

CONTACT CENTER

AS A SERVICE

BUILT TO DELIVER CONTACT CENTERAS A SERVICE

The StarTele Logic Contact Centre solution empowers service providers to deliver contact center as a service (CCaaS), enhan -cing their application portfolio and generating new revenue streams. Bring new contact centers online within days, enjoy a low total cost of ownership with true muli-tenant architecture, and offer prospective customers rich omnichannel features in a powerful and intuitive agent interface.

FEATURES

Phone or SIP Client

Built-in SIP soft phone to directly deliver communications to any multimedia-enabled computer

Multi-Tenant Architecture

Securely deliver cloud services to multiple businesses on a single, shared plaform, and empower tenants to manage their own contact centers

Reporting & Analytics

Customizable real-time and historical reports, enabling acionable business intelligence.

HTML Agent UI

Agents manage omnichannel customer interactions through an intuitive web-based user interface, that reduces training requirements and is accessible from anywhere.

Global Reach

Enables small to large distributed, global deployments with full geographic resilience and remote site survivability.

Intelligent Routing

processes.

Integrated Multi-Channel Recording

Encrypted voice and screen recording for full or selective playback.

Unique routing and interaction configurations

based on tenants' business needs and

Open Interfaces

Integrate and customize applications systemwide or on a per-tenant basis.

Reliability & Carrier-Grade Scalability

Offer support for mission-critical applications with zero downtime.

WHY CONTACT CENTER AS A SERVICE?

The StarTele Logic Contact Centre solution empowers service providers to deliver contact center as a service (CCaaS), enhancing their application portfolio and generating new revenue streams. Bring new contact centers online withi days, enjoy a low total cost of ownership with true muli-tenant architecture, and offer prospective customers rich omnichannel features in a powerful and intuitive agent interface.

BENEFITS

Omni-Channel

Startelelogic's web experts assist in converting your PSD design into a fully functional web portal while keeping all the functions and features intact.

Phone or SIP Client

Provising Web Portal Reduces new tenant onboarding costs and ongoing management

Global Reach

Provising Web Portal Reduces new tenant onboarding costs and ongoing management

Intelligent Routing

Developing and integrating custom plugins to make the web-based application even power powerful and efficient.

Video KYC

A custom VideoKYC solution that is tailored to your specific business needs

Ready APIs

Provisioning new tenants via open APIs into CRMs reduces onboarding costs and ongoing management.

BY CHOOSING STARTELELOGIC CONTACT CENTER AS A SOLUTION YOU CAN:

Your prospects and customers benefit from cloud contact center as CCaaS is more flexible and scales more easily than legacy and on premise deployments, speeds the adoption of new channels and features, and enables a pay for use, OPEX purchase model.

1

Expand into the CCaaS market space and create new revenue streams 2

Enjoy operational economies of scale with a carrier grade, multi-tenant architecture

3

Quickly onboard new customers with web -accessible provisionin

4

Provide diferentiated omnichannel cloud contact center sloutions

WHY CONTACT CENTER AS A SERVICE?

Contact Center as a Service (CCaaS) is a compelling alternative to the traditional approach of deploying on premise. Industry analysts estimate that the applications-as-a-service market will grow at 20% CAGR through the end of the decade. Companies need contact center solutions, but do not necessarily want to invest capital in the infrastructure required to purchase, operate, and maintain them.

The StarTele Logic Contact Centre solution is a cloud contact center service delivery plaform that enables all types of application service providers (CSPs, NSPs, MSPs, ASPs, and BPOs, as well as enterprises with distributed business units), to ofer contact center as a cloud-based service to their customers.

WHY OPT FOR A NATIVE CLOUD **CONTACT CENTRE CLOUD FROM STARTELE LOGIC?**

The StarTele Logic solution is a proven platform that has evolved in over a decade, delivering highly reliable cloud contact center in the global market. It enables flexibility and choice to customers via a range of voice deployment options, including a built-in SIP phone, IP, other UCaaS, or telephonebased voice delivery. Reputed carriers from different geographies leverage and offer StarTele Logic Contact Center Solution as a Service for hundreds of thousands of agents

startelelogic

CONTACT

INDIA: +91-120-433-3335

USA: +1-315-400-1490

www.startelelogic.com

info@startelelogic.com