

Virtual Contact Center (VCC)

Overview & Features

Features & Benefits

- Full features for a low monthly fee
- Less than a day to setup and easy to learn and use
- Lower cost by eliminating,
 - Dedicated IT support
 - Phone line rental (uses broadband service)
 - Special on site hardware or software to buy
- Comprehensive Contact Center Management Information
- Quick to expand – same day
- Record caller conversations
- Interactive Voice Response (IVR) permits customization of your callers experience and can reduce agent time on the phone.
- Automatic Call Distribution (ACD) balances and redirects the incoming calls to your agents to ensure an optimum level of service.
- Contract VCC services at affordable monthly fees
- Flexible package for low seat count – as small as 5 seats
- Flexible contract period – 3 months and above
- Minimal investment – all client needs is a multimedia PC with headset
- Low cost Toll Free hotlines to target overseas callers

Virtual Contact Center Overview

The Challenge

Many companies are looking for a way to reduce the cost of providing an effective touch point for their business. For smaller companies the upfront cost of an advanced contact center solution is prohibited. Even after investing in an onsite contact center system, the reoccurring cost of ownership is significant. There are license fees, maintenance fees for the hardware and software, IT support cost, floor space power and air-conditioning, and of course telephone lines.

Sudden changes in the business may bring challenges as your onsite system may need to be expanded or downsized in response to the business requirement. Lead times for equipment updates can be longer than you hope and waiting may cost you money.

After getting past all these factors, there is then the problem of technology advancing and the system you purchased becoming obsolete and you are faced with the decision of upgrading.

The Answer

An On-demand, Virtual Contact Center solution can be the answer to these and many other challenges.

You don't need to buy, maintain or manage a call center. Focus on your business and manage your agents and leave the call center to Telemart.

The Telemart On-demand Virtual Call Center services require a personal computer and broadband internet service. With the VCC service for a low monthly fee your company can offer a World Class Call Center.

The VCC service can be customized to meet the image your company wishes to present and the service level that your callers expect.

With the comprehensive reporting provided by the Telemart VCC service, you can understand the performance of the call center agents, incoming call activity and your service level provided to your callers.

With the VCC Campaign management the same call center agents can accept incoming calls and optionally make outbound calls to your prospects or customers.

All of this without the need to purchase any software or hardware or incoming phone lines with all the associated costs and headaches of managing your own call center solution.

Virtual Contact Center (VCC)

Overview & Features

VCC Users

Subscribing Company - Administrator (SC-A)

The subscribing company's staff is responsible for configuring the VCC information related to the subscribing company, including the agents, agent groups, ACDs, IVR call flows, audio prompts, reports, and others.

Subscribing Company - Agent (SC-A)

One or more staff members of the subscribing company are assigned to handle incoming calls in the contact center. They are the contact center agents. After logging into the VCC application from their desktop PCs, the agents set the status based on the intended activity. If available calls will be routed to them based on the agent group to which they belong, an agent may belong to more than one agent group.

Subscribing Company - Supervisor (SC-S)

The subscribing company's supervisor is one or more company staff members responsible for monitoring the day-to-day operations of the contact center agents. They are able to see the status of all agents, information concerning the activities of the agents, key performance indicators of the contact center, the loading of calls on ACDs, and to monitor configurable alerts related to key performance indicators of the call center. The supervisor also has all the services available to the contact center agents.

Callers to the VCC

Callers to the subscribing company's hotline number are transferred to the appropriate IVR, ACD or agent for handling. The caller may hear standard and / or special promotional announcements while waiting on the call to be answered. The caller may be offered selections in the IVR and go to different agent groups or receive information without the need to speak with an agent.

Virtual Contact Center (VCC)

Overview & Features

Subscribing Company VCC Services

Each subscribing company is allocated one or more hotline numbers when they subscribe to the VCC services. The SC will then configure the VCC services to match its specific requirements customizing their IVR call-flows, ACD handling, agent groups and real-time alerts. All the VCC data, including the call detail records, and any recorded voice are maintained by the VCC service provider.

Inbound Call Management

Calls arrive at the VCC through one of more hotline numbers that are assigned to a subscribing company (SC) when they sign up for VCC services. From here, calls will generally go to an IVR and then to an ACD for distribution to an agent within an agent group. Once a call reaches an available agent, there are a number of actions the agent can take that affects the inbound call. These actions include answering the call that is ringing on the agent's panel, holding the call, parking the call so that other agents belonging to the ACD may pick up the call, initiating a look-ahead transfer, muting the microphone and hanging up upon completion.

Calls that are directed to an available agent and not answered are re-queued to the ACD and an alert is generated.

Should a call reside on an ACD queue past a configurable time, it may be redirected to another ACD queue, to an IVR or to a voice message box.

Statistics of all calls that reach the VCC are recorded and are used to create reports to facilitate management of the contact center.

Outbound Call Management

Outbound calls may be initiated by an agent in the subscribing company's (SC) contact through their agent panel. They may also be initiated by an outbound call campaign utilizing call lists and the predicative dialing service of the VCC.

Statistics of all calls placed by the SC contact center are recorded and are used in management reports.

Hotline Routing

Inbound hotline numbers may be associated with an IVR, an ACD or a named agent in the contact center. An alternate route can be selected based on the hours of operations, day of the week or holiday. More than one inbound hotlines may be routed to the same VCC resource.

The screenshot shows the 'Contact Center Administration' interface. It has a navigation menu on the left with options like 'Agent Profile', 'Phone Profile', and 'Logged Agent'. The main area displays a table of agent profiles.

Name	Role	Status	Update User	Update Date	Age
20090223	SUPERVISOR	ACTIVE	admin	2009-03-27 18:17	
Gang	AGENT	ACTIVE	admin	2009-03-12 12:59	
Hello	AGENT	ACTIVE	admin	2009-09-09 10:27	
Patrick	SUPERVISOR	ACTIVE	admin	2009-02-12 11:24	3333
T0001	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0002	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0003	AGENT	ACTIVE	admin	2009-02-12 11:08	
T0004	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0005	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0006	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0007	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0008	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0009	AGENT	ACTIVE	admin	2008-10-02 18:39	
T0010	AGENT	ACTIVE	admin	2008-10-02 18:39	

- Route to ACD, IVR or direct to Named Agent
- IVR Call-flow can play message or offer to leave voice mail for after hours calls
- Configurable hours of operation per hotline
- Alternate routing based on hours of operation
- Multiple hotline numbers supported
- Multiple hotline numbers assigned to same routing

Virtual Contact Center (VCC)

Overview & Features

Interactive Voice Response (IVR)

The VCC IVR provides a means of playing voice prompts to the caller to guide / inform him to respond to touchtone digits that are entered by the caller to make selection. Multi-lingual support for voice prompts and skills-based routing may be implemented in the IVR call flows. Menus offering the caller choices that are selected with touchtone input and any number of levels of menus can be created by the SC. The IVR call-flow is created with an easy to use fill-in-the-blanks user interface. The IVR call flow can exit to an ACD, other IVR call-flow, a specific agent or to a voice message box.

- Multiple IVR Call-flows
- Multi-lingual support
- Multiple levels of menu offered for selection via touchtone input
- Call-flow can transfer call to ACD, another IVR call-flow, fax out, voice message box or specific agent
- Support for Fax-on-Demand same call fax service
- For each IVR Call-flow configurable:
 - Response time-out
 - Retry prompt
 - Optional custom welcome voice prompt
 - Customized prompt for each menu item selected by the caller

handling. In the event that the caller is not connected to an agent within a configurable period of time, an exit from the ACD can be taken that includes a custom message or the opportunity to leave a voice message on the ACD for subsequent handling by an agent.

- Multiple ACDs may be configured
- Agent groups are assigned to an ACD
- Configurable hold times
- Transfer to IVR for exit handling
- Transfer to voice message box
- Configurable prompt while on hold permits custom promotional messages to play for each ACD
- Configurable time interval for on-hold message
- Configurable hold music, ring tone, busy tone
- Overflow to Alternate ACD or IVR
 - permits backup agents for busy periods
 - overflow on max number of calls on hold
 - max time calls spend on hold
 - max time calls have diverted to alternate ACD
- Set automatic entry to wrap-up at end of calls for a specific ACD

Automatic Call Distribution (ACD)

Incoming calls that require an agent to interact with the caller are sent to an ACD to await the next available agent. If there is no immediately available agent, the SC can design an on-hold experience for the caller which can include hold music, an audio prompt that will repeat at a fixed interval, and a unique announcement upon the transfer of the caller to an alternative ACD group for

Virtual Contact Center (VCC)

Overview & Features

Campaign Mgmt / Predictive Dialing

The VCC application supports a blended contact center that is capable of handling inbound and outbound calls with the same agent group during the same time period. An outbound campaign may be created based on a contact list developed by the SC and uploaded to the VCC. Once the campaign is launched, outbound calls are initiated based on this outbound list. As calls are successful, they are transferred to an available agent for handling.

The real power of the predictive dialing service is its adaptive algorithm that adjusts the initiation of new outbound calls based on the number of available agents, the average talk time of a call, the percentage of successful call connection and the average time on the ACD queue among other factors.

A ratio of outbound calls to available agents may be configured to manage the rate at which calls are initiated.

Calls that fail for reasons that are not permanent (busy, ring no answer) will be automatically retried.

The final status of all calls is recorded and a series of reports is provided to help the contact center management understand the results and the effectiveness of the campaign.

- Blended Outbound and Inbound campaign support
- Based on Imported Contact List
 - Adaptive algorithm adjusts based on availability of agents
- Support for multiple call lists on the VCC
- Support for multiple and concurrent campaigns
- Configurable start and end date/time which recognizes supporting multiple day campaign
- Selection of schedule for hours of operations during the campaign period
- Fully automatic start, suspend during non-operations hours and stop
- Manual override for start, pause and stop of a specific campaign
- Configurable number to use for outbound calls
- Configurable maximum retry count for unsuccessful calls
- Automatic stop criteria based on percentage of completed calls
- Configurable ratio of available agents to outbound calls
- Automatic retry of unsuccessful calls that have a possibility of completion
- Status of all calls are recorded for reports
- Exception Report for calls that were unsuccessful
- Agent wrap-up codes supported for campaign result summary
- Call completion report provided, configurable wrap-up codes

A screenshot of the 'Contact Center Administration' software interface. The window title is 'Contact Center Administration 2.4.0' and it has a 'Logout' button in the top right. The interface has a menu bar with 'Agent Profile', 'Group', 'Schedule', 'ACD', 'IVR', and 'File Transfer'. Below the menu bar are sub-menus: 'Hotline Routing', 'Alert Profile', 'Schedule Report', 'Reporting', and 'Predictive Dial'. The 'Predictive Dial' sub-menu is active, showing a 'Campaign' configuration form. The form includes fields for 'Campaign Name' (campaign1), 'Description' (with an 'Enable' checkbox), 'Type' (Predictive Dialing), 'List' (NEW3), 'IVR Profile' (TestFAX), 'Start Date' (2008-11-25), 'Stop Date' (2008-11-29), 'Caller Number' (31815093), 'Max Retry Count' (1), 'Retry Interval (sec)' (60), 'Min Finished Rate' (99%), 'Agent Ratio' (100%), and 'Max Service Time(sec)' (3600). There are 'Save' and 'Cancel' buttons at the bottom right. The bottom left corner says 'Powered by VSC'.

Virtual Contact Center (VCC)

Overview & Features

Reporting

A comprehensive set of reports providing a clear view of the call traffic, contact center performance and the performance of individual agents is included for each SC. These reports may be requested by the SC-Administrator on an ad-hoc or scheduled basis. Scheduled reports are run during a low-traffic period, typically overnight, and sent to a configurable email address when completed. Scheduled reports may be created and sent as email attachments in several formats including, PDF, CSV, XLS, TXT and RTF. For scheduled reports, the reporting interval may be set to Daily, Weekly or Monthly. For ad-hoc reports, the output is generated in PDF format and the reporting interval may be configured to any past interval.

Scheduled Reports

Report Name	Email	Daily	Weekly	Monthly	Rpt ID
Incoming Calls B	george@vsc.com				100
Outgoing Calls B	george@vsc.com				101
User Call Detail	george@vsc.com	D			102
User Call Summ	george@vsc.com	D	W		103
Abandoned Call F	george@vsc.com				104
Answered Call Pr	george@vsc.com				105
Profile Of Avera	george@vsc.com				106
Profile Of Calls E	george@vsc.com				107
Profile Of Maxim	george@vsc.com				108
Distribution Queu	george@vsc.com				109
Agent Availabil	george@vsc.com				110
Agent Availabil	george@vsc.com				111
Agent Performan	george@vsc.com				112
Agent Performan	george@vsc.com				113

Ad-hoc Reports

Abandoned Call Profile
 Answered Call Profile
 Profile of Average Wait to Answer
 Profile of Calls Entering ACD
 Maximum Wait to Answer
 Distribution Queue Performance

Date From: 2008-03-17
 Date To: 2008-03-24

PDF
 XLS
 CSV

Show Report Information / log for trace

Contact Center Performance Reports

- Scheduled or Ad hoc
- Scheduled sent via email
- Email formats of reports include: PDF, CSV, XLS, TXT and RTF

Reports include:

- Call Supervisor
 - Incoming Calls By User Report
 - Outgoing Calls by User Report
 - User Call Detail Report
 - User Call Summary Report
- Queue (ACD)
 - Abandoned Call Profile
 - Answered Call Profile
 - Profile of Average Wait to Answer
 - Profile of Calls Entering ACD
 - Maximum Wait to Answer
 - Distribution Queue Performance
- Agents
 - Agent Availability Detail
 - Agent Availability Summary
- Agent Queue
 - Agent Performance Detail
 - Agent Performance Summary
- IVR
 - IVR Summary By Date
 - IVR Summary Abandoned Report
 - Fax-on-Demand Detailed
 - Fax-on-Demand Summary

Virtual Contact Center (VCC) Overview & Features

Agents

Agents are created and assigned agent names and passwords by the subscribing company VCC service administrator.

The VCC administrator may create an agent to be a normal agent or to be a supervisor. A supervisor has all the functions available to an agent but also has status, alerts and monitoring features enabled on their pane.

The VCC administrator optionally may enable recording of conversation with the agent/supervisor when they are created.

Name	Description	Called Num	Enable	Type	Schedule
20090223	20090223	31815093	N	AGENT	allnonoffice
GIGI	GIGI專用	31815093	Y	IVR	alloffice
LoadTest	Load Test	98991234	Y	IVR	alloffice
SIP	sip	31815093	N	IVR	alloffice
TestFAX	T38 FAX TEST	31815093	N	IVR	alloffice
ToACD	Direct Call to ACD	31815093	N	IVR	alloffice
ToIVR	Direct Call to ACD	unassigned	Y	ACD	alloffice
ToIVR1	Direct Call to ACD	unassigned	N	IVR	alloffice
mc	LoadTest	31815096	Y	ACD	alloffice
test	fresh man trying	31815091	N	AGENT	alloffice

Agent Groups

Typically an incoming hotline is assigned to an ACD. An Agent group is assigned to a specific ACD providing a pool of agent that will be available upon logon to answer calls for a specific ACD.

Group Name: ---Select Groups---

Description: Save Delete

Name	Role	Status
20090223	SUPERVISOR	ACTIVE
Gang	AGENT	ACTIVE
Hello	AGENT	ACTIVE
Patrick	SUPERVISOR	ACTIVE
T0001	AGENT	ACTIVE
T0002	AGENT	ACTIVE
T0003	AGENT	ACTIVE
T0004	AGENT	ACTIVE
T0005	AGENT	ACTIVE

Member:

Refresh

- Multiple Groups
- Agent may be assigned to multiple groups
- Group assigned to ACD

Agent/Supervisor Panels

The agent/supervisor panel is the interface used by the agents/supervisors in the contact center. The correct version is selected automatically based on the logon profile when the user logs into the panel. The agent panel runs as a program in the local personal computer.

The supervisor panel provides all the same functions of the agent panel with the addition of the status, alerts and monitoring functions.

Agent Panel

- Answer Incoming call
- Visual and audible indication of incoming call on
- Place outbound call
- Place call on hold
- Park Call for pickup by other agent in group
- Look ahead call transfer
- Mute agents microphone
- Enable/Disable auto answer of incoming calls
- Enable/Disable Automatic personal greeting for incoming calls upon answer
- Agent Status/Activity Codes
 - Available
 - Pending-Away
 - On Training
 - In Meeting
 - Follow Up
 - Away
 - Do Not Disturb
 - On Break
 - Sign Off
- Show Listing of Agents (Contacts) for
 - Text Chat Request
 - Intercom request
 - Status review
- Indication of Voice Messages with count for
 - ACD (belong to agent group)

Virtual Contact Center (VCC)

Overview & Features

- Agent (belong to agent)
- IVR (belong to Hotline)
- Statistics
 - Number of calls on hold
 - Number of agents logged on
- Listing of events on the agent panel in scroll back window in reverse time order
- Pickup Parked Call

Supervisor Panel

All of the agent features plus:

- Broadcast message to all online agents
- Silent monitor of agent conversation

Statistics Summary

Current and daily statistics summary updated real-time including:

- Current Total Calls
- Today's Total Calls
- Current IVR Calls
- Current Calls on Queue
- Current Max Waiting Time
- Today's Max Waiting Time
- Current Longest Talk Time
- Today's Longest Talk Time
- Current Calls On Hold
- Current Longest Call on Hold
- Today's Max Hold Time

- Number of Calls on Park
- Today's Number of Dropped Calls

Status of Agents

A status listing of all Agents in the contact center including

- User Name,
- If active call calling party and called party numbers
- User Status
- Last Login Time/Date
- Last Logout Time/Date
- Last Status Change Time/Date
- Talk Duration for Today
- Total Calls Today

Status of ACD

For each ACD in the contact center the following information is provided to the supervisor:

- Queue name
- Agent Group Assigned
- Number of Agents logged for a specific ACD
- Number of busy agents
- Number of available agents
- Number of active calls
- Number of parked calls
- Current max wait time
- Total max wait time today
- Dropped calls today

Real-time Alerts

When every a configurable alert is generated these are displayed in the Alert window of the supervisor panel and saved in a scroll back window for review by the supervisor.

The alert status is updated when the supervisor acknowledges the Alert. The Alert is removed from the scroll back window when the supervisor deletes the Alert.

The Alert Message contains information related to the alert that can be configured on the VCC administrator's panel.

Virtual Contact Center (VCC)

Overview & Features

Agent-to-Agent

Three features are provided that permit direct agent-to-agent communications. They are chat, intercom and silent monitor. The first is a text chat that may be requested between any two agents and may be requested at any time even while either or both agents are online with a call. This is intended to permit the agent to request assistance from another agent while engaged on a call. The second is an intercom function that permits an agent to request a voice conversation with another agent. While either of the two agents may be engaged with a caller, the agents may not be connected to a caller in order for an intercom connection to take place. The involved agents may hold an active call to permit an intercom connection. The third type, silent monitor is available only for the supervisor to permits him / her to silently monitor any agent during listening to both sides of the call without any indication of their presence. This is useful for quality monitoring or training of agents.

- Text Chat
- Intercom
- Silent Monitoring

Real-Time Alerts

The SC-Administrator may configure a number of alerts related to unexpected events or key performance factors in the contact center. The alerts will appear on the panel of all supervisors that are logged into the VCC. Three categories of configurable alerts are provided, including System Alerts, Agent Alerts and ACD Alerts. Some examples of key performance for which thresholds may be set, monitored and alert generated include, average time on ACD, number of calls waiting on ACD, number of available agents, number of away agents, number of agent on break, number of agents active on a call, time agent is on call, time agent has been away, number of calls on park, total number of calls on ACD queue and others.

Contact Center Administration 2.4.0

Agent Profile Group Schedule ACD IVR File Transfer
Hotline Routing Alert Profile Schedule Report Reporting Predictive Dial

Name	Description	Enable	Type	Level	Value
Alert		Y	INBOUND CALL C	LEVEL 1	1
gpi		N	INBOUND CALL (c)	LEVEL 1	100

Refresh Modify Delete

Powered by VSC

- Configurable Alert Thresholds
- System Alerts for Calls:
 - Inbound
 - Inbound in IVR
 - Inbound on ACD queue
 - Inbound on Agents
 - Outbound in IVR
 - Outbound on ACD queue
 - Outbound on Agents
 - On Park
- SC Agents performance
 - Available
 - Away
 - Do Not Disturb
 - On Break
 - In Wrap Up
 - On Calls
 - Call on Hold time
 - Call Parked time
- ACD queues
 - Maximum Queue duration
 - Calls on queue
- Supervisor notified if an alert condition is reached

Virtual Contact Center (VCC)

Overview & Features

Schedules

Schedules may be created outlining hours of operation for the SC hotline, and then assigned to hotlines to indicate when the alternate route for incoming calls outside of operating hours should be selected. For each named schedule created, the day of week, hours of operations for normal week days, Saturday and Sunday and holidays is provided. Each day may have multiple intervals specified which provides for non-continuous hours of operation. A schedule of holiday dates is provided which lists the specific holidays that impact the operations hours for a specific schedule.

- Define the normal operations hours
- Define holidays and alternate operations hours
- Multiple periods of operations permitted each day
- Day of the week schedules supported

Voice Prompt Management

There are a number of audio prompts that are played at various times by the system. The audio prompts are divided into three categories. They are System, IVR and ACD related audio. The System audio includes Hold Music, Ring Tone, Busy Tone and Parked Call Time Out. The ACD audio includes the transfer to prompt that is played whenever a call is transferred to an ACD. The IVR audio is based on the actual IVR call-flows created by the SC and typically includes the After Hours Message, the Welcome to the Hotline Service, Menu Prompts if specified, transfer to the voice message box and others. Prompts are recorded by the SC as standard wave files. The SC-Administrator will use a VCC provided conversion tool to convert the required prompts from WAV format to the final format and upload them to the VCC for use by their call flows. A list of required audio files is created by the VCC to make the process of recording and uploading easier for the SC-Administrator.

- Support for custom audio prompts to create a branded experience for callers
- All voice prompts and system tones for IVR, ACD, Ring, Busy, Hold Must, Promotional messages and Hotline can be customized
- Recorded as standard WAV files
- Conversion of WAV files to compressed format to reduce broadband usage
- Upload of voice prompts to VCC
- Provides listing of required voice prompts based on actual IVR workflows

Virtual Contact Center (VCC)

Overview & Features

Recorded Conversations

The SC-Administrator may configure an option that all calls between an agent and the other party be recorded for later playback. These recorded calls may be reviewed by the SC-Administrator for quality assurance or for training of contact center agents. These calls will be retained in the system for a configurable number of days.

VCC Voice Message Playback Ver 1.34

Agent Name: mzh
Account ID: SYBASE

Report	Ref No	Setup Time	Called No	Caller No	Duration	File Count	Ag
Recorded Call	302	2008-07-30 12	31615069	31615069	4	1	m
Voice Mail	304	2008-07-30 12	31615063	31615058	121	2	Pz
File Uploader	317	2008-08-05 11	31615063	60972255	0	1	m
	336	2008-08-05 12	31615063	31615069	9	1	m
	337	2008-08-05 12	31615063	31615069	2	1	m
	338	2008-08-05 12	31615063	31615069	6	1	m
	344	2008-08-05 12	31615063	1217909825	10149249	m	
	345	2008-08-05 12	31615063	1217909835	10149249	m	
	347	2008-08-05 12	31615063	1217909848	10149249	m	
	348	2008-08-05 12	31615063	1217913288	10149278	m	
	349	2008-08-05 13	31615063	31615069	3	1	m
	350	2008-08-05 13	31615063	31615069	2	1	m

2008-01-02 To 2009-01-01

Show Load

- Enabled by Administrator on a per agent basis
- Retained on the VCC servers for configurable number of days
- Summary of calls available for review available on Voice Message Playback panel
- Can be accessed/reviewed by Supervisor or Agent involved in a the conversation
- Can be downloaded and saved on the local personal compute by authorized reviewer

TAPI interface

The agent/supervisor software which runs in a local personal computer may use a TAPI interface to communicate information to a third party software package that is running in the same personal computer.

A standard TAPI driver is provided to enable the VCC to appear as a TAPI modem to standard Contact Management and other CRM packages. It permits the VCC to send the incoming caller ID and number called to the third party software for further provision of information, such as automatic selection of information from the third party software when a call arrives at the agent's desktop.

- Standard TAPI driver provided
- VCC to appear as a TAPI modem
- Provides incoming caller ID and number called
- Enables interface with 3rd party packages supporting TAPI

Virtual Contact Center (VCC)

Overview & Features

Telemart Limited

Telemart Limited, founded in Hong Kong in 2004, offers industry-leading solutions for Interactive Voice Response System (IVRS) hosting services, SMS Broadcast and IVRS data analysis services.

Telemart also offers advanced On-demand Virtual Contact Center services for companies in Hong Kong.

Room 2101-04, 21/F.
Sino Favour Centre
1 On Yip Street
Chai Wan, Hong Kong

Email: VCC@telemark.hk
Tel: (852)3697 9288
Fax: (852)3697 9388
www.telemart.hk

Telemart © 2008 All rights reserved

