
Upgrade your legacy PBX to next
generation technology and unlock your
business potential.

Meet the future. Today.

BUSINESS
SMART
GATEWAY

What is Smart Business
Gateway (SBG)?

Smart Business Gateway (SBG) is the new VoIP PBX Solution which can also support
analogue and digital extensions. With up to 24 ports, SBG is designed to replace your
legacy Private Branch Exchange (PBX) while meeting the communication needs of small
to medium enterprise businesses through voice and data capabilities in one single solution.

SBG Functionality
SBG uses advanced packet, voice and IP switching technology, combined with feature
rich PBX functionality, to set a new standard in Voice over IP (VoIP) communications. Call
management tools can be added to view different call patterns and reports, and also enforce
your outgoing call budget policy by blocking outgoing calls once the set limit is exceeded per
extension or the assigned limit has been reached for that account code.

The file and print server capabilities on SBG allows all the users that are connected to the
same LAN the ability to store and retrieve documents on one storage device and to print to
a single printer. For a complete “Office in a Box” solution, up to 48 PC’s can be connected
on the LAN, either wired or wireless through the SBG. The SBG can be connected to an
ADSL modem that supports 3G failover for uninterrupted internet access, in the event of an
unforeseen disruption to the landline. The SBG can also network to a larger Telkom supplied
OptiCon IPECS system, making it an ideal satellite office that can function on its own and
still be part of the main office.

SBG Business Features
•	 SBG is an entry level VoIP PBX for small and medium businesses.
•	 The SBG is easy to install and support – a truly plug-and-play solution.
•	 SBG is an all-in-one full VoIP PBX solution optimised for small and medium office
	 communications catering for up to 24 users that will handle all your voice calls with a
	 variety of devices and methods to communicate.
•	 Enables multiple services through multiple choices of network connections with the
	 maximum simplicity.
•	 Provides voice & data & Fixed Mobile Convergence (FMC) in a single solution.

PAGE 01

As we venture into our digital future, companies are required to constantly enhance
productivity and efficiency. At Telkom we are committed to offering you innovative
business communication solutions that will optimise your return on investment.

In the age of digital transformation, communication is the key to any business. So you
need to ensure that you build yours on a solid foundation. Don’t allow your business to
be set back by your legacy PBX system just because it’s there. Choose the
communication solution that suits the size and nature of your business and helps you
meet your future. Today.

To ensure you always use the latest versions with no technology risk, you need to let us
host your legacy PBX.

How SBG Adds Value to
Your Business

The SBG utilises state-of-the art technology to offer an extensive range of modern
features, facilities and solutions that meets the highly demanding communication
requirements of the modern business.

PAGE 02

SBG Business Benefits
•	 Cost effective and expandable VoIP Technology.
•	 Allows staff to work remotely.
•	 Simplicity with advanced, user-friendly features.
•	 Convenience with the ability to upgrade as your business grows.
•	 Increased productivity with effective integration of voice and data, full fixed-mobile
	 convergence and unified communications.
•	 Best value with flexible and affordable financing options with a 2, 3, 4 or 5 year term
	 rental contract and an option for outright purchases.
•	 Comprehensive maintenance included in term contracts.
•	 Cost saving can be achieved by re-using previous Opticon range applications and
	 handsets when migrating to SBG.
•	 Various value added options to enhance your experience and cater to your needs.
•	 Lightning Protect Units are also included as a standard feature.

•	 The system makes use of wireless and or wired IP devices to address the
	 communication needs of the staff complement – from the executive to
	 the receptionist.
•	 With IPECS Communicator your Mobile device (Android or IOS) becomes an
	 extension of your PBX.
•	 Should your power supply be temporarily disrupted, the Power Fail Transfer
	 unit will ensure that incoming calls are re-routed so your calls are
	 never dropped.
•	 Connect up to 48 PCs to the SBG wirelessly through the built in Access Point.
•	 The embedded firewall and DHCP (Dynamic Host Configuration Protocol) server
	 secures your network.
•	 SBG has built in security to protect all your data and voice information.
•	 The firewall has been exclusively tailored to the needs of the small and medium
	 office user and has been pre-configured to provide optimum security.
•	 Provides a managed, professional level of network security while enabling the
	 safe use of interactive applications such as video-conferencing.
•	 SBG is your gateway allowing you to connect an internet source and devices
	 via a wired & wireless network.
•	 Provides a mechanism for allocating IP addresses and delivering network
	 configuration parameters for both wired and wireless devices.
•	 The Call Detail Record information (CDRs) can be directed to one of the LAN
	 ports for later processing by the Teltrace Office Telephone Management System.
•	 Networking protocol provides centralized Authentication, Authorization and
	 Accounting (AAA) management for computers to connect and use a
	 network service.

PAGE 03

•	 The SGB automatically authenticates users or devices before granting them
	 access to a network.
•	 Teltrace Office packages offer user-defined reports on the system call patterns
	 while the BCM (Budget Control Manager) will allow you to manage extension
	 budgets by restricting outgoing calls once the set limit has been reached.
•	 The built in file and print server ensures that every PC connected to the LAN, is
	 connected to one printer and external storage device allowing sharing of an
	 external storage device or printer over the internal network.
•	 Includes comprehensive and robust security services like:
	 • Packet inspection Firewall
	 • User authentication protocols
	 • Password protection mechanisms

Print Server
•	 Enables the LAN users to share a printer via the USB port
•	 Supports several print protocols
•	 All Windows, Unix and Mac clients can be connected to the network printer

File Server
•	 A mass storage device can be connected to the SBG via the USB port
•	 All disk partitions are automatically shared by default
•	 This enables the users to share information with each another on the mass storage
device. (e.g. Word documents, pictures, music, etc.)

Fax Extension
•	 Wired Fax or analogue line ports will be utilised.

Features of the SBG
•	 Call Forwarding, Call Parking, Call Pick-Up (Direct/Group), Call Transferring
	 (Station/Connection Line/Voice Mail)
•	 Call Waiting, Dial-by-Name, Do Not Disturb, Hold/Recall, Decision Support Systems 		
	 (DSS) or Busy Lamp Fields (BLF), Intercom functionality
•	 Incoming Line Queuing, Delayed Incoming Line Ring, Incoming Line Pre-set Forward, 	
	 Incoming Line Ring Assignment
•	 Speed Dial (Individual/Common), Last Number Redial, Message Wait/Call Back
•	 Station Groups (Circular / Terminal / Ring / Pick-Up / Voice Mail), Flexible
	 Numbering Plan
•	 Built-In Auto Attendant & Voice Mail, Answering Machine Emulation
•	 On demand call recording - Voice calls are recorded in the system voice mail storage
•	 Mobile Extension, Three-Party Voice Conference, IP Fax Relay (T.38 protocol)
•	 Ring list
•	 Speed Dial
•	 Web based SBG application
•	 Remote Maintenance
•	 VoIP Services (SIP)
•	 PC Soft Phone
•	 Centralized Attendant Service
•	 Direct Inward Dialling / Direct Inward System Access (DID/DISA)
•	 IPCR Call Recording
•	 Call Statistics and Traffic Analysis
•	 IP Networking
•	 File Server/Print server

Advanced Applications
•	 IP Softphone
•	 Advanced Call Recording (IPCR)
•	 3rd party application interface via multiple programme application interfaces

Why Choose Telkom | Business
Connexion as your PBX Provider?

You only need to deal with one provider for all your communications needs, giving
new meaning to the expression “one-stop-shop”. From Voice and PBX solutions
to data connectivity and Cloud solutions, Telkom | Business Connexion is best
positioned to be your provider of choice.

Our payment terms are flexible and affordable with options that are tailor-made to suit
your financial model. We offer outright purchases as well as two, three, four or five year
contract options with generous discounts linked to each term, as well as free installation
on the four or five year contract options. All maintenance costs are included in the term
contracts, meaning there are no hidden costs to pay for later.

Easily scalable and forward-compatible with Telkom | Business Connexion’s other
systems, so as your business grows, your communications solution can also grow to meet
your business needs. We have countrywide technical support to resolve your service
queries in a timely manner.

Our PBX range also offers mobile smartphone applications that will make your
smartphone an extension of your PBX (all inter-branch calls are free, as long as you have
a Wi-Fi connection and public IP address on your PBXs).

We have full UC-capability on our current systems, which allows presence, instant
messaging, white-boarding, file-sharing, outlook synchronisation, voice and
videoconferencing, video calling, etc.

We offer both on premise and cloud-based PBX solutions to cater for your
unique requirements.

Standard Telkom Terms and Conditions apply and can be viewed at telkom.co.za. E&OE ©2016 Telkom SA SOC Limited. All rights reserved.

Telkom Park, 61 Oak Avenue, Centurion, South Africa
Tel: 10214 | Web: telkom.co.za

Contact us
Please note that all of our PBX offerings are customer-specific because we want to give
you a solution that’s as unique as your business needs.

For more information
Speak to your Business Consultant | Call 10214 | Click Telkom.co.za

