
GlobalConnect’s SIP Trunk eliminates existing ISDN-

circuits and reduces call charges. The solution can be

combined with other services from GlobalConnect.

Eliminate ISDN circuits
SIP Trunk is based on your existing IT infrastructure

and Internet connection, and a solution can be

implemented in few days. Existing ISDN-circuits are

no longer necessary, and related costs can be saved.

Your company’s additional addresses may easily be

added to the solution.

Attractive call charges
GlobalConnect interconnects with more than 30

telecom operators worldwide, and we are able to offer

attractive call charges in both Denmark and abroad.

Via GlobalConnect’s Least Cost Routing matrix, calls

are always terminated to the lowest available charges

without compromising speech quality.

Fast emergency re-routing

GlobalConnect’s voice traffic platform is fully

redundant and ensures maximum availability. In case

your IT platform or internet connection is down, e.g.

due to loss of power, fire, flood etc., GlobalConnect is

able to quickly re-route all your incoming calls, e.g. to

the receptionist’s mobile phone. Thus your company

will not lose incoming calls even during a serious

technical outage.

International phone numbers
For company entities outside of Denmark,

GlobalConnect is able to offer country specific

numbers in largely all European countries as well as

in many non European countries. This saves you from

administrative burdens and costs of using different

service providers in each country. With a SIP

Trunk solution from GlobalConnect, you obtain the

advantages of one-stop shopping such as increased

flexibility, one common invoice, and attractive prices.

Microsoft LyncTM certified
As the first in Denmark, GlobalConnect’s SIP Trunk

has been certified to the Microsoft Lync Unified

Communications solution. Using SIP Trunk, the

Enterprise Voice functions in Microsoft Lync are

fully supported, and thus Lync can also be used for

all internal and external telephony. The existing PBX

can be eliminated, causing significant savings on

operation and maintenance.

�s���3�)�0 �4�R�U�N�K �I�S �A�N �)�0 �B�A�S�E�D �C�O�N�N�E�C�T�I�O�N �T�O �Y�O�U�R �0�"�8

�s���%�L�I�M�I�N�A�T�E �E�X�I�S�T�I�N�G �)�3�$�.�
�C�I�R�C�U�I�T�S �A�N�D �S�A�V�E �O�N �C�A�L�L �C�H�A�R�G�E�S

�s���!�L�L �C�O�M�P�A�N�Y �A�D�D�R�E�S�S�E�S �C�A�N �B�E �I�N�T�E�G�R�A�T�E�D �I�N�T�O �T�H�E �S�O�L�U�T�I�O�N

�s���)�N�T�E�R�N�A�T�I�O�N�A�L �A�D�D�R�E�S�S�E�S �C�A�N �B�E �I�N�T�E�G�R�A�T�E�D �V�I�A �'�L�O�B�A�L�#�O�N�N�E�C�T���S �I�N�T�E�R�N�A�T�I�O�N�A�L �N�U�M�B�E�R�S

�s���-�I�C�R�O�S�O�F�T �,�Y�N�C�4�- �#�E�R�T�I�l�E�D

SIP Trunk

Corporation

Firewall
Internet Fixed/Mobile

Telephony
Voice

Platform

IP telephone

IP PBX

LAN

SIP
 Tr

un
k

Figure 1: SIP Trunk delivered via the existing Internet connection

GlobalConnect A/S
Hørskætten 3

DK-2630 Taastrup
Denmark

Tel: +45 77 30 30 00
Fax: +45 77 30 31 01

GlobalConnect A/S
Niels Bohrs Vej 19

DK-8660 Skanderborg
Denmark

Tel: +45 77 30 30 00
Fax: +45 77 30 31 01

GlobalConnect A/S
Blangstedgårdsvej 8
DK-5220 Odense SØ

Denmark
Tel: +45 77 30 30 00
Fax: +45 77 30 31 01

GlobalConnect GmbH
Wendenstraße 377
D-20537 Hamburg

Germany
Tel: +49 405 303 5970

Fax: +49 405 303 5971

Technical Data

04.12

Telephony platform BroadWorks

Signalling protocol Session Initiation Protocol (SIP)

Service Level Agreement
Customer support 24x7
Availability: 99,5 %

Connection options
Via the existing internet connection
Via GlobalConnect’s fibre network

Speed requirements of the internet
connection

Allocation of approx. 90 Kbit/s per voice channel

Requirements for your existing PBX
IP interface for the uplink (trunk)
The PBX must be IP-enabled

IT integration options Microsoft Lync Server 2010

SIP Trunk can be an integrated part of a
network- and hosting solution
SIP Trunk can also be delivered in combination with

other of GlobalConnect’s services, such as:

Fibre based network solutions

•	Internet

•	International networks

•	Housing

•	Remote Backup

GlobalConnect

Headquarters

Remote backup

Remote backup
Internet
Enterprise Network
SIP Trunk

Internet

Fixed / Mobile
Telephony

Enterprise Network

SIP Trunk

Fixed/Mobile
Telephony

Figure 3: SIP Trunk enables full integration of fixed/mo-
bile telephony with Microsoft LyncTM

Figure 2: SIP Trunk delivered as part of a fibre based network solution
from GlobalConnect

