


Gear Up Your PBX

Cut Costs, Boost Profits

WWW.3CX.COM
+1 (813) 579 1691

3CX


Gear Up Your PBX Cut Costs, Boost Profits

Gear Up Your Communications

3CX is an open-standard, software based PBX that works with popular IP Phones, SIP trunks and Gateways. It's a complete Unified Communications solution, which includes features such as web conferencing, presence, softphones, smartphone clients and more – without the inflated cost and management headaches of an 'old style' PBX.

Affordable, Easy to Install and Manage

3CX pricing is based on simultaneous calls and not on the number of extensions, making the cost of purchasing and expanding the PBX very affordable. It includes a web-based management console and also runs on mainstream OS making installation and management ever so easy. Setup takes minutes and 3CX will run on an existing server (not necessarily dedicated).

- Plug and Play with IP Phones, Gateways & SIP Trunks
- No per extension licensing
- Virtualize or Install on Existing Server

Out of the Box Unified Communications

With out of the box Unified Communications features such as Presence, Fax & Voicemail to email and instant messaging your employee productivity is bound to see an increase. 3CX also includes integrated, plugin free web conferencing which includes advanced features for ultimate collaboration.

- See presence of colleagues
- Deliver Faxes & Voicemail to Inbox
- Web conferencing for all

Softphones for Mac, Win, iOS & Android

Mobility is a no brainer for 3CX which includes powerful softphones for Mac and Windows as well as smartphone clients for iOS and Android. Answer calls via your office extension on your smartphone or control your deskphone from your desktop with CTI mode. Slash your company's mobile costs, increase employee productivity and mobility at no additional cost.

- Use your Extension from Anywhere
- Easy to Configure and Manage
- Integrates with Office 365, Google, Outlook and More!

Take control of your PBX

Virtualize with Hyper-V & VMWare


Easy to Install & Manage: On Premise or as Cloud / Virtual PBX

3CX sets itself apart with its easy installation and management. Setup takes minutes and 3CX will run on premise on an existing Windows or Linux machine and virtualized on Hyper-V or VMware. You can also virtualize your PBX in the cloud on Google Cloud, OVH and many more. With its web-based setup wizard and management console provisioning IP Phones, Gateways, SIP Trunks and softphones takes minutes.

Plug and Play With IP Phones, Gateways & SIP Trunks

Plug-in an IP Phone or Gateway to your network and 3CX will automatically configure them, saving you countless hours of configuration time and removing the learning curve. Connect a SIP trunk within minutes with pre-configured templates for most popular SIP trunk providers, including end to end support from 3CX.

- Configuration templates for supported IP Phones, SIP Trunks, Gateways
- No need to figure out complex IP Phone / Gateway or SIP Trunk settings
- Guaranteed interop and support from 3CX for end to end solution
- Inbuilt templates for easy configuration of VoIP Providers / SIP Trunks

Easy Management of IP Phones & Softphones

With 3CX you can manage your IP Phones from within the 3CX Management Console. Deploy new firmwares on many phones with a few mouse clicks. Guaranteed interop with supported IP Phones gives you peace of mind when updating your phones. The 3CX clients for smartphones can easily be deployed via email, whilst software updates are automatic, eliminating help desk calls.

- Upgrade IP Phone firmwares from the 3CX Management Console
- Each new IP Phone firmware is tested by 3CX to avoid interop issues
- Reprovision, reboot IP phones remotely
- Configure advanced IP phone options from the console


Install on Windows/Linux, Virtualized On-Premise or Cloud

3CX is software based and multi platform. Install on premise and leverage your existing servers by virtualizing 3CX with Hyper V or VMware. Install onto a low cost Mini PC. Easily deploy in the cloud on any Linux VPS from Google Cloud, OVH and many more with our cloud install scripts. 3CX allows you to stay in control of your PBX wherever you decide to install it!

- Available for Linux or Windows
- Virtualize for easy backup and redundancy
- Or Install on a low cost Mini PC
- Deploy to any Linux VPS from leading hosters

Slash your Phone Bill

Use SIP trunks, WebRTC & Softphones


Slash your Telco and Travel Costs!

3CX not only provides you with many new features to improve customer service and boost productivity, it will also cut your telecoms bill in half and give you the means to communicate with IP Telephony! Your phone bill will be slashed, but so will the cost of buying, expanding and MAINTAINING your PBX.

Reduce your Phone Bill by 80%

Teleworkers or people working from outside the office can make calls free of charge – saving you significant charges. Connect remote offices by using bridges and all calls between offices are free. International DIDs and IP Telephony allow customers to call you cheaply and increase customer satisfaction.

- Connect remote offices with bridges and eliminate interoffice call charges
- Teleworkers or traveling sales people make free office calls
- Save on monthly call costs using SIP trunks
- Leverage WebRTC & reduce 800 number phone bills

A PBX Which Doesn't Break the Bank

Traditional PBXs or indeed black box appliances are difficult to scale. Add more extensions and you are hit by licensing costs, underpowered hardware or you run out of ports. Not so with 3CX – add extensions, lines, features at no cost and avoid dreaded PBX replacements!

- No per extension licensing
- Scale up to thousands of lines and extensions without extra hardware
- No additional training is required
- Unified Communications features at no additional cost

Cut Travel Costs With Integrated Web Conferencing

3CX's integrated web conferencing solution saves you travel time and money by allowing users to host web meetings and enjoy face-to-face communication wherever they are. Attend meetings around the world with the cutting edge WebRTC technology of 3CX WebMeeting.

- Eliminate expensive Web Conferencing Services
- All 3CX users licensed free of charge
- Save on call conferencing costs
- No monthly subscription fees


Unified Communications

Presence, Chat, Voicemail, Fax 2 Email


Unified Communications Made Easy

Presence, Fax & Voice Mail to email, web conferencing and instant messaging are child's play for 3CX. With the integrated 3CX softphone and smartphone clients, users automatically get access to advanced unified communications features – without needing learn separate software – features that are normally charged extra for by other PBX vendors.

See Presence of Colleagues

The ability to view the status of other colleagues (“Presence”) is a great time saver avoiding unnecessary call transfers or voice mail tags and makes managing and working with remote employees easier than ever. Need some quiet time to finish a project? Customize your status and prevent any annoying disturbances.

- Eliminate expensive voice mail tags
- Avoid unnecessary call transfers that irritate customers
- Visible from all 3CX clients: Mac, Windows, iOS & Android

Deliver Faxes & Voicemail to Inbox

Inbound faxes are converted to PDF and forwarded to users via e-mail, without requiring any fax server software. Likewise voicemails are converted to sound files and forwarded via e-mail.

- Forward voicemails to inbox
- Listen to voicemails without calling in
- Faxes are received as PDF files in your email

Instant Messaging / Text chat

Allow employees to communicate together via text chat, without the need to rely on third party internet messaging systems. 3CX users can send and receive text messages via the 3CX Windows, Mac, iOS and Android clients from anywhere.

- No need for third party messaging systems
- Send text messages, links and more at no additional cost
- Available on Mac, Windows, iOS and Android

Office Without Limits

Make calls anywhere using Android, iPhone, Mac & Windows


Unparalleled Mobility with 3CX's Leading Android and iOS VoIP Clients

3CX includes VoIP clients for Android and iOS which allow you to take your office extension with you anywhere. Answer calls via the office phone extension and transfer to colleagues without asking customers to call another number. Slash your company's mobile phone costs, increase productivity and make sure you never miss a call again!

Acclaimed Android and iOS VoIP Clients

3CX features native Android and iOS VoIP clients that are continuously updated and tested and set the standard for mobile phone VoIP clients. With an inbuilt tunnel to avoid remote firewall issues, calling from over 3G or from any Wifi hotspot is extremely reliable. 3CX Android and iOS clients fully support PUSH, allowing the phone to be on standby and save battery life.

- Most advanced and reliable Android & iOS VoIP clients on the market
- No additional licensing costs for softphones
- "PUSH" notifications save mobile battery life
- Inbuilt SIP tunnel/proxy resolves any remote firewall issues

Use Your Extension From Anywhere

With the 3CX VoIP clients for Android and iOS you can take your extension wherever you go. 3CX delivers the one number concept meaning that you no longer have to give out your mobile number. Set your status so your colleagues can see whether or not you are available to take a call.

- Make and receive calls from your smartphone – at no cost
- Set your status to available, away and out of office from your smartphone
- One number concept
- See the presence of your colleagues from anywhere

Easy to Configure and Manage

The 3CX clients for Android and iOS utilize VoIP and are easy to setup and manage. The clients can be automatically provisioned from the 3CX Management Console, reducing help desk calls. Because of the inbuilt tunnel, the 3CX clients work seamlessly across all firewalls, making them even more reliable.

- Remotely configurable via email, no hassle setup
- Easily setup conference calls
- Fully integrated, thus easy to use
- SIP Forking – use all clients simultaneously

Control Your Deskphone From Your Desktop with Inbuilt Softphone


Powerful, Easy to Use Softphones for Windows and Mac Included

With integrated powerful clients for Mac and Windows, 3CX allows you to easily manage your phone calls, whether in the office using CTI and your deskphone, or on the road using your laptop. Unlike other PBXs, no additional license fees are charged – and because the clients are fully integrated they are easy to deploy and manage for the administrator, as well as easy to use for the employees.

Use Softphone to Make and Receive Calls

With 3CX's softphones for Mac and Windows you can manage your calls from your desktop and make and receive calls via the office phone system from your computer, even while out of the office. Using a headset you can even use a 3CX client as a full desk phone replacement.

- Launch calls on your IP Phone from your desktop with CTI mode
- No additional softphone licensing fees
- Easy to use and manage
- Work seamlessly as if you were in the office and save on call costs

Manage your Calls with the 3CX Switchboard

3CX includes a powerful switchboard function that can be tailored to the way you want to view and manage your phonecalls. With 5 different views to choose from it can cater to any job role.

- Drag and drop calls for quick transfer
- Ideal for Call Centers – includes Wallboard and Q-Manager view
- View the presence of colleagues easily
- Receptionist view allows easy management of incoming calls

Integrates with Office 365, Google, Outlook & Others!

Launch calls directly from your CRM package. Inbound calls are matched to customers based on the caller ID and logged in your CRM system. Accurate call journalling of inbound and outbound calls with call duration allows you to generate insightful reports on customer and agent activities.

- Use Office 365, Google contacts or Internal Phonebook
- Launch calls from your CRM
- Converts cryptical Caller ID to a customer name
- Detailed reports on customer and agent activities, no manual call logging

Web Conferencing

Clientless via WebRTC with 3CX WebMeeting


WebRTC

Integrated, Free Video Conferencing

3CX's integrated video conferencing solution, enables businesses to save time and money by hosting virtual meetings, whilst enjoying the benefits of face-to-face communication. Video conferences can easily be launched through the 3CX client with a few mouse-clicks. Video conferencing can be used for a wide variety of everyday communication needs to boost productivity and efficiency.

Hassle Free Video Conferencing with WebRTC

3CX harnesses Google's revolutionary WebRTC technology, which enables video and voice communications to take place through the internet browser, meaning that participants will be able to seamlessly join meetings without the need to download any additional software or plug-ins.

- Clientless
- One-Click Conference
- Interoperability with VoIP and video
- Bandwidth Management and Control

Video Conferencing for All

With 3CX, companies of all sizes can now take advantage of video conferencing as an advanced collaboration and online meeting tool. Avoid paying a monthly subscription fee for each user and implement open standard peripheral hardware for an inexpensive solution. Unlimited users means inefficient and unprofessional account sharing is eliminated.

- Pricing based on number of participants, no per user licensing
- Unlimited users no matter which package you choose
- No per month costs, just one low, yearly payment
- Integrated with 3CX – free for up to 10 participants

Advanced Features for Ultimate Collaboration

Being integrated with 3CX in addition to its rich feature-set and user-friendliness, 3CX WebMeeting improves employees' productivity and collaboration while its WebRTC integration and web-based functionality ensures incredible ease of use. Participants can join without the need to login anywhere and easy setup of ad hoc meetings makes launching conferences a breeze for both participants and organizers.

- Plugin & download free video conferencing
- Remote control and assistance for quick & easy troubleshooting
- Pre-upload PowerPoint & PDFs for crisp, responsive delivery
- Easy to use polling tool for feedback

Edition Comparison

General Features	PBX Edition (Free)	Standard	Pro	Enterprise
Extensions	Unlimited	Unlimited	Unlimited	Unlimited
Number of Simultaneous Calls Supported	8	> 1,024	> 1,024	> 1,024
Call Logging	•	•	•	•
Call Forward on Busy or No Answer	•	•	•	•
Call Routing by DID	•	•	•	•
Auto Attendant / Digital Receptionist	•	•	•	•
Voicemail/ Music on Hold	•	•	•	•
Central Phonebook	•	•	•	•
Call Transfer	•	•	•	•
MWI – Message Waiting Indicator	•	•	•	•
Supports Popular SIP Phones	•	•	•	•
Ring Extension & Mobile Simultaneously	•	•	•	•
Automatic Pickup on Busy	•	•	•	•
Supports SIP Trunks/ Gateways	1	•	•	•
Extensive Codec Support (G711, G722, GSM, Speex, ILBC)	•	•	•	•
G729 Codec Support		•	•	•
Custom FQDN		•	•	•
Busy Lamp Field (BLF)		•	•	•
Call Reporting		•	•	•
Call Parking / Pickup		•	•	•
Call Queuing		•	•	•
Call Recording		•	•	•
Intercom/ Paging		•	•	•
Call Recordings Management		•	•	•
Configure BLF's from the Clients			•	•
Sennheiser Headset Integration			•	•

Edition Comparison

Management and Scalability	PBX Edition (Free)	Standard	Pro	Enterprise
Web-based Management Console	•	•	•	•
Automated Provisioning of Devices	•	•	•	•
Real Time Web-based System Status	•	•	•	•
Integrated Web Server	•	•	•	•
Easy Backup and Restore	•	•	•	•
SBC to Configure Remote Extensions	•	•	•	•
VMware / Hyper-V Compatibility	•	•	•	•
Scheduled Backup	•	•	•	•
Connect Remote 3CX PBX Systems (Bridges)		•	•	•
Scheduled Restore			•	•
Inbuilt Fail Over Functionality			•	•
Standby Licence				•

Unified Communications	PBX Edition (Free)	Standard	Pro	Enterprise
See the Presence of Your Colleagues	•	•	•	•
Receive Voice Mail via Email	•	•	•	•
Advanced Forwarding Rules	•	•	•	•
Setting Up Conference Calls		•	•	•
Receive Faxes via Email as PDF		•	•	•
Integrated Fax Server		•	•	•
Integrate Offices with 3CX Bridge		•	•	•
CallVia3CX			•	•
View Presence of Bridged PBXs			•	•

IP Phone Management	PBX Edition (Free)	Standard	Pro	Enterprise
Automatic Plug & Play Phone Provisioning	•	•	•	•
Manage IP Phones Network Wide from Console	•	•	•	•
Restart Phones Remotely	•	•	•	•
Update & Manage Firmware Network Wide	•	•	•	•

Edition Comparison

Mobility	PBX Edition (Free)	Standard	Pro	Enterprise
Android Client	•	•	•	•
iOS Client	•	•	•	•
Windows Phone Client	•	•	•	•
CTI Support	•	•	•	•
Seamlessly Create Conference Calls	•	•	•	•
Users can Configure their Own Extension	•	•	•	•
Provisioning by Email	•	•	•	•
Manage the 3CX Client from within the Console	•	•	•	•
Includes 3CX Tunnel to Avoid NAT Problems	•	•	•	•
Application Integration	PBX Edition (Free)	Standard	Pro	Enterprise
Office 365 (address book only)		•	•	•
Microsoft Outlook		•	•	•
TAPI			•	•
Office 365			•	•
Salesforce			•	•
Microsoft Dynamics			•	•
Microsoft Exchange 2013 / LDAP / ODBC			•	•
SugarCRM			•	•
Google Contacts			•	•
Exact			•	•
Zendesk			•	•
Freshdesk			•	•
act!			•	•
Datev			•	•

Edition Comparison

Call Center / Contact Center	PBX Edition (Free)	Standard	Pro	Enterprise
Advanced Queue Strategies			•	•
Advanced Call Reporting			•	•
Real Time Queue Statistics			•	•
Queue Reports			•	•
Barge In / Listen In / Whisper			•	•
Query Customer Name Based on Caller ID			•	•
Ability to Use 3CX Clients API			•	•
Link Company Directory with LDAP / ODBC			•	•
Sync Phonebook with Microsoft Exchange			•	•
Real Time Queue Monitoring			•	•
Wallboard			•	•
Switchboard Queue Manager View			•	•
Call Recordings Search			•	•
Supervisor can Log Agents In/Out			•	•
Supports External Agents			•	•
Callback if queue full			•	•
CRM Integration / Scripting Interface			•	•
SLA alerting/reporting			•	•
Web Conferencing	PBX Edition (Free)	Standard	Pro	Enterprise
Plugin Free – WebRTC	•	•	•	•
One-click conference	•	•	•	•
Meeting Recording	•	•	•	•
Remote Control / Assistance	•	•	•	•
Screen Sharing	•	•	•	•
Unlimited Users	•	•	•	•
Participants Included	5	10	50	100


USA & Canada

Meridian Three, Suite 460
4200 W Cypress Street
33607, Tampa, FL

+1 (813) 579 1691
info@3cx.com
www.3cx.com

UK & Ireland

101, Finsbury Pavement
EC2A 1RS
London

+44 (20) 3327 2020
info@3cx.co.uk
www.3cx.com

Germany

Hildesheimer Str. 265 - 267
4th floor
D-30519 Hannover-Südstadt

+49 (511) 4740 240
info@3cx.de
www.3cx.de

France

Maison de la Défense
12 Place de la Défense
92974 Paris

+33 1 84 88 51 00
info@3cx.fr
www.3cx.fr

Italy

Direzionale Modena 2
Via Scaglia Est, 15
41126, Modena (MO)

+39 059 7353000
info@3cx.it
www.3cx.it

Cyprus

1, 28th October Avenue
Block B, Engomi Business Center
Office Suite 303, Nicosia

+357 22 444 032
info@3cx.com
www.3cx.com

Russia

Avrora Business Center
Sadovnicheskaya St. 82/2
115035, Moscow

+7 495 204 29 37
info@3cx.ru
www.3cx.ru

Singapore

Samsung Hub
3 Church Street, #08-00
Singapore, 049483

+61 (2) 8520 3570
info@3cx.com
www.3cx.com

Switzerland

Seestrasse 15
CH 6301
Zug

+41 41 740 35 35
info@3cx.com
www.3cx.com

South Africa

Unit 10 Oxford Office Park
3 Bauhinia Street,
Highveld, 0169

+27 (12) 686 8380
info@3cx.com
www.3cx.com