

Контролируйте свою АТС

Устанавливайте систему на Windows, Linux или в "облаке"

WWW.3CX.RU
+7 495 204 29 37

3CX

Ускорьте свою АТС

Экономьте - локально или в "облаке"!

Контролируйте свою IP мини-АТС – локально и в “облаке”

ЗСХ – программная IP мини-АТС на открытых стандартах, которая работает с популярными IP-телефонами и SIP-транками в локальной среде и “облаке”.

Эта комплексная система унифицированных коммуникаций включает, помимо прочего, веб-конференции, индикацию присутствия, софтфоны и клиенты для смартфонов. При этом она устраняет расходы, хлопоты и ограничения, типичные для традиционных телефонных систем и АТС в общем “облаке”.

Доступность, удобство в установке и управлении

IP мини-АТС ЗСХ бесплатно поддерживает до 8 одновременных вызовов. Расширенные функции доступны за небольшую годовую оплату. Вы решаете, где устанавливать систему, какие SIP-транки и IP-телефоны использовать. И экономите при этом не одну тысячу в год. Установка ЗСХ займет считанные минуты. PBX Express поможет развернуть систему в “облаке”, а мастер установки – в локальной среде.

- 1 Автонастройка с IP-телефонами, шлюзами и SIP-транками
- 2 Лицензии на коммутацию, а не на пользователя
- 3 Экономия средств благодаря ВАШИМ SIP-операторам
- 4 Загрузка бесплатной АТС на 8 одновременных вызовов

На локальной системе или в виртуальной среде

IP мини-АТС ЗСХ можно виртуализировать на доступном сервере с помощью Hyper-V или VMware. Для небольших АТС отлично подойдут бюджетные программно-аппаратные комплексы от Intel NUC, Shuttle, Zotac Zbox и Gigabyte. А встроенные инструменты резервного копирования и восстановления помогут вам легко перенести АТС на другой сервер или “облако”.

- 1 Виртуализация с помощью VMware или Hyper V
- 2 Легкое масштабирование системы
- 3 Совместимость с недорогими мини-ПК

В “облаке” у ВАШЕГО провайдера

Контролируйте свою IP мини-АТС как в локальной среде, так и в “облаке”. Размещайте АТС у популярных “облачных” провайдеров, предлагающих стандартный VPS-хостинг для Linux. Вносите небольшую ежемесячную плату за всю АТС, а не каждого пользователя в отдельности, и не связывайте себя долгосрочными контрактами. Альтернатива – аутсорсинг АТС управляемому хостинг-партнеру ЗСХ.

- 1 Размещайте систему на Google, Amazon, OVH и других платформах
- 2 Запускайте АТС ЗСХ за считанные минуты с помощью PBX Express
- 3 Копируйте и восстанавливайте данные на другом “облаке”

Контролируйте свою АТС

"Облачный" или виртуальный хостинг

АТС для удобной работы в локальной, виртуальной среде и на "облаке"

ЗСХ нет равных в удобстве установки и управления. За несколько минут система разворачивается на доступном ПК Windows/Linux либо на виртуальной машине Hyper-V или VMware.

Наша АТС также отлично виртуализуется в "облаке" на Google Cloud, OVH и других платформах. Благодаря веб-мастеру автонастройка IP-телефонов, шлюзов, SIP-транков и софтфонов займет считанные минуты

Автонастройка IP-телефонов, шлюзов и SIP-транков

Подключите IP-телефон или шлюз в сеть, и ЗСХ автоматически настроит его, экономя ваше время и избавляя от необходимости разбираться в тонкостях настройки оборудования. Подключайте SIP-транк за пару минут, используя готовые шаблоны для популярных SIP-операторов и комплексную техническую поддержку ЗСХ.

- 1 Шаблоны настройки IP-телефонов, SIP-транков и шлюзов
- 2 Гарантия совместимости и комплексная поддержка ЗСХ
- 3 Встроенные шаблоны для настройки VoIP-операторов и SIP-транков

Удобное управление IP-телефонами и софтфонами

ЗСХ позволяет управлять IP-телефонами прямо из консоли управления. Обновляйте прошивки на всех телефонах одновременно несколькими щелчками мыши. Забудьте о хлопотах, ведь совместимость с поддерживаемыми IP-телефонами гарантирована. Клиенты ЗСХ конфигурируются через вложение в электронном письме и автоматически обновляются. Это избавляет пользователей от необходимости обращаться за технической поддержкой.

- 1 Обновление прошивок IP-телефонов из консоли управления
- 2 Предварительное тестирование новых прошивок IP-телефонов в ЗСХ
- 3 Удаленная повторная автонастройка и перезагрузка IP-телефонов
- 4 Настройка дополнительных параметров IP-телефона из консоли

Установка на Windows/Linux, локально и в "облаке"

ЗСХ – программный кроссплатформенный продукт. Разворачивайте ЗСХ в организации и эффективно используйте доступные серверные мощности, виртуализуя систему с помощью Hyper-V или VMware. Или же устанавливайте ЗСХ на бюджетные мини-ПК. Легко разворачивайте ЗСХ в "облаке" на любом VPS-хостинге Linux с помощью мастера PBX Express. Контролируйте свою АТС в любой среде!

- 1 Поддержка ОС Linux и Windows
- 2 Виртуализация для резервного копирования и отказоустойчивости
- 3 Установка на бюджетные мини-ПК
- 4 Развертывание на любом VPS-хостинге Linux с помощью PBX Express

Уменьшите телефонные счета

Используйте SIP транки, софтфоны и WebRTC

Сокращайте расходы на связь и командировки с IP-телефонией и SIP!

ЗСХ – это не только множество новых функций для повышения качества обслуживания клиентов и производительности.

Это еще и сокращение ваших расходов на связь! Ваш телефонный счет заметно “похудеет”, а расходы на покупку, расширение и обслуживание АТС приятно удивят. Размещайте систему в “облаке” у своего провайдера и вносите небольшую ежемесячную плату за АТС. Откажитесь от высоких ежемесячных тарифов за каждый внутренний номер!

Экономьте до 80% на телефонных счетах

Мы предлагаем бесплатные звонки для удаленных и мобильных сотрудников. Подключайте удаленные офисы и повышайте качество связи, ведь межофисные телефонные звонки у нас совершенно бесплатны. Благодаря международному сервису DID и IP-телефонии ваши заказчики получают дешевую связь, а вы сможете еще лучше их обслуживать.

- 1 Подключение удаленных офисов без оплаты внутренней связи
- 2 Бесплатные звонки в офис для удаленных сотрудников и агентов
- 3 Экономия на ежемесячных расходах благодаря SIP-транкам
- 4 Уменьшение счетов за номера 800 с помощью WebRTC

АТС, которая вас не разорит

Традиционные АТС и “коробочные” решения сложно масштабировать. Стоит добавить внутренние номера, и вот уже растут ваши расходы на лицензии, не хватает ресурсов процессора и заканчиваются свободные порты. С “облачными” АТС, которые сейчас весьма популярны, можно ввязаться в дорогие планы с поминутной тарификацией и оплатой каждого внутреннего номера. С ЗСХ вам это не грозит! Размещайте АТС у своего “облачного” провайдера или запускайте на своей виртуальной машине.

- 1 Единая низкая цена за АТС без лицензий на внутренние номера
- 2 Размещение на своем “облаке” или запуск на своем оборудовании
- 3 Простота управления без дополнительного обучения

Веб-конференции для экономии на командировках

ЗСХ позволяет экономить время и дорожные расходы благодаря веб-конференциям, участники которых могут легко общаться независимо от своего местонахождения. Подключайтесь к веб-конференции с помощью передовой технологии ЗСХ WebMeeting на основе WebRTC.

- 1 Отказ от дорогих сервисов веб-конференций
- 2 Бесплатная лицензия для всех пользователей ЗСХ
- 3 Экономия на конференц-связи
- 4 Отсутствие ежемесячной абонентской платы

Unified Communications

Статусы, чат, голосовая почта и факс на e-mail

Унифицированные коммуникации – это просто!

Индикация присутствия, факс и голосовая почта на e-mail, веб-конференции и мгновенные сообщения – все это не проблема для ЗСХ.

Интегрированные программные клиенты ЗСХ для ПК и мобильных устройств автоматически предоставляют сотрудникам доступ к широким возможностям унифицированных коммуникаций. В отличие от конкурентных АТС, ЗСХ предоставляет эти функции бесплатно. Вам не придется тратить свое время на изучение дополнительных программ.

Индикация присутствия коллег

Функция индикации присутствия коллег экономит ваше время, поскольку позволяет обойтись без ненужного перевода звонков и максимально облегчает работу с удаленными сотрудниками. Нужно сосредоточиться на завершении проекта? Настройте свой статус, чтобы вас не отвлекали от работы.

- 1 Отказ от дорогих тегов голосовой почты
- 2 Отказ от ненужных переводов вызовов, раздражающих клиентов
- 3 Отображение во всех клиентах ЗСХ: Mac, Windows, iOS и Android

Прием факсов и голосовой почты на e-mail

Входящие факсы преобразуются в PDF и пересылаются на электронную почту пользователей без использования факсовых серверов. Аналогичным образом пересылается на e-mail и голосовая почта, преобразованная в звуковые файлы.

- 1 Пересылка голосовых сообщений на электронную почту
- 2 Прослушивание голосовых сообщений в клиенте ЗСХ
- 3 Прием факсов на e-mail в виде вложенных PDF

Мгновенные сообщения, текстовый чат

Общайтесь друг с другом с помощью текстового чата, не прибегая к сторонним системам обмена сообщениями. Пользователи ЗСХ могут отправлять и получать текстовые сообщения с помощью клиентов ЗСХ для Windows, Mac, iOS и Android из любой точки мира.

- 1 Нет нужды в сторонних системах обмена сообщениями
- 2 Бесплатная отправка текстовых сообщений, ссылок и др.
- 3 Доступность на клиентах Mac, Windows, iOS и Android

Офис без границ

Клиенты для Android, iPhone, Mac и Windows

Непревзойденная мобильность с клиентами 3CX для Android и iOS

Пользователи 3CX получают VoIP-клиенты для Android и iOS, благодаря которым они могут использовать свой офисный номер в любой точке мира.

Отвечайте на вызовы, поступающие на ваш офисный номер, и сразу переключайте их на коллег. Отныне вам не придется просить клиентов перезвонить на другой номер. Сокращайте расходы на мобильную связь, повышайте производительность и не сомневайтесь: теперь вы не пропустите ни один звонок!

Популярные VOiP-клиенты для Android и iOS

3CX поставляется с VoIP-клиентами, которые непрерывно тестируются и обновляются. Они – признанный стандарт для мобильных VoIP-клиентов. В них встроен туннель для предупреждения проблем с удаленным брандмауэром. Звонки из 3G и WiFi-сетей отличаются высочайшей надежностью. Клиенты 3CX для Android и iOS поддерживают технологию PUSH, которая позволяет экономить заряд батареи в ждущем режиме.

- 1 Самые функциональные и надежные VoIP-клиенты для Android и iOS
- 2 Софтфоны без дополнительных лицензий
- 3 Уведомления PUSH для экономии заряда мобильного телефона
- 4 SIP-туннель/прокси для устранения проблем с брандмауэром

Офисный номер в любой точке мира

С VOiP-клиентами 3CX для Android и iOS вы можете использовать свой офисный номер в любой точке мира. В 3CX реализован принцип единого номера, благодаря которому больше не нужно сообщать клиентам свой мобильный номер. Настраивайте свой статус, чтобы ваши коллеги могли видеть, готовы ли вы принять вызов.

- 1 Бесплатные вызовы с вашего смартфона
- 2 Настройка статуса “На месте”, “Отошел”, “Отсутствует” со смартфона
- 3 Принцип единого номера
- 4 Индикация присутствия коллег из любой точки мира

Удобная настройка и управление

VoIP-клиенты 3CX для Android и iOS удобны в установке и управлении. Они автоматически настраиваются из консоли управления 3CX, сокращая количество обращений в техподдержку. Встроенный туннель позволяет трафику от клиентов 3CX беспрепятственно проходить через брандмауэр.

- 1 Легкая удаленная настройка по электронной почте
- 2 Удобная настройка конференц-связи
- 3 Удобный интегрированный интерфейс
- 4 SIP Forking для одновременной работы со всеми клиентами

Офис без границ

Клиенты для Android, iPhone, Mac и Windows

Функциональные и удобные софтфоны для Windows и Mac

Функциональные клиенты ЗСХ для Mac и Windows позволяют легко управлять вызовами как в офисе с помощью СТИ и настольного телефона, так и в пути на ноутбуке.

В отличие от других АТС, вам не придется тратить на дополнительные лицензии. Эти клиенты – органичная часть системы. Благодаря простоте установки и управления они удобны как для администраторов, так и для сотрудников.

Софтфоны для приема и совершения вызовов

Пользователи софтфонов ЗСХ для Mac и Windows могут управлять вызовами с рабочего стола, а также совершать и принимать вызовы через АТС, находясь вне офиса. А с гарнитурой клиент ЗСХ способен полностью заменить настольный аппарат.

- 1 Вызовы с рабочего стола с помощью IP-телефона в режиме СТИ
- 2 Отсутствие лицензий на софтфоны
- 3 Удобство в работе и управлении
- 4 Эффективная работа вне офиса и экономия на вызовах

Управление вызовами с Панели оператора ЗСХ

ЗСХ включает функциональную Панель оператора (ЗСХ Switchboard). Она настраивается для удобного мониторинга вызовов. Пять режимов отображения вызовов подойдут для любой роли в организации.

- 1 Перевод вызовов перетаскиванием
- 2 Информационная панель и Менеджер очереди для колл-центров
- 3 Удобная индикация присутствия сотрудников
- 4 Режим секретаря для удобного управления входящими вызовами

Интеграция с Office 365, Google, Outlook и другими CRM!

Звоните прямо из своей системы CRM. Номер входящего звонка сопоставляется с номером клиента в базе CRM и привязывается к его истории. Точные журналы входящих и исходящих вызовов с длительностью звонка позволяют создавать подробные отчеты о взаимодействии клиентов и сотрудников.

- 1 Office 365, Google Contacts или системная телефонная книга
- 2 Звонки непосредственно из системы CRM
- 3 Преобразование Caller ID в имя клиента
- 4 Подробные автоматизированные отчеты по клиентам и сотрудникам

Веб конференции

3CX WebMeeting - технология WebRTC, не требующая клиента

Бесплатные интегрированные видеоконференции

3CX поставляется с системой видеоконференций, экономящей время и средства. Проводите виртуальные совещания так же естественно, как личные встречи.

Создавайте видеоконференции в клиенте 3CX парой щелчков мышью и повышайте свою производительность и эффективность с каждым днем.

Простые видеоконференции с WebRTC

3CX предлагает преимущества передовой технологии Google WebRTC для передачи видео и голоса через веб-браузер. Она позволяет легко подключаться к конференции через веб-браузер без дополнительных программ и плагинов.

Видеоконференции для всех

3CX позволяет компаниям любого размера наладить совместную работу с помощью видеоконференций. Забудьте о дорогих ежемесячных подписках на каждого пользователя. Используйте недорогое оборудование, работающее на открытых стандартах. Избавьтесь от недостатков одной учетной записи, ведь количество пользователей теперь не ограничено.

Продвинутые функции для эффективной работы

3CX WebMeeting – интегрированный компонент 3CX, повышающий производительность и эффективность сотрудников благодаря продвинутым функциям и удобству. Эта эргономичность достигается за счет работы в браузере и технологии WebRTC. Участники могут подключаться к конференции без регистрации из любой точки мира. Легкость настройки максимально упрощает проведение конференций как для организаторов, так и для участников.

- 1 Отсутствие программных клиентов
- 2 Создание конференций “в один щелчок”
- 3 Совместимость с VoIP и видео
- 4 Управление полосой пропускания

- 1 Лицензирование по количеству участников, а не пользователей
- 2 Лицензирование на всех пользователей АТС любой редакции
- 3 Небольшой ежегодный платеж без помесячной платы
- 4 Интеграция с 3CX – до 10 бесплатных одновременных участников

- 1 Видеоконференции без плагинов и загрузок
- 2 Удаленное управление рабочим столом для оперативной поддержки
- 3 Загрузка файлов Power Point и PDF для качественного отображения
- 4 Удобный инструмент опросов для сбора отзывов

Попробуйте PBX Express

Ваша АТС в вашем "облаке" - за пару минут

Ваша бесплатная АТС в "облаке" за 5 минут

Наш веб-мастер настроит для вас бесплатную АТС в "облаке" всего за несколько минут.

К вашим услугам – все функции полноценной системы унифицированных коммуникаций с поддержкой популярных IP-телефонов, SIP-операторов и шлюзов. Установка и настройка выполняются быстро и легко. Наша система может заработать в вашем "облаке" уже сегодня!

Бесплатная АТС – у вашего "облачного" провайдера

С PBX Express вы сможете за пару минут развернуть ЗСХ у выбранного "облачного" провайдера! Получите все возможности АТС всего за 4 простых шагов.

- 1 Google Cloud, Amazon, 1&1 или OVH на ваш выбор
- 2 Использование своей или тестовой учетной записи ЗСХ
- 3 Бесплатная лицензия ЗСХ на год!
- 4 Полный контроль над АТС и данными!

Что вам понадобится

PBX Express поможет автоматически настроить и развернуть ЗСХ на Linux всего за 4 шагов. Для размещения системы у собственного "облачного" провайдера вам понадобится настроенная учетная запись на одной из указанных ниже платформ или тестовая учетная запись ЗСХ.

- 1 Google
- 2 Amazon
- 3 OVH
- 4 Openstack

Бесплатная АТС в "облаке" с полноценной лицензией

PBX Express автоматически устанавливает бесплатную версию АТС ЗСХ на 8 одновременных вызовов. Вы получите бесплатный DNS-хостинг на год и бесплатный сертификат SSL. И все это без лишних финансовых вопросов!

- 1 Лицензия на 8 одновременных вызовов (до 25 внутр. номеров)
- 2 Год бесплатного DNS-хостинга и сертификат SSL
- 3 Бесплатные обновления ПО и безопасности
- 4 Техническая поддержка на форуме

Сравнение выпусков

Общие функции	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Добавочные номера	Без ограничений	Без ограничений	Без ограничений	Без ограничений
Количество одновременных вызовов	8	> 1,024	> 1,024	> 1,024
Журнал вызовов	•	•	•	•
Перевод вызова при занятости и отсутствии ответа	•	•	•	•
Маршрутизация вызовов DID	•	•	•	•
Автосекретарь / IVR	•	•	•	•
Голосовая почта / Музыка на удержании	•	•	•	•
Центральная телефонная книга	•	•	•	•
Перевод вызова	•	•	•	•
Индикация голосовых сообщений (MWI)	•	•	•	•
Одновременный вызов добавочного и мобильного номера	•	•	•	•
Автоматический возврат вызова при занятости	•	•	•	•
Поддержка SIP-транков и шлюзов	1	•	•	•
Конфигурация с гарнитурой Sennheiser	•	•	•	•
Поддержка кодеков (G711, G722, GSM, Speex, ILBC)	•	•	•	•
Собственный SMTP сервер		•	•	•
Поддержка кодеков G729		•	•	•
Собственный FQDN		•	•	•
Индикация статуса (BLF)		•	•	•
Отчеты о вызовах		•	•	•
Парковка и перехват вызова		•	•	•
Очереди вызовов		•	•	•
Запись вызова		•	•	•
Интерком и пейджинг		•	•	•
Управление записями вызовов		•	•	•
Настройка индикации BLF от клиентов			•	•

Сравнение выпусков

Управление и масштабирование	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Веб-консоль управления	•	•	•	•
Автоматическая инициализация устройств	•	•	•	•
Статус системы в реальном времени в веб-интерфейсе	•	•	•	•
Встроенный веб-сервер	•	•	•	•
Удобное резервное копирование и восстановление	•	•	•	•
Контроллер SBC для настройки удаленных абонентов	•	•	•	•
Совместимость с VMWare и Hyper V	•	•	•	•
Резервное копирование по расписанию	•	•	•	•
Соединение удаленных АТС ЗСХ (мосты)		•	•	•
Восстановление по расписанию			•	•
Встроенные средства отказоустойчивости			•	•
Лицензия резервирования				•

Унифицированные коммуникации	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Индикация присутствия	•	•	•	•
Голосовая почта на e-mail	•	•	•	•
Расширенные правила переадресации	•	•	•	•
Настройка конференц-вызовов	•	•	•	•
Расширение браузера Click2Call	•	•	•	•
Виртуальный факс (PDF на e-mail)		•	•	•
Встроенный факс-сервер		•	•	•
Статусы пользователей в удаленных офисах			•	•

Управление IP-телефонами	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Автоматическая инициализация "Plug & Play"	•	•	•	•
Сетевое управление телефонами с консоли	•	•	•	•
Удаленная перезагрузка телефонов	•	•	•	•
Сетевое обновление и управление прошивками	•	•	•	•
Поддержка популярных SIP-телефонов	•	•	•	•

Сравнение выпусков

Мобильные технологии	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Клиент Android	•	•	•	•
Клиент iOS	•	•	•	•
Клиент Windows	•	•	•	•
Клиент Mac	•	•	•	•
Веб-клиент	•	•	•	•
Управление клиентом ЗСХ с консоли	•	•	•	•
ЗСХ Tunnel для обхода NAT	•	•	•	•

Сторонняя интеграция	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Office 365 (только адресная книга)		•	•	•
Microsoft Outlook		•	•	•
TAPI			•	•
Office 365			•	•
Salesforce			•	•
Microsoft Dynamics			•	•
Microsoft Exchange 2013 / LDAP / ODBC			•	•
Google Contacts			•	•
Exact			•	•
Zendesk			•	•
Freshdesk			•	•
act!			•	•
Datev			•	•
Модуль отдельной АТС			•	•
Сертификация Fidelio			•	•
Совместимость с Mitel			•	•
Многолинейный TAPI			•	•

Сравнение выпусков

Колл-центр / контакт-центр	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
Call Flow Designer			•	•
Расширенные алгоритмы очереди			•	•
Расширенные отчеты о вызовах			•	•
Статистика очереди в реальном времени			•	•
Отчеты об очередях			•	•
Вклинивание, прослушивание, подсказывание			•	•
Определение имени абонента в очереди по Caller ID			•	•
Использование API клиентов ЗСХ			•	•
Привязка корпоративной телефонной книги к LDAP / ODBC			•	•
Синхронизация телефонной книги с Microsoft Exchange			•	•
Контроль очереди в реальном времени			•	•
Информационная панель колл-центра			•	•
Панель оператора, администратор очереди			•	•
Поиск записей вызовов			•	•
Подключение и отключение операторов очереди			•	•
Поддержка внешних операторов очереди			•	•
Обратный вызов			•	•
CRM-интеграция и скриптовый интерфейс			•	•
Предупреждения и отчеты SLA			•	•
Веб-конференции	PBX Edition бесплатную	Standard Начиная с \$149	Pro Начиная с \$189	Enterprise Начиная с \$298
WebRTC без плагинов	•	•	•	•
Создание конференции “в один клик”	•	•	•	•
Запись конференций	•	•	•	•
Удаленное управление и поддержка	•	•	•	•
Демонстрация рабочего стола	•	•	•	•
Неограниченное количество пользователей	•	•	•	•
Количество одновременных участников	5	10	50	100

Соединенные Штаты	Великобритания	Германия	Франция	Италия	Кипр	Россия	Сингапур	Швейцария	Южная Африка
3CX USA Corp. 4300 W. Cypress Street, Suite 100 Tampa, Florida 33607	101, Finsbury Pavement EC2A 1RS London	Walter-Gieseking-Straße 22 30519 Hannover	Maison de la Défense 12 Place de la Défense 92974 Paris	Direzionale Modena 2 Via Scaglia Est, 15 41126, Modena (MO)	1, 28th October Avenue Block B, Engomi Business Center Office Suite 303, Nicosia	Avrora Business Center Sadovnicheskaya St. 82/2 115035, Moscow	Samsung Hub 3 Church Street, #08-00 Singapore, 049483	Seestrasse 15 CH 6300 Zug	Unit 10 Oxford Office Park 3 Bauhinia Street, Highveld, 0169
+1 (813) 591 0130 info@3cx.com www.3cx.com	+44 (20) 3327 2020 info@3cx.co.uk www.3cx.com	+49 (511) 4740 240 info@3cx.de www.3cx.de	+33 1 84 25 00 60 info@3cx.fr www.3cx.fr	+39 059 7353000 info@3cx.it www.3cx.it	+357 22 444 032 info@3cx.com www.3cx.com	+7 495 204 29 37 info@3cx.ru www.3cx.ru	+61 (2) 8520 3570 info@3cx.com www.3cx.com	+41 41 740 35 35 info@3cx.com www.3cx.com	+27 (12) 686 8380 info@3cx.com www.3cx.com