

The All-in-One Business PBX with Advanced Features and Low Cost Calls

- Fully featured Hosted Phone System
- Easily managed online
- Music on Hold and Hunt Groups included
- Flexible Auto Attendant
- Voicemail-to-Email & Fax-to-Email
- Direct Indial numbers
- Customise features according to user needs: Standard, Mobility, Executive
- NO line rental costs
- FREE Inter-Office calls
- Flat rate local & national calls

Grow as you go simplicity

MyPBX is a monthly licensed service which replaces a traditional PBX. That means less upfront cost, allowing you to keep capital expenditure for other business needs. What's more you can increase or decrease licences as and when you need for simple scalability.

Huge savings on call costs

With FREE calls between offices and flat rate local and national calls, staff can talk for as long as they like without you feeling the pinch.

MyPBX offers all the advanced features you would expect from a traditional PBX but with some exciting differences. Manage your personal calling profile via our Web Assistant plug in; which can automatically field calls to mobile or voicemail. Remote Office allows you to use your mobile just as you would use your desk phone, dialling other extensions, transferring calls internally and holding 3-way conference calls.

Lower maintenance costs

Unlike traditional PBXs maintenance and changes can be easily managed online, and completed within seconds, not hours. No costs for maintenance agreements, no waiting for technicians.

Features that enhance productivity

Plan Options

Hosted PBX	User Licence Options	User Feature Options	Inter-Office Calls	Local Call	National Call	Calls to Mobile	Calls to 13 Numbers
Monthly Access \$12	Standard \$10	Fax-to-Email \$7		11c per call	11c per call	22c per min	33c per call
Hunt Groups FREE	Standard with Mobility \$15	Web Assistant \$6	FREE				
Auto Attendant \$16	Executive \$17	Conference Centre \$7					

All prices quoted above Inc GST.

Got any Questions?

sales@yourlocaltelecom.com

www.yourlocaltelecom.com

Your Local Telecom

Features

Smart Routing

MyPBX is a feature rich platform that allows businesses to solve process or resource issues through smart routing of calls.

Feature Rich

We have included the most popular features in our group and standard licences. If there is something that your current system does that isn't on the list, please let us know and we can find a solution to suit.

Expert Support

One of the benefits of working with us is our understanding of the system and how it can work to your business needs.

Group Features				
Automated Attendant	\checkmark			
Hunt Groups	\checkmark			
Music On Hold	\checkmark			

Additional User Options				
Web Assistant	\checkmark			
Conference Centre	\checkmark			
Fax to Email	\checkmark			

User Features	Standard	Mobility	Executive
Call Hold & Transfer	\checkmark	\checkmark	\checkmark
Call Forward	\checkmark	\checkmark	\checkmark
Call Park	\checkmark	\checkmark	\checkmark
Call Pick up	\checkmark	\checkmark	\checkmark
Do Not Disturb	\checkmark	\checkmark	\checkmark
Hotelling	\checkmark	\checkmark	\checkmark
Speed Dial	\checkmark	\checkmark	\checkmark
3 Way Calling	\checkmark	\checkmark	\checkmark
Voicemail to Email	\checkmark	\checkmark	\checkmark
Call Waiting	\checkmark	\checkmark	\checkmark
Anonymous Call Rejection	\checkmark	\checkmark	\checkmark
Line Identification Restriction	\checkmark	\checkmark	\checkmark
Automatic Callback	\checkmark	\checkmark	\checkmark
Last Number Redial	\checkmark	\checkmark	\checkmark
Simultaneous/Sequential Ring		\checkmark	\checkmark
Remote Office		\checkmark	\checkmark
Broadworks Anywhere		\checkmark	\checkmark
Busy Lamp Field			\checkmark
Selective Call Forward			\checkmark
CommPilot Express			\checkmark
Call Forward Selective			\checkmark
Call Notify			\checkmark
Push to Talk			\checkmark

Got any Questions?

sales@yourlocaltelecom.com

www.yourlocaltelecom.com

Your Local Telecom

How it Works

The below diagram shows the ideal way to create a dedicated network for IP Voice within your office. Of course, every office has different networking requirements, involving both your computers and IP handsets, but we can help advise on the best network to accommodate both your voice and data requirements.

Got any Questions?

sales@yourlocaltelecom.com

www.yourlocaltelecom.com

Choose Your IP Handsets

Cisco SPA 303 1 Line Entry Level \$176 inc-GST

Polycom IP331 2 Line Entry / General \$220 inc-GST

Choose Your Router / Switch

Cisco SPA 504G 4 Line General User \$198 inc-GST

Polycom IP450 3 line Executive \$374 inc-GST

Cisco SPA 525G 5 lines Premium \$440 inc-GST

Polycom IP650 6 line Premium \$525 inc-GST

Cisco SRP527W ADSL2+ Modem, Router, 4 Port Switch, Wireless N, 3G Backup, Quality of Service. Automatic Configuration of Cisco Handsets \$286 inc-GST

Cisco SF302-08P 8 POE Ports, Automatic QoS Provisioning \$495 inc-GST

Cisco SLM224P 24 Ports including 2 Gigabit and 12 POEManual VLAN, QOS Provisioning \$825 inc-GST

Note: Non-approved hardware will not be supported and will receive a best effort SLA.

sales@yourlocaltelecom.com

www.yourlocaltelecom.com

Why Choose Us?

We supply the best networks, backed up with our unbeatable personalised service, delivered without any contracts while supporting your local community.

One Bill

We're a full service telecommunications provider meaning we can provide all your communications on one single bill. So that's one simple payment per month and one company to deal with. Just makes life simple.

No Minimum Term Contracts

We back our level of service with our no minimum term contract guarantee. This gives you the flexibility to change between different plans and services at any time without any fees as well as giving you the comfort that you can switch service providers at any time without early termination fees.

Direct Contact

When you're with us you'll have our direct contact details so if you've got a question you know who to come to. It's the kind of personal service the big telcos just can't offer. Their loss, your gain.

A Communications Partner

We believe in being a valued partner to our clients by offering honest and straightforward advice. We don't make the sale and run, we're here to stay, and we're here to do whatever we need to keep you happy.

Supporting your Local Community

Support a local community organisation of your choice by taking advantage of our unique community program whereby we will donate 2% of your total spend to the club or organisation of your choice. We already sponsor many sporting clubs through our community program and are always looking to sponsor many more!

Things You Should Know

1. In order to access the service, you will need a dedicated fixed line broadband Internet connection, such as ADSL 2+you will also need an IP Phone and may need extra hardware depending on your set up e.g. router and switches. 2. We recommend that the Service be accessed with hardware supplied or approved by us, using a broadband ADSL or SHDSL service supplied by us to our specifications. The Service is designed to allow users to bring their own device, but we do not offer any guarantee or assurance that all devices will be compatible and function with the Service. 3. The broadband speed required for the Service will depend largely on your network demands. Data transmission demands on your network may cause the bandwidth available for voice transmission to be limited if voice and data share the same connection. 4. Extra charges will be incurred for freight for any hardware. 5. Minimum 10 DID numbers purchased in blocks of 10. 6. Porting is charged per end user site.

Got any Questions?

sales@yourlocaltelecom.com

www.yourlocaltelecom.com

