of infoCloud Voice Lines

Not ready to replace your phone system PBX - no problem! Whether your PBX takes direct SIP, PRI or good old analog POTS lines, our infoCloud SIP solution has you covered!

SIP to POTS Analog Voice Lines

If your PBX needs analog phone lines our SIP-to-POTS service is your answer. Stop paying for expensive legacy copper phone lines.

SIP to PRI

If your PBX needs a PRI or T1 circuit our SIP-to-PRI service is your answer. Stop paying for channels you don't use, we only charge you for what your business needs.

SIP Trunks Direct

If your PBX takes direct SIP Trunks our SIP Trunking service is your answer. Competitively priced, flexible and scalable to meet your business needs.

Sip to POTS

Not ready to replace your phone system PBX - no problem!
Whether your PBX takes direct SIP, PRI or good old analog
POTS lines, our infoCloud Voice Lines solution
has you covered!

SIP to PRI Analog Voice Lines

If your PBX needs a PRI or T1 circuit our SIP-to-PRI service is your answer. Stop paying for channels you don't use, we only charge you for what your business needs.

SIP Trunks Direct

If your PBX takes direct SIP Trunks our infoCloud Voice Lines is your answer. Competitively priced, flexible and scalable to meet your business needs.

For more information
or to receive a quote,
please reach
out today.

800.419.4804

sales@infoStructure.biz

infoStructure.biz