

INFINITY

Call Center

Enhance Customer Relation

Eliminate Call Center Complexity
and Reduce Costs

Improve Call Center Performance

TELEFINITY
COMPUTER TELEPHONY SOLUTIONS

NOW YOU CAN

- Get Call Center, Soft Phone, IVR, Predictive Dialer, Call Recording, Quality Management and CTI in one system.
- Integrate easily with CRM, Help Desk and Enterprise applications.
- Distribute calls to remote sites or Home Agents.
- Get real-time reporting, monitoring and control.
- Get a cost effective outsourcing Call Center.
- Route the calls based on last idle, most idle or most skilled agent.
- Identify areas of problems in Call handling by evaluating Agents' Calls.
- Get full reports of Agents, Groups, Queues and KPI.

| www.tele-finity.com |

| sales@tele-finity.com |
Tel.: +962 6 534 9110
Fax: +962 6 534 9880 |

Overview

InFINITY is an intelligent Call center solution based on SIP; route queues analyze and generate advanced statistical reports. It is a cutting-edge PC based Call center solution with open platform architecture; it is the most robust, reliable, scalable, and affordable Call center in the market that addresses small to large-scale organizations. InFINITY and other TeleFINITY solutions can work together to empower any Call center and to cover all Call center needs. InFINITY enables you to route queue and monitor calls upon predefined flexible call flow, whether you are looking to ensure top quality customer service, mine customer calls for invaluable intelligence, compliance with customer service standards, or empower customer satisfaction. There are no limits to the returns on investment (ROI) you can get from your InFINITY Call center.

Connectivity

- **Trunks:**

- SIP
- Digital E1, T1
- Analog

- **Extensions:**

- SIP soft phone
- SIP hard phone
- Analog

Key Features

Open Architecture

The InFINITY open platform architecture was designed to handle a very high load of calls with a maximum performance using minimum hardware requirements. InFINITY platform is built on standard protocol components and operating system providing you with flexible and easy to use interface. InFINITY architecture makes it easy to customize and integrate with other systems. InFINITY Software Development Kit (SDK) provides developers and system integrators with an option to integrate with any information system such as call recording, IVR, Auto Dialer, Conference system, Call accounting and CRM, to get the benefits of InFINITY's rich features with minimum time and effort.

Scalability

InFINITY runs up to 2,000 seats per server with unlimited number of agents; and can be expanded up to unlimited number of seats, making InFINITY extremely scalable, meeting your business needs.

Redundancy

For mission critical systems, InFINITY Redundancy is your optimal solution, as it achieves maximum reliability using (1+1) hot standby technique. InFINITY Redundancy provides call routing synchronization during and after emergency cases.

Web Interface

With InFINITY Web interface, multi privileges can be given to as many users as you want; to access and configure the system with its full features, securely from anywhere, at any time in the world, through the Internet, or locally over the Intranet. InFINITY interface uses the latest Web 2.0 technologies such as AJAX, which increases the Web page's interactivity, speed, and usability, giving users an experience closer to desktop applications.

Skill Based Routing

InFINITY gives the supervisors the right to add a skill or more to the agents with different skill level for each depends on his professionalism, InFINITY gives the supervisor the ability to modify the agent skills upon his/ her level whenever it's changed, so that the routing will be skill based and the agent will answer the calls that match his skills only, this will be useful to increase the service level and reduce the average conversation time.

Supervisor Capabilities

InFINITY gives the supervisor the right to use barge-in to monitor and coach agents, make conference, pickup call from an agent and redirect it to another agent to avoid agent mistakes

Home Agents	InFINITY allows agents to login from remote sites or from Home, by using Home agents you can reduce the cost of call center by reduction of facility expenses, salary rates, benefits and eliminating geographical recruiting boundaries.
IVR	With an integrated IVR system your customer can get a wide range of information without talking to a human agent, this will increase the productivity of the call center and minimize the cost. Using intuitive fully featured Graphical System Designer you can create a customized IVR system in minutes, without need for any programming skills.
Call Recording and Quality Management	With Quality Management, Supervisors can identify areas of problems in call handling. They can also use QM Suite to evaluate agents, in order to give focused training on their weaknesses, thus boosting agents' performance and productivity. Supervisors can use the Quality Management's reports to build and send their agents coaching tips easily, on a recently evaluated interaction, while the issue is still relevant.
CTI popup	Infinity provide agents with a popup screen which can launch third party applications and bypass the call information such as Caller ID and Caller Name. Infinity CTI integrates with most of CRM and Helpdesk systems like Microsoft CRM, Remedy, Citrix, and many others.
Call Routing	Infinity gives the ability to apply more than one routing scenario at the same time based on Last Idle Agent, Most Idle Agent, Preferred Agent and Skill based routing.
Call Queuing	Infinity has the ability to route the calls through unlimited number of queues where every queue has its own parameters like: maximum waiting time before dissuasion, routing criteria, maximum calls allowed for the queue, priority, or on hold music.
Campaigns	The main goal of the Infinity Campaign is best performance for tele-sale, tele-prospection, debt collection and telemarketing. You can define multiple campaigns using intuitive web interface. Each campaign can be assigned to a Queue in order to make calls when only there are available agents in the selected Queue or to an IVR that can serve campaign needs.

Reporting

InFINITY gives more than call routing and queuing, it gives you detailed statistics for all components in the system starting with routing point till agent, showing many parameters for both real time (dashboard) and historical statistics, and for both type of statistics the user can generate reports for in many formats like PDF, Excel, Word.

Alarms

To make sure the system including software and hardware is running smoothly, INFINITY has the ability to send full detailed Alarms and notifications to the proper user via email, SMS, or by using external hardware alarm system, so he can be notified instantly about any issue within the system. Alarms remove the burden of manual system monitoring and scanning thus freeing IT administration resources for other duties.

User's Right & Administration

Multi privileges can be given to users and groups to access and configure the system. You can set administration rights according to your enterprise's preferences and unique needs.

Audit Logs

For a greater security and for a higher level of understanding the usage of your Call center, INFINITY logs all users' activities on the system, where authorized users can view saved information about the users activities such as: Who logged in & out.

User Friendly

You do not even need to use the manual, because INFINITY is so intuitive; there will be little, if any, training required for using the system. Users familiar with MS windows can start using INFINITY instantly.

Soft Phone Features

Using TeleFINITY soft phone provides additional features and capabilities for the agents and supervisors:

- Support multi line, Conference and coaching.
- Home agent.
- Integration with help desk and CRM.
- Call information.
- Agent statistics.
- Chatting.
- Directory.