

Hosted PBX Solutions

triton

— NETWORKS —

Think Differently About Telecom. We Do!

Hosted PBX Solution

Reduce Cost

- Manage Voice & Private Internet
- Eliminate Legacy PRI & PBX/KEY System
- Increase & Decrease Users Seats
- Solution Redundancy in “Cloud”
- Reduce Power & Space
- Eliminate Maintenance
- Fixed Cost Model
- Unlimited Local & Long Distance

Increase Productivity

- Unified Communications & Messaging
- Conferencing & Collaboration Audio/Video
- Desktop Integration
- Workforce Mobility
- True Disaster Recovery

Any Device, Anytime, Anywhere

- Mobile, Fixed, Soft Devices
- Multi-locations Operate as One
- Web Access Manager

Hosted PBX Advanced Application

Customizable Features That Go Beyond PBX-Analog Solutions

Voicemail/UM

- Full featured voice mail accessible via telephone, email, portals

Web Portal or Mobile Portal

- End user web access to VM, conferencing, directories, click to call, speed dial, Find Me, Sim Ring controls hard, soft or remote phone.

Softphone

- Multi-line full featured business or residential softphone. With or without video.

Console Assistant

- PC-based, front attendant console that controls hard phone with presence, directories, VM, logs, etc.

Call Center

- ACD Queuing, IVR, Auto Attendant, Call Routing, MOH, Multiple Queues per Agent

Call Jump

- Silent Transfer for incoming or outgoing active calls to JUMP to another device.

Group Call

- Simultaneous Dial-Out Conference

Multimedia Assistant

- PC-based, standalone app with VM, Conf, Directories with IM, Presence & Collaboration

Why Triton Hosted PBX

One Company. One Call. One Point of Contact.

Fail Safe, Geo Redundant Network: Guard against cyber attacks & outages caused by Man-Made or Natural Disasters

Cisco Powered & Triton Expertise: Latest and most reliable Industry Applications and Cisco solutions . Certified Cisco CCIE, Microsoft, and Broadsoft engineers

Satisfied Client Base: Over 200 Businesses rely on us daily. Dedicated Support, 24/7/365, SLA's

Increase Productivity: Voicemail anywhere / Move phones to any location / Improve Phone Administration

Reduce Cost: One vendor for local, long distance, ISP, and PBX maintenance

Scalability and Flexibility: Triton will grow with you and find the “Right Fit” solution

Hosted PBX Solution

Premise Based PBX

Hosted PBX

- ✓ Unlimited local & Long Distance
- ✓ Call Recording
- ✓ Disaster Recovery
- ✓ Managed Firewall
- ✓ Unified Communications
- ✓ Advanced Business Features
- ✓ Audio & Video Conferencing

Customer Experience

Easy as 1, 2, 3

1

User Feature
Packs

+

2

User
IP Phones

+

3

Deployment
Services

=

Find the Right Fit:

- ✓ Executive
- ✓ Standard
- ✓ HD Video
- ✓ Data Backup
- ✓ Managed Firewall
- ✓ Admin Console
- ✓ Call Centres
- ✓ Remote Office
- ✓ Voice Portal

Pick a Phone:
Cisco (15 models)

Linksys (4 models)

Site Survey: Is your LAN right?

Network Design: Get it right

Installation: Test & Train

Support: 24/7/365

Basic Business Features

Essential Business phone features include (Centrex features)

911/E911

976/900 Block

Call Duration Display

Call Forward All Calls

Call Forward Busy

Call Forward Do Not Disturb

Call Forward No Answer

Call Forward Out of Service

Call Intercept

Call Return

Call Trace

Call Transfer, Blind & Guided

Call Waiting

Call Waiting/Caller ID

Caller ID Name/Number

Caller ID Block

CDR Billing

Class of Service Call Restrict

Date/Time Display

Direct Inward Dial (DID)

Do Not Disturb

Forward to Voice Mail

Hold

Message Waiting Indication

Multi-Channel Park

Multi-language prompts

Music-on-Hold

Mute

Non-DID

N-Way Conferencing

Off Premise Stations

One-touch Transfer

On-Hook Dialing

Priority Call List

Redial

Selective Call Block List

Selective Call Forward List

Single-Channel Park

Speed Dials

Station-to-Station Dialing

Transfer to Voice Mail

**Replace A Traditional / IP Centrex Deployment
Then Add Applications On Top**

Enhanced Business Services

Basic Business + These Additional Features

Abbreviated 2-digit dialing

Additional DIDs

Anonymous Call Rejection

Authorization Codes

Automated Attendant with TOD Routing

Billing/Client Codes

Broadcast Paging

Call Back Queuing for All Trunks Busy

Call Trace

Call Waiting/ID Manager

Directed Call Pickup

Distinctive Ringing

Enterprise Administration

Group Pickup

Hunt Groups

Intercom

Shared Line Appearances

Bridged Line Appearances

On-Net Flexible Routing (VoIP VPN)

Permanent Call ID Block

Privacy Guard

Remote Call Forward

Time of Day Routing

Urgent Calling

**Give Small/Medium Businesses All the Features
of an On-Premise PBX Without the Hassle**

Next Steps

- ✓ Review telecommunications bills
- ✓ Meet with decision-makers at your company
- ✓ Address further questions and timeline of events
- ✓ Present complete solution
- ✓ Present ROI
- ✓ Proceed to contract