


The background of the slide is a photograph of a diverse group of six people in a modern office setting. They are gathered around a large wooden table, looking at a laptop screen and discussing documents. The office has large windows in the background showing a city skyline, and the interior has a brick wall and modern furniture. A large, light blue diamond shape is overlaid on the image, containing the main title text.

SIP TRUNKING CLOUD PBX CONNECTIVITY

by
IXICA Communications Inc.
facilities based Canadian CLEC

OVERVIEW OF NETWORK


100% Canadian
owned & operated

our major POI is located in Toronto, Canada

- « network establishment across Canada, United States and globally for Absolute geographic redundancy
- « interconnected with major ILEC's and CLEC's to ensure provider diversity
- « licensed Canadian facilities based CLEC, which means your phone numbers can be ported in or out of IXICA at any time
- « fiber network built on Canada's largest platform, with partner access throughout the United States

FULL LINE OF SERVICES

under a single bill, management & expertise

SIP TRUNKING

SIP Trunking provided by IXICA (facilities based CLEC) is built with reliability, security and quality in mind

Suitable for businesses as small and significant as one simultaneous call to multi-location enterprises with as many as one thousand simultaneous calls.

==> Page 4

CLOUD PBX

A modern IP PBX does not have to cost you thousands of dollars in Capital investment. Designed for businesses with limited budget, get all the bells and whistles of an on-site PBX – with no capital investment

Combine with any of our SIP Trunking plans. In most cases your cloud PBX system comes with no additional charges.

Better yet, we will even throw in brand new IP Phones for you!

==> Page 5

CONNECTIVITY

Enterprise class Fiber Optics with speeds of up to 1 Gbps, Ethernet Access, VPN over fiber for multi-location applications, bonded VDSL and ADSL/VDSL are some of the options available to keep your business connected

Combined with Voice (SIP Trunking) for value, network security & reliability or just as a stand alone service.

==> Page 6

Combine Voice & Data

for best value, network security & reliability

SIP TRUNKING

IXICA's SIP Trunking platform is field tested and deployed on most major IP PBX systems. With many callplan options to choose from and important unique cost-saving & network security features, it's time to switch to IXICA.

Choose a Callplan

Your choice of call plan will determine your local calling area without incurring any additional long distance charges

Unlimited Canada & US

get unlimited calling to Canadian provinces & continental USA

Unlimited Canada

get unlimited calling to Canadian provinces only

Unlimited Incoming

get only unlimited incoming calls without any outbound calls

Metered (usage based)

get incoming and outgoing calls to Canadian provinces and continental USA at a fixed usage based billing per minute

Number of Channels

Channels are equivalent to lines and determine the number of simultaneous calls allowed at any time

Unique Features

Features included with every SIP account – free of charge!

« *share your callplan across multiple PBX systems (multi-office locations)*

« *Automatically fail over your incoming calls to another phone number or PBX in the event the primary PBX is offline (power outage, connectivity loss)*

Add-ons & Options

These options can be added to any of our Callplans

Phone Numbers

Add a local or Toll Free phone number from anywhere in Canada, USA or from 50+ countries around the world. Your SIP Trunk can have a single number for many channels (lines) or many numbers on a single channel.

International Calling


Add international calling feature free of any monthly charges and pay per minute only when you make a call

Virtual Fax

Add a virtual fax account and share a single account with multiple users in your office.

How SIP Trunking works...

Our SIP Trunking network is built with redundancy at every level to ensure quality and reliability for our customers coast to coast.


CLOUD PBX

IXICA's SIP Trunking platform is field tested and deployed on most major IP PBX systems. With many callplan options to choose from and important unique cost-saving & network security features, it's time to switch to IXICA.

IXICA Cloud ICX

A cloud communications platform dedicated to service providers and organizations in need of robust enterprise PBX, video, presence, instant messaging, contact center features, conferencing, faxing, and mobility.

BENEFITS

- no capital licensing cost
- low monthly fee per user
- compatible with most IP phones
- callcenter detailed reporting

E-Metrotel Cloud UCX

With UCx Cloud you can plug in your Analog, Digital and IP phones into your internet router and use web browser for your PCs/smartphones.


These end points communicate with your own UCx instance in the Cloud for voice, video, fax, conferencing. You get access to all of the features and applications all for one price.

BENEFITS

- compatible with Nortel / Norstar phones
- no monthly user fee
- callcenter & hotel modules available
- migrate license at any time to any system

How Cloud PBX works...

All cloud PBX platforms come with full functionality and can be combined with any of our data and SIP Trunking plans.


INTERNET CONNECTIVITY

Concerned about network security & reliability?

Then consider our dedicated fiber, ethernet over cable (EOC) and VDSL access services that can put your concerns to rest – forever!

ENTERPRISE FIBER

Fiber speeds of up to 1 Gbps delivered across Canada & the USA.

BENEFITS

- symmetrical speeds of up to 1 Gbps
- multiple pathways and BGP connections
- Service Level Agreement
- net neutral platform

Fiber internet across Canada & the USA is delivered over fiber optics network of ILEC's, which have a high redundancy.

IXICA is peered with multiple upstream providers (BGP) to ensure a robust network.

Fiber internet can serve as your main access backbone for Data & Voice, as well as for private LAN between your multiple office locations.

SMALL BUSINESS VDSL / ADSL

(Ontario & Quebec only)

ADSL & VDSL copper internet for small businesses and backup applications.

BENEFITS


- speeds of up to 100 Mbps (bonded DSL)
- best value when combined with fiber or voice services
- unlimited usage

Copper internet access is delivered over ILEC copper infrastructure. In many cases bonded circuitry is available for higher speeds and reliability.

Copper internet access is the best solution for non-critical applications or to serve as backup to fiber.

Our Fiber Network...

Access our fiber network from anywhere in the country with speeds of up to 1 Gbps. Our fiber *Network is built on a redundant platform for your peace of mind and a guaranteed SLA.*


How to get in touch with us...

by phone
844-994-9422

by email
sales@ixica.com

online
www.ixica.com