

Avyukta Intellicall

IVR - Cloud Telephony - CRM

Servers - Headsets - PRI Card / Gateway - GSM gateway - CTI Hardware (FXS/FXO/IP Phone/IP PBX)

Auto / Predictive / Hosted Dialer - PC Less Dialer Professional Voice Over Jingles-Melodies Solutions - DoT Approved VoIP

PHP/CMS/E-Commerce / Android / SEO-SMO / ASP.NET Solutions, Cloud IVR / Cloud OBD / Cloud Press 1 / Android Based Dialer Solutions / Asterisk Solutions

+1-408-791-3820

<u>+91-856-00-00-600</u>

sales@dialerindia.com

Run your Work From Home Call Center with Ease+Security

Due to Corona outbreak and other requirements, most of the companies are scheduling their workers to work from home. We had also taken preventive measurements and trying to help the Avyukta Family by setting up work from home for our esteemed customers who are using our Dialer suite.

To make work from home become feasible for the agents, we can set setup dialer in following manner.

Hassle free Work from Home is now available with Avyukta e-Call on Premised / Cloud Telephony & VPN.

With Avyukta e-Call telephony solutions you can easily shift your business communication on premised /cloud telephony and enable remote working. You can experience an office like setup from your home and stay connected with your team anywhere, anytime with our WFH module.

- ✓ 1. Reduce overhead costs as employees work remotely.
- ✓ 2. Easy interfaces, so agents get up to speed quickly, making training cost almost zero,
 - ✓ 3. Easy integrations with third-party applications like CRM/Ticketing systems,
- ✓ 4. Complete call tracking with overall reporting & recordings with our 24 X 6 customer support.
 - ✓ 5. Statistics and customisable Reports

Outbound Features

► **Inbound Features**

- ✓ 1. Predictive Dialling
- ✓ 2. Preview Dialling
- ✓ 3. Progressive Dialling
- ✓ 4. DNC List Management
- √ 5. Call Back Scheduling
- √ 6. Owner base dialling
- ✓ 7. Number Masking, Unique identification algorithm.

- ► 1. Interactive Voice Response (IVR)
- ▶ 2. Automatic Call Distribution
- ▶ 3. Skill / Source Based Call Routing
- ▶ 4. Web phone
- ▶ 5. Call Transfer / Conference
- ▶ 6. Follow me Algorithm (Right call to right person only)

Call Routing, Call Forwarding and Recording Access

- 1. Custom Conditional/Unconditional call forwarding
- 2. Web Phone / WebRTC / Softphone / Mobile / Laptop / PC / Tab Options
 - 3. 100% Custom nomenclature recordings
- 4. Live call monitoring for quality check, training, instructions to Agent on live call
 - 5. 24 X 6 availability of our support team

► Click2call Integration with your Existing CRM / Avyukta CRM

We offer Integration of Avyukta E- Call with any enterprise grade CRM, custom made CRM or Avyukta CRM. Our Premises / Cloud base Click 2Call telephony solutions are easy and quick to integrate, as on customer details page in CRM you can directly do outbound call to that customer from CRM, or In case of Inbound call it will open pop up to give you an option to create Leads. And all events like Call Hang-up, Call Transfer, and any updating in customer details or any other required event and recordings will be available at any time for the point of auditability.

Avyukta VPN Solution for advanced security and hassle-free access

1. System Security and Data Privacy

Keep your data safe from hackers and trackers. Secure all your work from home agent user accounts.

2. Stay Protected with Avyukta Dialer Suit or you can use Avyukta VPN as Standalone Product.

With Avyukta VPN solution you can connect to your server at any time anywhere and stay protected all the times

SoP for Agent

Please refer to the video shared for more details or find the same on http://dialerindia.com/wfh.php:

- ✓ Agents Logs in from Home
 - ✓ Mentions credentials
- ✓ Accepts Call from PRI and successfully logs in

For All In bound and Outbound Calls:

The call is routed to a WFH Agent (Campaign Wise)

Agent:

- ✓ Receives the call
- ✓ Has a word with Consumer
 - ✓ Clicks on Hang up
- ✓ Mentions Disposition and Comments (if any)
 - ✓ Gets ready for the next call
- ✓ All reports stay as on Work from Call Center Architecture

Avyukta End

logs in

Campaign
Wise
Bifurcation
of the
incoming
call as per
DID

Call routed to a WFH Agent via PRI Line

Agents Logs in from Home 100% TRAI / DOT compliance

Architecture-Domestic Hosted/WFH

24 X 7 X 365 "Decade" of 1900+ Satisfied BPO's

avyuktaindia skype

"THE" SINGLE ANSWER TO YOUR A TO Z

> TEL- "e" - CALLING REQUIREMENTS

BSNL

Restaurant /

Hotels /

Customer

Care

Recruitment

/ MIS /

Placements /

Admissions

E com / Mobile Apps **Website**

Smart IVR Cloud Telephony / Omni Channel / CRM / APL

> Hosted / Premised / **BPO / DoT** VoIP / PRI / GSM Gateway

Astrology / **Universities** / Colleges

Predictive / **Auto Dialer:** Current Calls/ Output X 400%

Political

Elections /

Campaigns

Survey / **Appointment** Setting / Lead Generation

Domestic International Call Center / **BPO Setup**

> Survey / **Appointment** Setting / Lead generation

Competition **Assassinators**

- 275+ Live Ref. Centres
- 11 Yrs. X Asterisks Dev.
- 9 Countries, 91+ Cities
- Live Demo / PoC

Insurance /

Shares /

Loan / DSA's

Taxi Services

/BPO/

Collections

- Lower than the Lowest Professional Bidder
- All possible Technocommercial models
- ✓ No Blame Game : Your CTI-CRM-VoIP "SPOC"
- 100% Gov. Compliance
- 72 HR Refund Policy
- 10% Ref. discount/s
- 24X6 Support NoC

<u>+91-856-00-00-600</u> 🚫

sales@dialerindia.com

