

Enhance Your Commercial Services Offering with VoiSelect Digital Voice in the Cloud

Serving your local businesses is one of the best ways to add new revenue to your bottom line, and offering commercial VoIP is a natural add-on to your broadband service. VoiSelect Digital Voice from ZCorum provides a simple, cost-effective way to enter the commercial VoIP market, increasing your revenue per subscriber and helping to reduce customer churn. Our products are scaled to meet the needs of your commercial accounts—whether a home office, small business or a larger enterprise.

Small Office/Home Office Solutions

Individual Business Lines

A VoiSelect Business Line is a complete voice-in-the-cloud first-line replacement offering with extensive features. It includes all the popular Telco features, including Enhanced Caller ID, 3-Way Calling, Call Waiting, Do Not Disturb, Call Forwarding, Call Blocking, and more—all at no extra charge.

Small Office/Home Office Features


- Businesses keep their current number
- “Number for life” from over 10,000 cities in the US plus over 60 countries around the world
Import all existing phone numbers
- Unlimited free on-net calls with other VoiSelect users, no matter where they are
- Voicemail, videomail and faxes delivered to email; voicemail alerts via SMS; voicemail via RSS feed
- Powerful combination of traditional Call Forwarding and Find Me /Follow Me
- 3-Way Calling
- Online end-user control panel where you can view/download calls, turn features off and on, configure CallBlast, change 911 address, and more
- Plug-and-play videophone service at no extra charge

VoiSelect


ZCorum™

No matter where your business customers are in their growth cycle – no matter what size – you can offer VoiSelect solutions that will grow as your customers do. Our products are scaled to meet the needs of your commercial accounts—whether a home office, small business or a larger enterprise.


Solutions for the Growing Office

PBX In the Cloud

Until recently, businesses looking for phone systems had only two unattractive options. Traditional PBX's are very expensive and difficult to manage. Key systems don't have the features you need and don't scale as your business grows. Times have changed! VoiSelect Hosted PBX is designed specifically for businesses who want a full-featured phone system without the high upfront costs and on-going management headaches. Our products will make your customers sound and operate like a multi-million dollar enterprise, yet cost up to 85% less than traditional phone systems to purchase, install and run.

Connect a Main Office to All Your Branches Around the World for Free

VoiSelect hosted IP/PBX is almost infinitely scalable, and it's ideal for businesses with one or two offices or multiple locations. The Internet seamlessly and inexpensively connects a customer's main office with branch locations and telecommuters located anywhere around the globe with extension to extension calling. Best of all, calls between locations are free. Your customers will also enjoy the benefits of enhanced voicemail, faxes and email as a standard feature—saving time and enhancing productivity.

Easy to Manage and Future Proofed

With the complexities and expense of running and growing a business, your customers don't want a complicated system that requires a "phone guy" or a team of engineers to run it, and you probably don't have the staff to help them. Not to worry, ZCorum fully supports the set-up and day-to-day management of the system, including creating and changing call groups, adding and removing extensions, as well as general help with using the phone system features. VoiSelect Hosted IP/PBX can grow as your customer's business grows, which means additional revenue for you as extensions are added. Plus, Disaster Recovery is built in. Should the unthinkable happen, your customer's phone system will still be up and running and employees can access it through their Internet connection at home, or wherever they happen to be.

SIP Trunking

SIP Trunks are a great solution for companies who want to keep their existing phone system while leveraging the lower cost of digital circuits. SIP trunks route calls through the Internet rather than the local PSTN, eliminating costly T-1 PRI circuits and the expensive telco services that go along with them. Why pay the monthly recurring charges associated with maintaining two distinct voice and data networks when you can realize significant and immediate savings by running voice as an application on your existing data network? Best of all, installation is quick and easy.

Save on Services and Keep Your Existing Equipment

SIP Trunking gives the security and convenience of keeping your existing phone system and the features it provides. Even if you have an old "key" system, a gateway can be added that will allow you to leverage the lower cost of digital voice, plus add some basic calling features. Keep your current phone numbers and/or add new numbers from over 10,000 cities in the US or 60 countries around the globe. Enjoy free calling between sites, and add lines at any time, paying only for what you need.

VoiSelect

Cloud PBX Features

- Web-based phone attendant shows the call status of all extensions and supports drag-n-drop call transfer and click-to-dial
- Integrated communication features including voicemail, videomail and faxes delivered to email or voicemail via RSS feed
- Free, world-wide extension-to-extension dialing
- 3-Way Conferencing for all extensions
- ACD capability with support for hunt groups and IVR features
- Multiple 20-person conference bridges with security
- Call Forwarding combined with Find Me/Follow Me options
- Customized greetings and personalized messages

SIP-Trunking Features

- No long distance charges in or out from the US, Canada, US Virgin Islands and Puerto Rico
- Overflow calls are sent to voicemail, and then delivered via email
- Inbound faxes delivered to email inbox and outbound faxing from most Windows applications
- Varied Package Plans available – Example: 500 minutes inbound and 500 minutes outbound


1.800.909.9441
4501 North Point Parkway, Suite 125
Alpharetta, GA 30022
ZCorum.com | TruVizion.com
Facebook.ZCorum.com
Twitter.com/ZCorum

better broadband

© 2013