

VoIPon Hosted IP PBX Solo - Cloud based PBX


Product Name: VoIPon Hosted IP PBX Solo - Cloud based PBX

Manufacturer: Hosted IP PBX

Model Number: HOSTED-PBX-SOLO

VoIPon Hosted PBX Solo - Cloud based PBX

Please Note: You will pay for one month up front before completing a Direct Debit form and returning it to us. Orders will be processed during working hours. The Direct Debit form will be emailed to you once your order has been received. If you wish to purchase with a phone you can select a unit above.

The VoIPon Hosted IP PBX Solo is perfect to get your business connected to a reliable, high-quality cloud based phone system. VoIPon Hosted IP PBX Solo enables businesses to break free from the geographical limitations inherent in traditional fixed line solutions and overcome operational challenges presented by multiple locations and remote workers.

VoIPon Hosted IP PBX Solo Features

- User-friendly web portal
- Call waiting
- Call forwarding
- Music on Hold
- Voicemail
- DND
- Ideal for single user

The VoIPon Hosted PBX Solo is priced at &#pound;4.95 exc. VAT per month. An initial payment of &#pound;4.95 exc. VAT will be required by Credit or Debit Card, followed by monthly payments of &#pound;4.95 exc. VAT.

An initial payment will be required when you purchase, by Credit or Debit card, followed by monthly payments which will be payable via Direct Debit.

User-friendly web portal

The modern and intuitive web portal allows for every component of the Hosted VoIP solution can be controlled by the user. The web portal can be accessed via Internet browser from any location in the world, meaning users do not have to be in the office to change how calls are routed.

Call Waiting

The Call Waiting feature alerts users if another caller is trying to get hold of them while they are on the line. The system will present a beep via handset and the IP phone will display information on the waiting call.

Call Forwarding

The Call Forward feature allows users to automatically forward either all or selected calls to any internal extension or external destination including mobiles and public phone numbers.

Multiple devices can be alerted at the same time meaning the system can be configured to ring a mobile phone, desk phone and soft phone simultaneously. This feature can be controlled from any Internet connected device at the click of a button.

Voicemail

The flexible voicemail feature can be configured to answer calls on the user's behalf and take messages from callers. The feature can be configured to automatically send any messages to email and can also be accessed from any extension or through the web portal in any location worldwide. Emailed messages can be reviewed on most smartphones without needing to place a call.

DND - Do Not Disturb

Once enabled from the phone terminal, the DND feature enables users to enjoy full privacy if they

VoIPon Hosted IP PBX Solo - Cloud based PBX

need to get a task completed.
See the Akuvox Phones available to buy with this hosted PBX product

Akuvox SP-R50P IP Phone

The Akuvox SP-R50P is a feature rich IP phone that can provide reliable performance at a cost effective price. The SP-R50P offers a smooth user experience and clear HD Voice characteristics.

Akuvox SP-R52P IP Phone

The Akuvox SP-R52P is a feature rich IP phone that can provide reliable performance and easy usability at a cost effective price. The SP-R52P offers a smooth user experience and clear HD Voice characteristics.

VoIPon Hosted IP PBX Solo - Cloud based PBX

Akuvox SP-R53P IP Phone

The Akuvox SP-R53P IP Phone is a feature rich IP phone that is cost effective, easy to set up and a fantastic fit to help boost communication and productivity in a business environment.

Akuvox SP-R55P IP Phone

The Akuvox SP-R55P IP Phone is a high-quality, cost effective solution, ideal for front line staff handling moderate volume of calls through advanced telephony features.

VoIPon Hosted IP PBX Solo - Cloud based PBX

Akuvox SP-R59P IP Phone

The Akuvox SP-R59P IP Phone is a cost-effective IP phone that is feature rich, easy to set up and a fantastic fit to help boost communication and productivity in any business environment.

Please Enquire

Options available for VoIPon Hosted IP PBX Solo - Cloud based PBX :

Require a VoIP Phone?

[Fanvil X3B IP Phone \(+£41.50\)](#), [Yealink T19P IP Phone \(+£27.00\)](#), [Not Required](#).