

allworx®
communications without compromise

Allworx® 6x Overview

Communication systems designed exclusively for small businesses

1

Phone system

- Full PBX & Key System
- Remote User
- Site-to-Site Access
- Unified Messaging
- Voice Over Internet

2

Network server

- Automated Back-up
- Email/Web Server
- Internet Security
- LAN Network
- WAN Access

3

Advanced features

- Call Assistant™
- Call Queuing™
- Conference Center™
- Group Calendaring™
- Internet Call Access™
- VPN

Thousands of SMBs have made the smooth, risk-free VoIP transition with Allworx ... the only solution combining the features, reliability and price of traditional systems

It's true! Small businesses can have it all!

Designed for companies with up to 60 users, the Allworx 6x system is an all-in-one communication system integrating a feature-rich phone system and a robust data network solution with advanced features that substantially improve your company's productivity while saving you on-going monthly costs. The 6x is an excellent choice if you are evaluating new phone and PC network systems for any of these reasons:

- ▶ Upgrading an outdated phone system
- ▶ Business is moving or your needs are changing
- ▶ Need productivity features to make your business more efficient
- ▶ Looking to save 30-50% on your telephone and operational costs

The Allworx 6x System, shown with Allworx 9102 phone and optional USB hard drive.

Key advantages for small businesses

Many companies make the claim that they are the best or the easiest, but few can back up these claims. Allworx makes it easy to see why it is the **only right choice** for your business.

More savings for you

Allworx is the absolute lowest installed cost of any fully-featured VoIP and PC network system!

- ▶ **Best price** — the Allworx 6x is the most competitively priced communication system on the market.
- ▶ **No hidden charges** — Allworx pricing is straightforward and uncomplicated.
- ▶ **Free multi-site and Internet calling** — with our Internet Call Access™ option, calling between sites is free and saves additional money by switching to an ITSP for telephone service.¹
- ▶ **Instant remote access** — remote users connect instantly without extra hardware, software or cost.
- ▶ **No per-seat software charges** — software options have one-time fees with unlimited use.

No compromising on features

Allworx is the only analog, VoIP and PC network solution available with a complete feature set for small businesses.

- ▶ **Same features, same operation** — calls continue to work like your traditional phone system, so the switch to an Allworx system is transparent to users.
- ▶ **Analog and VoIP** — keep your analog lines for 911 use, backup and some incoming calls, while instantly connecting to ITSPs for low-cost long distance calling.
- ▶ **New features** — voicemail storage, follow me calling, unified messaging, Group Calendaring™ and more.
- ▶ **Powerful conference calling** — with the Allworx Conference Center™ option, you get the added convenience of an eight-seat conference bridge.

Transition at your own pace

New technology can be daunting. That's why Allworx gives you the largest set of traditional telephone capabilities of any VoIP solution in its class! Now you can simultaneously use both analog and VoIP phone connections as you control the pace of your transition to new technology.

- ▶ **You control when to use VoIP** — Enough analog ports in the base configuration allow you to control when and how you move to VoIP ... so you can do it without disrupting your business operations.
- ▶ **You control when to add features** — power features like call queuing, multi-site calling, live answer position and VPN are activated via easy software keys ... add them as you need them.

It's got to be easy

Whether you are installing a single site or linking together multiple offices and remote users, no other system comes close to providing the simplicity and speed of installation.

- ▶ **Easiest to use** — intuitive interface makes the Allworx system the easiest to use and administer.
- ▶ **Easiest to install** — get the system up and running in hours, not days.
- ▶ **Simple transition** — it's easy to use the new system without skipping a beat.
- ▶ **Multi-site/remote users** — no additional investment in time, hardware and software.
- ▶ **Easiest access to Internet calling** — multiple service providers to choose from.

Allworx is the answer!

Phone system

With its flexibility and expandability, VoIP and multi-site calling capability, remote user, follow-me calling and auto attendants, the Allworx 6x is perfect for modern phone systems.

Technical specifications

Phone interface

- 30 user extensions (e.g. individuals) with voicemail and 30 system extensions (e.g. conference rooms) without voicemail.
- **Optional software upgrade available for 31–60 users/extensions.¹ *NEW!*⁵**
- Six standard RJ-11 dedicated loop start FXO ports supporting CO (Central Office) lines, expandable up to 30 lines.³
- Two standard, dedicated RJ-11 FXS ports for analog phones or fax.
- VoIP capable (Voice Over Internet Protocol).
- Supports SIP 2.0 (Session Initiation Protocol) for VoIP.
- Allworx supports both analog and VoIP phones. System supports up to five analog handsets on unit. Expansion unit required for additional analog handsets.³ All VoIP phones are connected on the network LAN.
- Fax machine support—creates dedicated line without requiring new CO line; system automatically utilizes line for outgoing calls when not in use.
- Power Fail Phone Port for a dedicated analog phone ensures connectivity during power failure.
- Industrial strength surge protection built into all analog ports.
- TAPI compliant—automatic dial.^{1,5}
- Each Allworx handset can have its own Direct Inward Dial (DID) information.
- 3-Way Calling — Each Allworx phone on the network can support its own three-way call.
- Seamless integration with Call Assistant.
- “Park” and “Hold” buttons on the handset.
- Fast and simple navigation of scrollable phone menus.

Internet Telephony Service Providers (ITSP)²

- Connect the Allworx 6x to an ITSP and drastically reduce phone charges.
- Supports both ITSP and traditional phone lines (Central Office lines) simultaneously.
- Apply different dialing rules to different telephone services (i.e. ITSP vs. local telephone company).
- SIP Appearance functionality with incoming and outgoing VoIP calls.
- Allworx 6x is compatible with various ITSPs.²

Multi-site calling¹

- Each Allworx 6x can connect to other Allworx units — supports up to 100 sites.
- Calls between offices are free over the Internet — no ITSP required.
- Calls can be seamlessly transferred between sites.
- VPN software not required.
- Multi-site extensions allows businesses to setup and use a convenient 3-digit or 4-digit dialing plan across Allworx servers in multiple sites

Presence management

- Each phone user gets seven unique phone Presences (In Office, At A Meeting, On Vacation, On Business Trip, At Home, Away, Busy).
- Current presence is displayed on Allworx phones and built-in My Allworx Manager site for other users to see.
- **Authorized users can change call routes over the Internet via My Allworx Manager. *NEW!*⁵**
- User can “toggle” between presence settings via Allworx phone display, voicemail, My Allworx Manager site or Allworx Group Calendaring software.
- Each presence setting has its own call routing structure that can be changed at any time.
- Call routing structure can be changed by the Allworx System Administrator or user via the Group Calendaring software.
- Call route can include outside calls (e.g. cell phone).

Unified messaging

- Receive, review and respond to all email, voicemail and meeting requests in one InBox.
- Listen and respond to voicemail messages via PC.
- Supports and consolidates multiple email accounts and phone extensions per user.
- Supports voicemail notification to cellular text messaging services.
- Six hours of voicemail (with 256 MB Compact Flash).
- Additional voicemail storage available via external USB hard drive.¹
- Compatible with any POP3 or IMAP4 email client.

Remote users

- Remote users connect to Allworx 6x via Internet.⁸
- Remote plug-n-play with Allworx VoIP phones.
- After initial setup, remote Allworx phones connect easily to Allworx 6x with minimal user intervention.
- Remote Allworx phones can:
 - be programmed from main office
 - receive calls from queue(s)
 - use Intercom feature
 - access main office’s local phone line from any location (call from overseas at local rates)
 - operate without additional VPN or VoIP license
 - access all other main phone functions (Direct Station Selection, Busy Lamp Field, Line Appearances, Call Appearances, SIP Appearances, Queues).
- Non-Allworx phones will work and have similar functionality, depending on the type of phone used.⁶

Voicemail

- **Receive SMS text message alerts on your cellphone when voicemail is left at the office. *NEW!*⁵**
- **Escalate your text message alerts to multiple mailboxes and email addresses. *NEW!*⁵**
- Listen to and manage voicemail in your email InBox or over the phone.
- Reply to voicemail with email; include voicemail in outgoing email message as an attachment.
- Voicemails are automatically purged from phone when managed from email InBox.
- Eight-port voicemail system; date and time stamping.
- Six hours of voicemail (with 256 MB Compact Flash).
- Messages can be listened to, saved, deleted or forwarded to another extension.
- Direct access to voicemail from on and off site.
- Message Waiting and New Call indicators supported through phone and client software.
- Voicemails can be sent to any POP3 or IMAP4 email client.
- User can record a separate Voicemail greeting for each of their Presences.
- **One phone can display multiple voicemail indicator lights by mapping PFKs to various mailboxes. *NEW!*⁵**

Auto attendant

- Nine unique auto attendants.
- Time-dependent Auto Attendant routing options for day and night mode business hours.
- Compatible with Music On Hold and Overhead Paging systems.³
- Auto attendant can be fully customized.

Follow-Me-Anywhere calling

- **Routing can simultaneously follow multiple phones, including outside lines and cell phones, and terminate at the internal or external line of your choice. *NEW!*⁵**
- Establish seven unique phone presences, each with its own routing rules and filters.
- Filter rules drive routing paths based on incoming Caller ID.

Off-Site Calling Access *NEW!*⁵

- **Make outbound calls through the Allworx system by calling into your voicemail from any phone.**
- **Authentication through voicemail system helps prevent abuse.**
- **Off-site Access calls leverage the company’s Caller ID information and local system phone lines (Analog or SIP).**
- **Call information is tracked for call detail reports.**
- **External dial tone returns after recipient hangs up (to make multiple calls).**

Jim Martin Jr., General Manager, Wegman Associates

- Fully supports selected VoIP phones, including Cisco (7960, 7940, 7912 and 7905), Grandstream (SIP-based) and others.^{3,7}
- Compatible with WiFi VoIP phones including Hitachi (5000), UTStarComm (F1000) and others.^{3,7}
- Compatible with softphones, including Instant Expressa, EyeP Media and xTen.³
- Supports G711 and G729 endpoint connections.
- Compatible with ITSPs (Internet Telephony Service Providers).²
- Supports SIP 2.0 (Session Initiation Protocol).

- Outbound call control with PIN codes and system-wide blocking.
- Password protection at both user and administration levels.
- Call detail reporting of all phone system activity with easy export to Microsoft Excel or any standard spreadsheet program for further analysis.
- System backup and restore — automatically saves configuration attributes, voicemail and email messages.

- Built-in eight seat conference bridge.
- Each Allworx phone on the network can support its own three-way conference call.
- Programmable dialing plans route your calls to the lowest cost long distance provider.
- Broadcast message capability — internal or external distribution lists.
- One Touch Day-Night Mode PFK Button allows users to toggle between day and night modes at the press of a button.
- **Multiple Language Packs are available in English and Castilian Spanish. Two languages are supported at the voice prompt level. *NEW!*⁵**
- Powerful call control functions, including:
 - Audited outside line access
 - Call blocking
 - Call forward and transfer
 - Call hold
 - Call monitors
 - Call park and retrieve
 - Call pickup
 - Call Queuing^{1,4}
 - Call routing
 - Call waiting
 - Caller ID
 - Dial by name or extension; dial from directory
 - Distinctive ring
 - Do not disturb
 - External call diversion
 - Flexible numbering plan
 - Hunt groups
 - Internal extension distinctive ring
 - Multiple line access
 - Overhead paging³
 - Parking orbits
 - **Programmable parked calls *NEW!*⁵**
 - Prepending digits
 - Private lines
 - Redial
 - Speed dialing
 - TAPI support — automatic dialing^{1,5}

The Allworx 6x — a powerful and flexible convergence technology device — has an intuitive and easy-to-use user interface. Every Allworx 6x comes standard with software that makes even the most complex system administration tasks easy to do.

- All administrative functions (system, setup, diagnostics) are accessible via browser-based interface.
- Setup and management of entire system done via single interface: phones, networks, servers, users, maintenance and reports.
- Moves, Adds and Changes are implemented via easy and intuitive interface.
- Allworx software upgrades are quick and easy.
- Includes on-line, easy-to-follow installation steps.
- Fully controlled restore and backup functionality with Allworx OfficeSafe™.
- Remote VPN Administrative access.
- **Network installation tools: *NEW!***⁵
 - DHCP Server Discovery Tool identifies IP and MAC addresses of all other DHCP servers on the LAN
 - Trace Route Tool maps the paths packets take through the network.
- Spam blocker setup by Admin to select from free or pay-per-use spam block list services.³
- Software key enabling of features and options.
- **Feature Key Retrieval allows Admin to obtain and submit Feature Keys through the Allworx System Administration page. *NEW!***⁵
- Online help functions built in.
- View and manage email queue.
- Flexible call routing:
 - Select routes to other sites, or route calls directly to the lowest cost long distance provider
 - Create virtual extensions for remote users
 - Create virtual organizations.

Refer to the Allworx System Administration brochure for more information.

[illegible]

2 Network server

Ultimate SPI firewall security, full PC router, robust WAN access with POP3, IMAP4 and SMTP email, and web hosting with support for HTTP and FTP make the Allworx 6x a powerhouse business server.

Figure 1: Front View

Figure 2: Rear View

Technical specifications

Hardware interfaces

- One RJ-45 10/100 Base-T LAN Ethernet port.
- One RJ-45 10/100 Base-T WAN port for Internet connection from DSL, cable modem or T1.^{8,10}
- Six RJ-11 dedicated loop start FXO ports.
- Two RJ-11 dedicated internal FXS ports.
- One RJ-11 Power Fail analog phone connector.
- One 3.5mm mini jack for Overhead Paging³ and Music On Hold.³
- High capacity Compact Flash card — minimum 256 MB.
- Optional external USB 2.0 hard drive.
- Door Release Relay.
- Overhead Paging Amp Control.

Full router and firewall

- SPI (Stateful Packet Inspection) firewall security.
- NAT (Network Address Translation) mode.
- Network port forwarding capability.
- Ethernet-based WAN access direct from DSL or cable modem.
- Static IP, DHCP client, or PPPoE support on WAN.
- DMZ (Demilitarized Zone) mode to protect WAN interface — stealth and normal modes.
- SIP Proxy registration services provided through Allworx.
- Fully functional SPI firewall/router from LAN to WAN.
- Standard data router capability.
- System administration software allows you to set routing tables.

Networking

- Public WAN interface and fully secured LAN subnet.
- Email server — POP3, IMAP4 and SMTP email standards (requires external USB hard drive option).
- Web server — Intranet and Internet with HTTP and FTP functionality.
- Built-in company Internet and Intranet site.
- DHCP (Dynamic Host Configuration Protocol) server to LAN.
- DHCP client support on WAN.
- Fully integrated DNS (Domain Name Server).
- TCP/IP routing support between LAN/WAN.
- PPPoE (Point-to-Point Protocol over Ethernet) capability.
- Supports classful and classless routing.
- Supports use of external SMTP Smart Host for routing email.
- **Network installation tools: *NEW!*⁵**
 - DHCP Server Discovery Tool identifies IP/MAC addresses of all other DHCP servers on the LAN
 - Trace Route Tool maps the paths packets take through the network.

Electrical and regulatory information

- Line voltage: 120V AC.
- Frequency: 60Hz.
- Typical use: 8W.
- Environmental conditions: 0° – 40° C, 15% – 90% RH, Non-condensing.

Size and weight

- 12.1 × 1.9 × 7.6 inches (30.8 × 4.8 × 19.3 cm)
- Weight: 3 lbs.

Remote office and multi-site calling

- Allworx phones work automatically as remote phones.
- Connect up to 100 Allworx systems for multi-site calling.¹
- Remote office analog phone capability (compatible with AudioCodes and Cisco ATAs).³

Options

- Allworx Call Assistant™.¹
- Allworx Call Queuing™.¹
- Allworx Conference Center™.¹
- Allworx Group Calendaring™.¹
- Allworx Internet Call Access™.¹
- Analog and VoIP phones.^{1,3}
- Analog Station Gateways.³
- CO Line Expansion Units.³
- USB External Drive.¹
- Music On Hold.³
- Network Switches.³
- Power Over Ethernet.³
- T1/PRI Gateways.³
- Uninterruptible Power Source (UPS).³
- TAPI (bundled with Call Assistant).^{1,5}
- Multiple Language Packs.^{1,5}

Allworx provides Advanced Feature options to help your business increase its productivity, efficiency and customer response.

Technical specifications

Group Calendar^{TM1} Calendar

- Individual calendars — each user defines who can view their calendars.
- Group Calendar across all users (local and remote) — automatically identifies open schedule times, can send batch meeting invitations.
- System tracks accepted and declined meetings.
- System automatically updates attendees' calendars.
- Manage facility resources (reserve conference rooms, projectors, etc.).
- Calendar appointments are flagged in email InBox.
- Popup reminders for appointments.
- Travel times tracked with meetings.
- Meeting notifications can be sent to external individuals or groups not using Allworx.
- Supports recurring, private and public meetings.
- Supports attachments and notes to calendar appointments or notices.
- Month and day calendar views.

My Allworx Manager

- Allworx automatically generates a company Intranet site containing web pages with user calendars, access to shared folders, phone extensions, user's current presence status, company directories, call queue statistics, users' conferences and other useful information.

Contact management

- Users manage their own contact information.
- Shared contact information (employee and client) is automatically updated in everyone's database.
- Contacts can be private or public.
- Contact database can be exported to Microsoft Excel.
- Import records in comma-separated (.csv) format.
- Company directory automatically updates to each user's contact database for shared contact information.

Email⁹

- Receive, review and respond to email.
- Supports HTML, RTF and text-only formats.
- Tools include spell checker, thesaurus, preview panes, send/reply/forward, and more.
- Messages are identified by priority status and type (email, voicemail or meeting request).
- Create custom folders to organize messages.
- Automatic notification if email delivery is delayed.
- Supports multiple mail domain names.
- Works with Microsoft Outlook/Express and most other POP3 email applications.
- Distribution lists (voicemail and email).

Internet Call Access^{TM1}

- Internet Call Access using SIP protocol:
 - Multi-site connectivity
 - Users access Allworx VPN through Microsoft's Network Connection Tool.
- Multi-site calling does not require an ITSP service.
- Internet Call Access needed to connect the Allworx system to an Internet Telephony Service Provider (ITSP).²

Virtual Private Network (VPN)¹

- VPN (Virtual Private Network)¹ — PPTP (Point-to-Point Tunneling Protocol) security.
- PPTP-based VPN for up to 16 simultaneous users.¹
- One VPN license comes standard for the system administrator.
- Access Allworx remotely via VPN and get full functionality (email, calendaring, directory, etc).

Conference Center^{TM1}

- Full administrative view of users and conferences.
- Setup conference calls 24/7.
- Secure conferencing option — ID and Password protection.
- Centralized scheduling and moderation of calls.
- Easy-to-use graphical user interface.
- Seamless integration with Allworx systems and phones.
- Quick and easy installation.
- Ability to create reoccurring conference calls.

Conference Center capability by system

Allworx System	Conference Center(s)	Seats/Conference	3-way Conference
24x	4	8	•
10x	N/A*	N/A*	•
6x	1	8	•

* Conference Center is not available on the Allworx 10x

Call Assistant^{TM1,4}

- Live answering position.
- Software tool; works in conjunction with any Allworx phone.
- All key calling functions available via software — answer, release, hold, transfer, park, etc.
- View status of all users.
- Manage outside lines, auto attendants, queues, parked calls, monitors, etc.
- Record calls directly from the Allworx Call Assistant. Active calls can be recorded by a simple click in your Call Assistant Tool Bar.
- Call History screen allows users to record incoming and outgoing calls with the Call Assistant and quickly redial those contacts at the touch of a button.

Call Queuing^{TM1,4}

- Ten queues supported with up to 16 calls across all queues.
- Eight calls available for each queue.
- Customizable queue messages.
- View continuously updated queue status on your PC (number in queue, longest wait time, average wait time).
- Call Details Report available — export to Microsoft Excel for further analysis.
- All phones logged into the queue will ring when a caller is in queue, first one to answer gets the caller.
- Remote users can participate in queue.
- Each phone can be set to ring after:
 - X number of callers in queue
 - Caller(s) have waited longer than X seconds.
- Phones can answer multiple queues.

Allworx 6x System

How it works

Footnotes

1. Sold as an Allworx option.
2. Contact Allworx or your authorized reseller for a list of Allworx-certified ITSPs; fees may apply.
3. Sold as a third-party add-on. Third-party products may be purchased from an Authorized Allworx Reseller.

4. Requires Allworx VoIP phones.
5. Available December 1, 2007.
6. Non-Allworx VoIP phones will work, but may need additional equipment (i.e. firewall, ATA device).
7. Contact Allworx or your authorized reseller for a list of compatible phones.

8. Internet access requires a compatible Internet Service Provider; fees may apply.
9. Allworx is compatible with any email application that supports POP3 and SMTP.
10. Third-party T1 gateway sold as an option from an Authorized Allworx Reseller.