

ACC Hosted VoIP Telephone Price List

**ACC
Telecom**

*35 years
strong!*

Building a future of communications for your business.

Your partner in building a future of communications for your business.

GRANDSTREAM GXV3275

Purchase \$300

Rental \$15/month* (36m agmt)

*Includes Lifetime Hassle-free Warranty & Overnight Delivery

The GXV3275 & GXV3240 Video IP Phones for Android™ combines a 6-line IP video phone with a multi-platform video conferencing solution and an Android tablet to offer an all-in-one communications solution.

- The GXV3275 runs the Android Operating System offers full access to the Google Play Store - which includes thousands of business productivity apps such as Skype, Microsoft Lync, Salesforce1, & GoToMeeting.
- The GXV3275 experience is delivered on a 7 inch touch screen and features integrated Bluetooth, Gigabit ports, a built-in web browser, integrated WiFi, HD audio and PoE.
- 6 lines with up to 6 SIP accounts including FREE IPVideoTalk account with video mail, up to 6-way audio conference and 3-way video conference, phonebook with up to 1000 contacts, call history with up to 1000 records.
- 7" (1024×600) capacitive (5 points) touch screen TFT LCD, mega-pixel CMOS sensor camera with privacy shutter. HD wideband audio, full-duplex hands-free speakerphone with advanced acoustic echo cancellation.
- Dual switched auto-sensing 10/100/1000Mbps network ports, Wi-Fi (802.11b/g/n), PoE+, Bluetooth, USB, SD, HDMI, EHS with Plantronics headsets support.

GRANDSTREAM GXV3240

Purchase \$205

Rental \$10.50/month* (36m agmt)

*Includes Lifetime Hassle-free Warranty & Overnight Delivery

- 4.3 inch (480×272) capacitive (5 points) touch screen TFT LCD, mega pixel CMOS sensor camera with privacy shutter.
- 6 lines with up to 6 SIP accounts including FREE IPVideoTalk account with video mail, up to 6-way audio conference and 3-way video conference, phonebook with up to 1000 contacts, call history with up to 1000 records.
- Compatible with the 2200EXT expansion module, allowing for quick and easy access of us to 160 contacts.
- Integrate with Grandstream's GXV-series of IP video surveillance cameras to view live camera feeds and to receive alerts/alarms from IP cameras installed on the same network.
- HD wideband audio, full-duplex hands-free speakerphone with advanced acoustic echo cancellation.
- Offers a multi-platorm video conferencing solution (Grandstream's Free IPVideoTalk, Skype, Microsoft Lync, and more).

The GXV3240 runs the Android Operating System offers full access to the Google Play Store - which includes thousands of business productivity apps such as Skype, Microsoft Lync, Salesforce1, & GoToMeeting.

Your partner in building a future of communications for your business.

YEALINK T-46G

Purchase \$250*

Rental \$11.50/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$44

**Includes 3 yr Enhanced Warranty

The T46G has been completely redesigned for a polished, modern finish, and includes a high resolution TFT color display, delivering a rich visual experience. The T46G supports Gigabit Ethernet and a variety of device connections, including EHS headset and USB. With programmable keys, the IP Phone supports vast productivity-enhancing features.

The SIP-T46G is Yealink's brand-new revolutionary 6-line IP Phone for executive users and busy professionals. Yealink Optima HD technology enables rich, clear, life-like voice communications.

Phone Features:

- Revolutionarily new design
- Yealink Optima HD voice
- Dual-port Gigabit Ethernet
- 4.3" 480 x 272-pixel color display with backlight
- Built-in a USB port, support Bluetooth headset (Through USB Dongle)
- Up to 6 SIP accounts
- Paper label free design
- PoE support, Power supply included
- Headset, EHS support
- Supports expansion modules
- Stand with 2 adjustable angles
- Wall mountable

YEALINK T-48G

Purchase \$330*

Rental \$15/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$57.50

**Includes 3 yr Enhanced Warranty

Phone Features:

- HD Voice, HD Handset, HD Speaker
- 7" 800x480p Color Touch Screen Display
- Up to 16 VoIP/SIP accounts & 6 lines
- Bluetooth Headset USB Dongle Support
- Dual-port Gigabit Ethernet & PoE Support
- Black List & Anonymous Call Rejection
- Phonebook up to 1000 Entries w/ Intelligent Search, Import & Export
- Advanced Call History- Dialed/Received/Missed/Forwarded
- Hot-Desking, Intercom, Paging & more

Designed specifically for both local and international use, it incorporates a large touch panel that makes switching between different screens and applications easy and convenient.

Your partner in building a future of communications for your business.

YEALINK T-29G

Purchase \$217*

Rental \$10/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$38

**Includes 3 yr Enhanced Warranty

The Yealink SIP-T29G (6 Line w/ PoE) is an advanced IP phone designed for maximum productivity and efficiency in the everyday business environment. Equipped with the leading Yealink Optima HD technology, the T29G offers high definition voice quality through its HD handset, HD speaker and HD codec (G.722).

Boasting a 4" 480x272p color display with backlight, the T29G features 10 line keys with 27 programmable features such as intercom, message, headset, conference, hold, mute, transfer, redial, hands-free speakerphone and more.

- Yealink Optima HD Voice
- 4" 480x272p Color Display
- UP to 16 VoIP/SIP Accounts
- HD Codec, HD Handset, HD Speaker

- Dual-port Gigabit Ethernet
- Bluetooth Headset Support through USB Dongle
- XML Browser w/ Action URL/URI

- Supports Expansion Modules with (2) Adjustable Angles & Wall Mountable
- PoE Support
- A/C adapter not included

YEALINK T42G

Purchase \$171.50*

Rental \$8/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$30

**Includes 3 yr Enhanced Warranty

Phone Features:

- Yealink Optima HD Voice
- Up to 12 SIP Accounts
- 2.7" 192x64-pixel Graphical LCD
- HD Voice, HD Handset, HD Speaker
- 6 Lines Keys, 15 Programmable Features
- Local Phonebook w/ up to 1000 Entries
- Phonebook Search/Import/Export
- Standard Business PBX Device Features such as, Hot-desking, Intercom, Paging, Message Waiting Indicator, Anonymous Call Rejection, Black List, & more
- XML Browser with Action URL/URI

Your partner in building a future of communications for your business.

YEALINK W52P CORDLESS

Purchase \$199*

Rental \$10/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$35

**Includes 3 yr Enhanced Warranty

Yealink W52P is a SIP Cordless Phone System designed for small business and SoHo who are looking for immediate cost saving but scalable SIP-based mobile communications system.

Combining the benefits of wireless communication with rich business features of Voice over IP telephony, User can benefit from freedom of movement, lifelike voice communications, multi-tasking convenience, professional features like intercom, transfer, call forward, 3-way conferencing, PoE etc. This system works with widely-known Broadsoft, Asterisk, 3CX and supports quick and easy configuration.

- Exceptional HD sound with wideband technology
- Up to 4 simultaneous external calls
- Up to 5 DECT cordless handsets
- Up to 5 VoIP accounts
- 1.8" color display with intuitive user interface
- 10 hours talk time, 100 hours standby time
- Integrated PoE (Class 1)
- Desktop or wall mountable

YEALINK T41P

Purchase \$143.50*

Rental \$6.50/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$25

**Includes 3 yr Enhanced Warranty

The SIP- T41P is a feature-rich phone for business, supporting vast productivity-enhancing features while delivering superb sound quality. Standard encryption protocols are used to perform highly secure remote provisioning and software updates.

- Yealink Optima HD Voice, HD Speaker, HD Handset
- Up to 6 SIP Accounts
- PoE Supported
- Phonebook up to 1000 Entries
- XML Browser, Action URL/URI
- Intelligent Search Method
- Standard Business PBX Device Features Included

Your partner in building a future of communications for your business.

YEALINK T27P

Purchase \$152.50*

Rental \$7/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$27

**Includes 3 yr Enhanced Warranty

The SIP-T27P is a feature-rich SIP phone for business use, designed by pursuing ease of use in even the tiniest details. Delivering superb sound quality as well as rich visual experience, the T27P also offers a wide range of functions, like SCA, BLF List, call forward, call transfer, 3-way conferencing, group listening, Do Not Disturb (DND), one-touch speed dial, & various other features. Standard encryption protocols are used to perform highly secure remote provisioning and software upgrades. PoE Supported. AC adapter and expansion module sold separately.

YEALINK T23G

Purchase \$110*

Rental \$5/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$20

**Includes 3 yr Enhanced Warranty

The Yealink SIP-T23G features an intuitive user interface with enhanced functionality, making it easy for people to connect, interact and maximize productivity. Yealink's HD technology enables rich, clear, life-like voice communications, while providing outsourced management options, flexible deployment and third-party communication applications. As a cost effective IP solution, the T23G helps users to streamline business processes by delivering a secure, powerful and consistent communication experience for small and large office environments.

YEALINK T19P

Purchase \$70*

Rental \$3.50/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$12.50

**Includes 3 yr Enhanced Warranty

The SIP-T19P E2 is one of Yealink's latest answers for the entry-level IP phone that offers features and performance normally associated with more advanced devices. The intentional choice of high-quality materials combined with a generously large 132x64-pixel graphical LCD 5-line display guarantees both a smoother user experience and easy access to more visual information at a glance. Dual 10/100 Mbps network ports with integrated PoE are ideal for extended network use. The SIP-T19P E2 supports a single VoIP account with simple, flexible and secure installation options, plus IPv6 and SRTP/HTTPS/TLS, VLAN and QoS. It includes headset use, is wall-mountable and has been designed very specifically for small businesses.

Your partner in building a future of communications for your business.

CISCO SPA525G2

Purchase \$425*

Rental \$20/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$75

**Includes Lifetime Hassle-free Warranty & Overnight Delivery

- 5-Line desktop IP phone supporting up to two SPA500S (32 button) expansion modules
- Enhanced connectivity with PoE and Wi-Fi client mode
- Embedded SSL VPN client for secure phone connectivity to your IPPBX over any public internet connection
- Graphic-rich, high-resolution 3.2" QVGA 320 x 240 colored screen with weather and news on the display
- Bluetooth capabilities
- Support for multimedia functions, such as playing MP3's, displaying digital photos, viewing RSS feeds, and displaying video surveillance camera stream
- Multi feature support, such as caller ID, call forwarding, call transfer, 3-way conferencing, call parking, call history, phonebook, and built-in full-duplex speakerphone

CISCO SPA303G

Purchase \$147*

Rental \$6.75/month (36m agmt)**

*Add 3 yr Enhanced Warranty for only \$25

**Includes Lifetime Hassle-free Warranty & Overnight Delivery

- 3-line business-class IP phone
- Connects directly to an Internet telephone service provider or to an IP private branch exchange (PBX)
- Dual switched Ethernet ports, speakerphone, caller ID, call hold, conferencing, and more
- Easy installation and highly secure remote provisioning, as well as menu-based and web-based configuration
- Supports both Session Initiation Protocol (SIP) and Smart Phone Control Protocol (SPCP) with the Cisco® Unified Communications 500 Series

Pricing and model numbers are subject to change. All rental devices include a 36-month agreement.