
KUNDENBEFRAGUNG
TELENET CUSTOMER SURVEY

DAS PRODUKT IM ÜBERBLICK

Die Zufriedenheit Ihrer Kunden mit Ihren Leistungen – v.a. den telefonischen Services – ist Ihnen wichtig.
Das wissen auch Sie. Sie wollen deshalb die Annahme Ihrer Services durch den Kunden effizient messen
ohne dabei zusätzliche Supervisoren oder kostenintensive Meinungsforschungsinstitute einzusetzen?
Dann ist die vollautomatisierte telefonische Kundenbefragung Telenet Customer Survey eine sinnvolle
und preiswerte Alternative.

Mit dieser Anwendung können Sie laufend beliebig viele Kundenbefragungen selbst erstellen,
durchführen und auswerten. So haben Sie jederzeit ein aktuelles Bild von der Servicequalität Ihres
Unternehmens.

DER NUTZEN FÜR SIE

Fortlaufende Messung statt punktueller Kampagnen
Effektive Überwachung interner und externer Telefonservices
Qualitätsmanagement ohne zusätzlichen Personaleinsatz
Echtzeit-Monitoring und Auswertung der Kundenzufriedenheit
Realistische Ergebnisse durch neutrale Befragung
Qualifizierung von Kundendaten
Ein eigenes Tool für beliebig viele Umfragen
Eine einfach zu verwaltende technische Lösung
Zufriedene Kunden durch einen optimalen Service

DIE LÖSUNG

Das Telenet Customer Survey lässt sich aufgrund des verwendeten standardbasierten Frameworks
Voice4J problemlos und ohne Anpassungen in die von Ihnen verwendete VoiceXML-fähige IVR-Plattform
(Interactive Voice Response-Plattform) integrieren, die wir Ihnen optional mitliefern.

Für die Erstellung der Fragebögen und Dialoge steht Ihnen eine Weboberfläche zur Verfügung, die Sie
sehr intuitiv und ohne spezielle Vorkenntnisse bedienen können. Sowohl die Erstellung und Verwaltung
der Kundenfragebögen als auch die allgemeine Gestaltung des Sprachdialogs sind leicht verständlich. Für
Ihre individuellen Fragebögen stellen wir Ihnen eine Auswahl vorgefertigter Fragen zur Verfügung, die
Sie jederzeit völlig unkompliziert um weitere Fragen und Frageblöcke erweitern können.

Die Ergebnisse der durchgeführten Befragungen können Sie jederzeit und in Echtzeit über die
Weboberfläche abrufen. Die tabellarischen und grafischen Reportings lassen sich bei Bedarf leicht in
Drittsysteme exportieren und dort weiterverarbeiten.

Das Telenet Customer Survey ist mehrmandantenfähig. Das heißt, Sie können damit mehrere

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

http://telenet.de/produkte-services/voice-solutions/individuelle-sprachdialoganwendungen-und-sprachportale/

Kundenbefragungen mit beliebig vielen Anrufern parallel für verschiedene Service- und
Unternehmensbereiche durchführen.

Selbstverständlich können Sie das Telenet Customer Survey auch in Ihrem Design als Serviceleistung
Ihren Kunden anbieten (Reselling).

Das Produkt ist in unterschiedlichen Funktionsumfängen und als Kauflösung oder SaaS-Modell verfügbar.
Bei Bedarf erstellen wir Ihnen ein Angebot für eine Komplettlösung inklusive Plattform und Aufbau.

FEATURES

ALLGEMEIN

Kostenersparnis und Flexibilität durch Plattform-Unabhängigkeit
Leichte Administration über eine intuitiv bedienbare Web-Oberfläche
Mögliche Nutzung mehrerer Firmenprofile durch Mehrmandantenfähigkeit
Sichere Rechteverwaltung durch Nutzung mehrerer Accounts
Flexibilität in der Dialoggestaltung
Datensicherheit durch HTTPS-Verschlüsselung

ERSTELLUNG UND BEARBEITUNG VON FRAGEBÖGEN

Einfache Handhabung durch vordefinierte Fragen und Fragebögen
Einfache Erweiterbarkeit um eigene Fragen
Einfache und schnelle Erstellung und Änderung von Fragebögen
Ergänzung durch individuelle Fragen über Prompt-Upload oder TTS (Text-to-Speech)
Flexible Antwortmöglichkeiten von binärer Skala (Ja/Nein) über Notenskala, Net Promoter
Score Ermittlung bis hin zu ganz freien Eingaben
Konfiguration von Zusatzfragen mit Freitextaufsprache durch den Anrufer, z.B. bei Nachfragen
nach schlechten Bewertungen

START UND DURCHFÜHRUNG DER KUNDENBEFRAGUNG

Individuelle Festlegung der Laufzeiten einer Befragung per Kalendermodul
Automatisches Logging
Optional automatisierte Weiterleitung von Freitextaufsprachen oder Abruf per Weboberfläche
Zahlreiche Exportformate (u.a. CSV/LDAP) für die Weiterverarbeitung in Drittsystemen, z.B.
Business Intellgence-Tools oder CRM

AUSWERTUNG DER KUNDENBEFRAGUNG

Wahlweise tabellarische oder grafische Anzeige von Anrufstatistiken
Tabellarisches und/oder grafisches Echtzeitmonitoring
Tages-, Wochen- und Monatsansichten für alle Reportings
Zahlreiche Exportformate (u.a. CSV/LDAP) für die Weiterverarbeitung in
Drittsystemen, z.B. Business Intelligence-Tools oder CRM

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Markus
Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de

mailto:m.kesting@telenet.de

TELEFONBANKING
TELENET BANKING – TELEFONBANKING
SICHER UND SCHNELL

DAS PRODUKT IM ÜBERBLICK

Sie wollen Ihren Kunden rund um die Uhr mehr Service bieten? Mit der Anwendung Telenet Banking
haben Ihre Kunden sicheren und schnellen Zugriff auf ihre Konten. Kontonummern und Beträge können
genannt oder über die Tastatur eingeben werden. Bankgeschäfte und Informationen zu Finanzprodukten
können abgerufen oder in Auftrag gegeben werden. Das Sprachportal erkennt den Kunden, der Dialog
erfolgt personalisiert. Auch ein auf Ihre Kundengruppen zugeschnittener Service ist möglich: Nach der
Legitimation am Telefon kann zum Beispiel eine besondere Empfehlung für Geschäftskunden hinterlegt
werden oder aber eine gezielte Vermittlung zu einem speziell geschulten Berater erfolgen.

DER NUTZEN FÜR SIE

 24/7 weltweite Erreichbarkeit für Ihre Kunden
Datensicherheit
Schneller telefonischer Service ohne Wartezeiten
Erhöhung der Interaktionen pro Kunde ohne zusätzlichen Personalaufwand
Intelligente Behandlung von Sonderwünschen
Entlastung der Mitarbeiter durch Self-Services
Verbesserung von Upselling-Aktionen durch gezielte Informationen
Überschaubare Kosten
Kontrolle über Anrufaufkommen
Eine einfach zu verwaltende technische Lösung
Zufriedene Kunden durch einen optimalen Service

DIE LÖSUNG

Telenet Banking bietet dem Bankkunden rund um die Uhr Self-Service per Telefon. Anrufe werden
automatisch entgegen genommen und umgehend bedient. Das System erkennt die natürlichsprachige
Eingabe und reagiert auf Wörter und ganze Sätze. Garantiert wird ein hohes Maß an Sicherheit und
Schnelligkeit. Die Anwendung lässt sich aufgrund des verwendeten standardbasierten Frameworks
Voice4J problemlos und ohne Anpassungen in die bestehende ITK-Umgebung und von Ihnen verwendete
VoiceXML-fähige IVR-Plattform (Interactive Voice Response-Plattform) integrieren, die wir Ihnen optional
mitliefern. Der Datenabgleich mit Drittsystemen ermöglicht allabschließende Transaktionen. Die
Einbindung in bestehende Betriebs- und Monitoringprozesse ist möglich.

Der Anrufer wird legitimiert und kann seinen aktuellen Kontostand sowie die zurückliegenden Umsätze
erfragen und per Dialog auflisten lassen. Weiterhin wird das Durchführen einer vollautomatisierten
Überweisung oder das Anlegen/ Ändern/Löschen eines Dauerauftrags per Sprachdialog ermöglicht.

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

http://telenet.de/produkte-services/voice-solutions/individuelle-sprachdialoganwendungen-und-sprachportale/

Problemlos geht die Verwaltung mehrerer Konten gleichzeitig. Die Kartensperrung ist jederzeit möglich.
Auch Zusatzinformationen wie Filialinformationen, Anschriften, Ansprechpartner oder Öffnungszeiten
können hinterlegt und per Dialog abgefragt werden.

Der Automatisierungsgrad der Anrufe wird erhöht und die Mitarbeiter entlastet. Gleichzeitig werden die
Akzeptanz beim Kunden, der Dialog und die Kundenbindung deutlich verbessert. Telenet Banking ist
außerdem mehrmandantenfähig.

Selbstverständlich können Sie Telenet Banking auch in Ihrem Design als Serviceleistung Ihren Kunden
anbieten (Reselling).

Das Produkt ist in unterschiedlichen Funktionsumfängen und als Kauflösung oder SaaS-Modell verfügbar.
Bei Bedarf erstellen wir Ihnen ein Angebot für eine Komplettlösung inklusive Plattform und Aufbau.

FEATURES

ALLGEMEIN

Kostenersparnis und Flexibilität durch Plattform-Unabhängigkeit
Leichte Administration über eine intuitiv bedienbare Web-Oberfläche
Mögliche Nutzung mehrerer Firmenprofile durch Mehrmandantenfähigkeit
Sichere Rechteverwaltung durch Nutzung mehrerer Accounts
Flexibilität in der Dialoggestaltung
Datensicherheit durch HTTPS-Verschlüsselung
Natürlichsprachige Eingabe in ganzen Sätzen, Wörtern – TouchTone möglich
Persönliche Ansprache der Bankkunden
Datenabgleich mit Drittsystemen

SELFSERVICE-ANGEBOTE

Fallabschließende Überweisungen
Einfache Wahl zwischen Standard- und Vorlagenüberweisung
Terminierung von Überweisungen
Kontonummern und Bankleitzahlen können in einem Satz genannt werden
Anlegen/Ändern/Löschen eines Dauerauftrags
Verwaltung mehrerer Konten
Kontowechsel
Umsatzansage
Kontostandansage
Filialsuche
Kartensperrung
Web-Zugänge freischalten
Zugangs-Code ändern
Informationsversand (Freistellungsaufträge)
zusätzliche Angebote möglich

OPTIONAL ERHÄLTLICH

Voice Biometrie/Stimmerkennung
Aktienhandel/Depot
Abfrage Aktienkurs
Kreditkartenservices
Kundenbefragung
mobile Applikationen

AUSWERTUNG UND STATISTIK

Wahlweise tabellarische oder grafische Anzeige von Anrufstatistiken
Tabellarisches und/oder grafisches Echtzeitmonitoring
Tages-, Wochen- und Monatsansichten für alle Reportings
Zahlreiche Exportformate für die Weiterverarbeitung in Drittsystemen, z.B. Business
Intelligence-Tools oder CRM (Customer Relationship Management)

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Manager
Markus Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de

mailto:m.kesting@telenet.de

 TELEFONZENTRALE
TELENET SWITCHBOARD – VIRTUELLE
TELEFONZENTRALE

DAS PRODUKT IM ÜBERBLICK

Sie wollen, dass Ihr Unternehmen für Ihre Kunden rund um die Uhr und auf schnellstem Wege
erreichbar ist? Und das ganz ohne zusätzliches Personal? Dann ist die vollautomatisierte Telefonzentrale
Telenet Switchboard die effiziente Alternative. Durch viele Vermittlungseigenschaften sowie
Präsenzinformationen aus angebundenen UC-Systemen (Unified Communications) lassen sich die
Erreichbarkeiten der Mitarbeiter flexibel situations- und zeitabhängig steuern. Die Anwendung lässt sich
problemlos in Ihre TK-Umgebung integrieren.

DER NUTZEN FÜR SIE

24/7-Erreichbarkeit Ihres Unternehmens
Telefonischer Service ohne Wartefelder für Ihre Kunden
Schnelle und flexible Weitervermittlung eingehender Anrufe
Intelligente Behandlung von Anrufen bei Nichterreichbarkeit
Entlastung der Mitarbeiter am Empfang
Überschaubare Kosten
Kontrolle über Anrufaufkommen
Eine einfach zu verwaltende technische Lösung
Zufriedene Kunden durch einen optimalen Service

DIE LÖSUNG

Das Telenet Switchboard lässt sich aufgrund des verwendeten standardbasierten Frameworks Voice4J
problemlos und ohne Anpassungen in die bestehende TK-Anlage und von Ihnen verwendete VoiceXML-
fähige IVR-Plattform (Interactive Voice Response-Plattform) integrieren, die wir Ihnen optional mitliefern.
Wahlweise wird das Switchboard an vorhandene UC-Systeme angebunden. Alle Konfigurationsarbeiten
finden über eine Weboberfläche statt. Diese ist so gestaltet, dass sie sich auch für die weitere
Administration der Anwendung ohne spezielle Kenntnisse und sehr intuitiv bedienen lässt.

Nach der erfolgreichen Inbetriebnahme stehen Ihnen die vielen Funktionalitäten der Telefonzentrale in
vollen Umfang zur Verfügung. Alle Anrufe werden nun entgegengenommen. Sie bestimmen dabei ganz
individuell, wie Sie mit Geschäfts- und Abwesenheitszeiten verfahren. Sollte der gewünschte
Gesprächspartner nicht erreichbar sein, leitet das Switchboard den Anrufer je nach Präsenzinformation
im verwendeten UC-System z.B. auf das Mobilfunktelefon weiter.

Das Telenet Switchboard reagiert ausgesprochen flexibel auf Anruferäußerungen. Angaben in
natürlichsprachigen Sätzen werden ebenso verstanden wie einzelne Worte oder Namen. Wenn nur der
Vor- oder Nachname oder die Abteilung bekannt ist, wird der gewünschte Mitarbeiter durch gezielte

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

http://telenet.de/produkte-services/voice-solutions/individuelle-sprachdialoganwendungen-und-sprachportale/

Nachfragen zuverlässig ermittelt. Optional können Zusatzinformationen wie Anschrift, Mailadresse oder
Mobilfunknummern an den Anrufer ausgegeben werden. Nachts oder am Wochenende stehen
Basisinformationen zur Verfügung. Rückrufwünsche werden aufgezeichnet und per Mail weitergeleitet.

Das Produkt ist in unterschiedlichen Funktionsumfängen und als Kauflösung oder SaaS-Modell verfügbar.
Bei Bedarf erstellen wir Ihnen ein Angebot für eine Kauflösung inklusive Plattform und Aufbau.

FEATURES

ALLGEMEIN

Kostenersparnis und Flexibilität durch Plattform-Unabhängigkeit
Leichte Administration über eine intuitiv bedienbare Web-Oberfläche
Mögliche Nutzung mehrerer Firmenprofile durch Mehrmandantenfähigkeit
Sichere Rechteverwaltung durch Nutzung mehrerer Accounts
Flexibilität in der Dialoggestaltung
Datensicherheit durch HTTPS-Verschlüsselung

ANRUF-/ TELEFONFUNKTIONEN

Höchste Flexibilität für Anrufer durch natürlichsprachige Eingaben
Flexibler Umgang mit Geschäfts- und Abwesenheitszeiten durch zeitgesteuerte Dialoge
Höchstmögliche Erreichbarkeit durch Mailboxfunktion mit Freitext-Aufsprache von
Rückrufwünschen und Weiterleitung per Mail oder SMS
Flexibler Umgang mit konfigurierbaren No Input/No Match-Regelungen
Einfache Ergänzung der Dialoge per Prompt-Upload oder TTS-Funktionalität
Einfacher Datenabgleich durch Importierung oder Synchronisierung aus Drittsystemen (z.B.
LDAP und CSV)
Optional Weiterleitung, z.B. auf Mobilfunknummer oder Vertreter
Optional Verwertung von Präsenzinformationen aus UC-Systemen
Optional Ausgabe von Zusatzinformationen, z.B. Kontaktdaten

AUSWERTUNGSMÖGLICHKEITEN

Wahlweise tabellarische oder grafische Anzeige von Anrufsstatistiken
Echtzeit-Monitoring
Automatisches Logging
Tages-, Wochen- und Monatsansichten für alle Reportings
Zahlreiche Exportformate (u.a. CSV/LDAP) zur Weiterverarbeitung in Drittsystemen, z.B.
Business Intelligence-Tools oder CRMS

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Markus
Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de

mailto:m.kesting@telenet.de

 VOICE & WEB
TELENET VOICE & WEB – TELEFON UND
WEB IN INTERAKTION

Anwendungsbeispiel: Interaktiver Horrorfilm, Kunde: Jung von Matt

DAS PRODUKT IM ÜBERBLICK

Den Kundendialog mit neuen Ideen zu steuern, ist eine Herausforderung, die mehr Aufmerksamkeit und
Synergien schaffen soll. Telenet Voice & Web kann beides. Im Echtzeitdialog zwischen Internet und
Telefon sind Aktionen steuerbar. Marketingkampagnen zur Neukundengewinnung im internationalen
Umfeld, Follow-up-Kunden-Aktionen und ein Kinoprojekt basieren bereits auf dieser Technik. Durch
Sprache lassen sich Online-Prozesse am Bildschirm, Fernseher oder auch auf der Leinwand steuern.
Voice & Web ermöglicht die voll dynamische Steuerung von IVR-Funktionalitäten zur Sprachein- und
Sprachausgabe. Der positive Überraschungseffekt beim Kunden ist garantiert, wenn Sie für bestimmte
Aktionen oder Gratulationen Ihre Ansprache unverwechselbar gestalten wollen.

DER NUTZEN FÜR SIE

Aufmerksamkeit erregen
Neue Kunden gewinnen
Bestehende Kunden überraschen
Neue Services bieten

DIE LÖSUNG

Telenet Voice & Web verknüpft die Synergien von Telefon und Web. Es ist das ideale Tool für
interaktive Werbeflächen sowie den Einsatz in Online-Werbekampagnen und -Spielen. Auch Cross- und
Up-Selling-Prozesse Ihres Unternehmens oder das Ihres Kunden können eingebunden werden. Es kann
als Fernsteuerung der IVR verstanden werden. Die Umsetzung von barrierefreien Internetseiten wird
dadurch ermöglicht.

Die Anwendung lässt sich aufgrund des verwendeten standardbasierten Frameworks Voice4J problemlos
und ohne Anpassungen in die von Ihnen verwendete VXML-fähige IVR-Plattform (Interactive Voice
Response-Plattform) integrieren, die wir Ihnen optional mitliefern.

Selbstverständlich können Sie Telenet Voice & Web auch in Ihrem Design als Serviceleistung Ihren
Kunden anbieten (Reselling).

Das Produkt ist in unterschiedlichen Funktionsumfängen und als Kauflösung oder SaaS- Modell verfügbar.
Bei Bedarf erstellen wir Ihnen ein Angebot für eine Komplettlösung inklusive Plattform und Aufbau.

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

http://telenet.de/wp-content/uploads/2012/09/pikt-telenet-voice-and-web.jpg
http://telenet.de/produkte-services/voice-solutions/individuelle-sprachdialoganwendungen-und-sprachportale/

FEATURES

ALLGEMEIN

TTS-Funktionalität (Text-to-Speech-Funktionalität) oder Upload eigener Prompts
Leichte Administration der Applikation über eine intuitiv bedienbare Web-Oberfläche
Mehrmandantenfähigkeit
Sichere Rechteverwaltung durch Nutzung mehrerer Accounts
Datensicherheit durch HTTPS-Verschlüsselung
IVR-Unabhängigkeit (VXML ab 2.0 wird vorausgesetzt)
Konfigurierbare No Input/No Match-Regelungen
Zeitgesteuerte Dialoge
Automatische Verwaltung eines Rufnummernpools erlaubt die Zuordnung zwischen
Telefonanruf und Websession
Anzahl paralleler Anrufe nur begrenzt durch die IVR-Infrastruktur, d.h. Anzahl der Ports

STEUERUNG

Voll dynamische Steuerung von IVR-Funktionalitäten zur Sprachausgabe und Spracheingabe
Einfache Übergabe von Steuerungsparameter wie z.B. Prompts und Grammatiken als HTTP-
Requestparameter
Rückgabe der Ergebniswerte im standardisierten JSON-Format ermöglicht einfachen Zugriff
Wahlweise Nutzung synchroner oder asynchroner Funktionsaufrufe

SPRACHEIN- UND AUSGABE

Dialogsteuerung per natürlicher Sprache oder TouchTone
Zugriff auf Konfidenzwerte wird unterstützt
Selektive Steuerung des Barge-in Modus für jeden einzelnen Prompt

AUSWERTUNGSMÖGLICHKEITEN

Tabellarische und grafische Auswertung von vordefinierten Statistiken via Web-GUI (Web-
Graphical User Interface)
Tabellarisches und grafisches Echtzeit-Monitoring via Web-GUI
Automatisches Logging
Tages-, Wochen- und Monatsansichten für alle Auswertungsmöglichkeiten
Zahlreiche Exportformate (u.a. CSV/LDAP) zur Weiterverarbeitung in Drittsystemen, z.B.
Business-Intelligence-Tools oder CRMS

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Markus
Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de.

mailto:m.kesting@telenet.de

 SPRACHGESTEUERTES
HELP DESK
TELENET ISSUE TRACKING

DAS PRODUKT IM ÜBERBLICK

Mit Telenet Issue Tracking können bereits bestehende Ticketsysteme telefonisch erreichbar werden.
Durch automatisierte Sprachdialoge mit einer intelligenten Spracherkennung und -verarbeitung werden
Mitarbeiter von Routinevorgängen befreit und Serviceprozesse optimiert. Telenet Issue Tracking kann im
User Help-Desk, im Kundendienst und im Produktsupport sämtlicher Branchen eingesetzt werden. Es
bietet damit eine optimale Ergänzung Ihres bereits bestehenden Ticketingsystems/Help-Desks im
Unternehmen. Durch die Mailintegration sind auch ohne ein existierendes Ticketingsystem der Einsatz
und die Ausschöpfung des Automatisierungspotenzials möglich.

DER NUTZEN FÜR SIE

Verbesserung des Kundenservice
Steigerung der telefonischen Erreichbarkeit
Entlastung der Mitarbeiter
Zeitersparnis für Sie und Ihren Kunden
Schnelle technische Realisierbarkeit
Kostenersparnis
Einfache Integration in bestehende Systeme

DIE LÖSUNG

Die Solution Telenet Issue Tracking ermöglicht auf einfache Art die Erfassung und Bearbeitung von
Tickets (Incidents, Problems, Changes usw.). Der Anrufer wird anhand seiner Telefonnummer
identifiziert und seine bestehenden Tickets werden ihm automatisch zugewiesen. Per Sprache oder
Touch Tone kann er bestehende Tickets verwalten oder neue Tickets eröffnen. Das System reagiert
dynamisch und passt sich dem jeweiligen Anrufer und dessen bereits bestehenden Tickets an.
Detailbeschreibungen werden als Recording aufgezeichnet und dem Agenten zur weiteren Bearbeitung
des Vorganges über sein Issue Trackingsystem oder Web-GUI (Graphical User Interface) zur Verfügung
gestellt.

Herausragend sind die effiziente Steuerung über einen intelligenten Dialog und die vielfältige
Sprachverarbeitungsfunktion: Per natürlichsprachiger Eingabe agiert der Kunde in ganzen Sätzen. Der
Anrufer kann im 24/7-Betrieb in wenigen Sekunden ein Ticket anlegen, ändern und den Status abfragen.

Der Funktionsumfang der Solution ist vom angebundenen Ticketing/HD (Help Desk)-System abhängig.
Telenet Issue Tracking kann auch um eine biometrische Vorqualifizierung oder eine Voice-to-Text-
Funktion erweitert werden. Mit dieser können die Freitextaufsprachen professionell weiterverarbeitet

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

werden, was den Automatisierungsgrad erhöht.

Die Anwendung lässt sich aufgrund des verwendeten standardbasierten Frameworks Voice4J problemlos
und ohne Anpassungen in die von Ihnen verwendete VXML-fähige IVR-Plattform (Interactive Voice
Response-Plattform) integrieren, die wir Ihnen optional mitliefern.

Das Produkt ist in unterschiedlichen Funktionsumfängen und als Kauflösung oder SaaS-Modell verfügbar.
Bei Bedarf erstellen wir Ihnen ein Angebot für eine Komplettlösung inklusive Plattform und Aufbau.

FEATURES

ALLGEMEIN

TTS-Funktionalität (Text-to-Speech-Funktionalität) oder Upload eigener Prompts
Leichte Administration der Applikation über eine intuitiv bedienbare Web-Oberfläche
Mehrmandantenfähigkeit
Sichere Rechteverwaltung durch Nutzung mehrerer Accounts
Datensicherheit durch HTTPS-Verschlüsselung
IVR-Unabhängigkeit (VXML ab 2.0 wird vorausgesetzt)
Konfigurierbare No Input/No Match-Regelungen
Zeitgesteuerte Dialoge

ANRUF-/ TELEFONFUNKTIONEN

Identifizierung der Telefonnummer
Generierung eines Tickets durch den Kunden
Automatische Zuordnung des Tickets zur richtigen Sachbearbeitergruppe
Freitextaufsprache von Detailschilderungen und Weiterleitung per Mail an den zuständigen
Bearbeiter
Vollautomatische Information bei Statusänderung über verschiedene Kanäle
Outbound-Call, E-Mail oder SMS
Dialogsteuerung per natürlicher Sprache oder TouchTone
Schnelle Integration durch vordefinierte Schnittstellen zu marktüblichen UHD (User Help Desk)-
/Ticketing-/CRM-Systemen, alternativ auch Stand-Alone-Betrieb möglich
Optional ist die Ausgabe von Zusatzinformationen an den Anrufer über die Web-Oberfläche
konfigurierbar

AUSWERTUNGSMÖGLICHKEITEN

Tabellarische und grafische Auswertung von vordefinierten Statistiken via Web-GUI
Tabellarisches und grafisches Echtzeit-Monitoring via Web-GUI
Automatisches Logging
Tages-, Wochen- und Monatsansichten für alle Auswertungsmöglichkeiten
Zahlreiche Exportformate (u.a.CSV/LDAP) zur Weiterverarbeitung in Drittsystemen, z.B.
Business Intelligence-Tools oder CRMS

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Markus
Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de

http://telenet.de/produkte-services/voice-solutions/individuelle-sprachdialoganwendungen-und-sprachportale/
mailto:m.kesting@telenet.de

 WEITERE READY-TO-
USE-ANWENDUNGEN

ANRUFER-VORQUALIFIZIERUNG

Diese Lösung ermöglicht die sichere und schnelle Vorqualifizierung von telefonischen Kundenanfragen.
Anrufer werden automatisch anhand ihrer Telefonnummer identifiziert, alternativ können auch beliebige
eindeutige Daten wie beispielsweise Kunden-, Vertrags- und Kontonummern abgefragt werden, welche
dann mit Informationen aus Datenbanken oder anderen Informationsquellen verglichen werden.

ERINNERUNGSANRUFE

Diese Lösung ermöglicht die Gestaltung von Erinnerungsanrufen. Es kann festgelegt werden, aus
welchem Grund (Trigger) ein Erinnerungsanruf gestartet wird. Dies kann zum Beispiel die Bestätigung
eines Buchungsvorgangs sein oder die Erinnerung an einen Bezahlvorgang. Ebenso kann das Modul zur
Erzeugung flächendeckender Warnungen oder Hinweise genutzt werden.

VIRTUELLES CONTACT CENTER

Die Lösung Virtuelles Contact Center bildet per Sprachdialog die wichtigsten Funktionen eines Contact
Centers ab. Das virtuelle Contact Center ermöglicht eine sprachdialoggestützte Vermittlung von Anrufern
zu Beratern. Die Berater wiederum können sich einfach per Sprachdialog an- und abmelden und somit
ihren Verfügbarkeitsstatus ohne manuelle Interaktion ändern.

INTERESSIEREN SIE SICH FÜR DIESES
PRODUKT?

Dann wenden Sie sich für weitere Informationen jederzeit gerne an unseren Sales Manager Markus
Kesting, Tel: 089 36073-144, E-Mail: m.kesting@telenet.de. Oder haben Sie überdies Bedarf nach einer
völlig anderen, individuellen Ready-to-use-Anwendung? Auch das realisieren wir nach Absprache sehr
gerne für Sie.

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

http://telenet.de/produkte-services/voice-solutions/erinnerungsanrufe/
mailto:m.kesting@telenet.de

INDIVIDUELLE
SPRACHDIALOGANWENDUNGEN
UND SPRACHPORTALE

Neben unseren schlüsselfertigen Produkten fertigen wir natürlich auch Sprachportale und
Sprachdialoganwendungen ganz nach Ihren individuellen Wünschen und für einen sehr spezialisierten
Bedarf. Die Entwicklung findet auf Basis unseres Frameworks Telenet Voice4J statt. Dies garantiert
Ihnen eine problemlose Anbindung an Ihre ITK-Anlage und eine unkomplizierte Erweiterung des
Sprachportals um weitere Produkte und Services. Und das für Unternehmen jeder Art und Größe sowie
für Contact Center.

UNSER LEISTUNGSANGEBOT IM DETAIL

01 KONZEPTION
Konzeption von individuellen Sprachdialoganwendungen und Sprachportalen

Die optimale Planung von Sprachportalen und Sprachdialoganwendungen ist aufgrund der immer
komplexer werdenden Faktoren wie zum Beispiel Einsatzziele, Umfeldbedingungen, Unternehmensgröße,
Unternehmensstruktur, ITK-Infrastruktur, Budget, Zukunftsfähigkeit, Flexibiliät etc. oft nur durch
individuelle Lösungen optimal zu erreichen. Dank unserer nun über 30jährigen Erfahrung sind wir von
Anfang an Ihr beratender Planer. Wenn Sie das wollen. Profitieren Sie von unserem Konzeptions-Know-
how!

Perfekt abgestimmter Service
Verbesserter Kundenservice
Erhöhte Erreichbarkeit
Kosteneinsparungen
Effizienzsteigerung
Inhouse-Lösung
Kein zusätzlicher Personaleinsatz
Freie Mitarbeiter für komplexe Aufgaben

02 GESTALTUNG DES SPRACHDIALOGES (VUI-DESIGN)
Der erste Schritt ist getan: Zur Verbesserung Ihres Kundenservices haben Sie einen teilweise oder
komplett automatisierten Sprachdialog eingeführt. Und dadurch Kosten eingespart und die telefonische
Erreichbarkeit verbessert.

Aber ist auch die Kundenzufriedenheit gestiegen?

Wenn Sie diese Frage nicht eindeutig mit Ja beantworten können, kann der Grund in einer
unzureichenden Sprachdialoggestaltung liegen. Denn viele Menschen haben eine Abneigung gegen
automatisierte Sprachdialoge. In vielen Fällen liegt das an der schlechten Nutzbarkeit durch
verschachtelte Menüführung und an der fehlenden Kundenfreundlichkeit.
Das Ergebnis ist: Nach kurzer Zeit wird das „Gespräch“ ohne Ergebnis beendet.

Professionell gestaltete Sprachdialoge, die das natürliche Kommunikationsverhalten des Menschen
nachempfinden, helfen, das Problem zu lösen: Perfekt getunte Dialogabläufe, eine optimal eingesetzte
Spracherkennung, interessante Stimmen und Musiksequenzen sorgen für ein interaktives Hörerlebnis.
Die VUI-Spezialisten von Telenet unterstützen Sie in der Umsetzung mit professionellem VUI (Voice User
Interface) – Design. Dank unseres hohen Wissensstandes, erworben aus zahlreichen Projekten für

Telenet GmbH
Kommunikationssysteme
Erika-Mann-Straße 59
80636 München

Tel: +49 89 36073-0
Fax: +49 89 36073-125
E-Mail: info@telenet.de
Internet: www.telenet.de

namhafte Unternehmen, realisieren wir Ihre Sprachdialoge komplett. Das Ergebnis:
Maßgeschneiderte, auf die Bedürfnisse Ihrer Zielgruppe angepasste Sprachdialoge!

Unsere Leistungen

Detaillierte Zielgruppenanalyse durch Befragungen, Tests und Statistiken
Entwurf eines speziell auf die Kundengruppe abgestimmten Dialogs
Spezifikation des Dialogablaufs, der Ansagetexte und Grammatiken
Entwicklung der Dialoge
Sprachaufnahmen mit professionellen Sprechern für alle gängigen Sprachen
Abnahmetests Ihrer Applikation mit Auswertung und Präsentation der Ergebnisse
Tuning der Sprachapplikationen im Bereich Spracherkennung und Dialogabläufe
Integration von webbasierten Statistik- und Reportingtools
Unterstützung bei der Optimierung Ihrer Sprachdialoge vor Ort

03 SYSTEMINTEGRATION
Als Spezialist für Systemintegration bauen wir Ihnen Ihr Sprachportal mit allen notwendigen
Komponenten komplett auf und passen dieses perfekt in die bestehende ITK-Landschaft ein. Unabhängig
davon, ob Sie Voice-over-IP (VoIP) oder klassische Telefonie (TDM) nutzen. Vom Aufbau der
Sprachserverplattform über die Installation notwendiger Software-Module und
Sprachdialoganwendungen bis hin zu abschließenden Tests – bei uns bekommen Sie alle Services
aus einer Hand!
   • SPRACHSERVER
Der Einsatz von Sprachdialogsystemen und Sprachdialoganwendungen – egal ob in Contact Center oder
Unternehmen – setzt eine vorhandene Sprachserverplattform (Interactive Voice Response, IVR) voraus.
Sollten Sie noch keine IVR-Plattform installiert haben, übernimmt Telenet für Sie gerne Beschaffung und
Integration. Bei vorhandener IVR integrieren wir Ihnen alle notwendigen Komponenten und
Anwendungen. Etablierte Partnerschaften zu den technologisch führenden Anbietern von
Sprachserverplattformen sichern den hohen Standard von Telenet-Lösungen.

Der Nutzen für Sie

24/7-Erreichbarkeit
Optimales Anrufmanagement
Einsatz von Sprachanwendungen
Dynamische Kundeninteraktion
Intelligentes Routing
Konsistenter Service
Intelligente Kundensegmentierung
Niedrige Investitionskosten
Kürzere Integrationszeiten
Entlastung der Contact Center Agenten

Installation einer neuen IVR-Plattform

Die über uns verfügbare IVR ist eine offene, reine Software-Plattform auf Basis des VoiceXML-Standards.
Als solche eignet sie sich für jede IVR-, VoIP- oder andere Telefonanwendung. Die Plattform lässt sich
nahtlos in die vorhandene ITK-Umgebung einbinden und unterstützt traditionelle Touch-Tone IVR,
Spracherkennung, CTI, Call Control und Recording, Conferencing, ISDN, SIP, VoIP und mehr.
Unsere IVRs sind seit 1992 erfolgreich im Kundeneinsatz und bieten Ihnen viele Features, die andere
Plattformen in dieser Form nicht enthalten:

VoiceXML 2.0
SRGS Grammatiken
SSML Sprachsynthese
VoiceXML 2.1 Erweiterungen
CCXML 1.0 Call Control
100 % Unterstützung von W3C IVR Standards
CallXML 2.0
Call Recording
Call Conferencing
Nativer VoIP-Support
MRCP-Schnittstellen für die Anbindung von ASR/TTS
Voller CTI-Support
Intelligente Anrufverlaufsanalyse
SYSLOG Logging
Geprüfte Skalierbarkeit
Inhouse-Lösung oder als gehosteter Service
24/7 technischer Support

Systemintegration bei vorhandener IVR

   • TELENET VOICE4J

Telenet-Voice4J ist eine Java-basierte Plattform zur Entwicklung und zum Betrieb von
automatisierten Sprachanwendungen.

Das Spektrum der Einsatzmöglichkeiten reicht von standardisierten Anwendungen im Service-
Center bis hin zu komplexen Voice-Portalen und Voice-SelfService-Lösungen. Der Einsatz von
Voice4J in Projekten zur automatisiertenSprachverarbeitung führt zu einer deutlichen Kosten-
und Zeitersparnis.

Voice4J-Anwendungen sind offen für alle CTI-Umgebungen und Voice-XML-Plattformen. Sie
lassen sich problemlos in Callcenter Umgebungen integrieren und zusammen mit
verschiedenen IVR-Systemen betreiben.

Offenheit und Standardkonformität der Plattform ermöglichen die einfache Anbindung an
beliebige Backend-Systeme wie Datenbanken, E-Mail-Server oder
Präsenzinformationssysteme.

Ansagen, Auswahlmenüs und andere Dialogeigenschaften werden kundenindividuell per
Mausklick über ein bedienerfreundliches, webbasiertes Administrationsprogramm (GUI)
angepasst. Voice4J-Anwendungen sind multilingual und multimandantenfähig.

Voice4J und die darauf basierenden Anwendungen zeichnen sich durch geringen
Ressourcenverbrauch („Small Footpint“) und hohe Performance aus. Der Betrieb ist sowohl
auf Windows- als auch auf Unix-/Linux-Systemen möglich.

Voice4J ist ein eingetragenes Markenzeichen der Telenet GmbH Kommunikationssysteme.

   • SPRACHERKENNUNG (ASR)
Ein Anrufer empfindet einen automatisierten Dialog dann als angenehm, wenn dieser seinem natürlichen
Kommunikationsverhalten möglichst nachempfunden ist. Dies ist auch Voraussetzung dafür, dass
automatisierte Sprachdienste durch den Kunden angenommen werden. Telenet realisiert für Sie
Sprachdialoge, die kaum noch von menschlicher Kommunikation zu unterscheiden sind. Dafür pflegen
wir Partnerschaften zu den führenden Anbietern im Bereich Spracherkennung.

Der Nutzen für Sie

Natürliche Sprachdialoge
Verbesserte Kundenansprache
Bessere Annahme durch Kunden
Mehrsprachige Dialoge
Dynamische Kundeninteraktion
Intelligente Gesprächsführung
Professionelle Spracherkennung für natürliche Dialoge

Spracherkennungs-Software sorgt dafür, dass die eingesetzte Sprachdialoganwendung die Antworten
des Anrufers „versteht“ und das Gespräch möglichst natürlich ablaufen kann. Mit den von uns
eingesetzten Systemen können Anrufer vollkommen natürlich in ganzen Sätzen und auch mit Akzent
oder Dialekt sprechen. Die Sprachansagen können – wie in einem zwischenmenschlichen Dialog –
jederzeit unterbrochen werden. Bei störenden Hintergrundgeräuschen werden die Antworten durch
einen Speech Detector erkannt (Barge in). Durch das „Say Anything“-Prinzip kann der Anrufer Fragen
völlig frei beantworten, die Anwendung filtert die wichtigen Schlüsselwörter heraus. Ein intelligenter
Sprachdialog sorgt dafür, dass der Anrufer das Gefühl eines zielführenden Gesprächs bekommt, in dem
sein Anliegen immer weiter eingegrenzt wird. Durch den Einsatz dynamischer Grammatiken wird eine
individualisierte Kundenansprache möglich: Der Kunde wird zuerst über einen Zugriff auf die Datenbank
identifiziert, erst dann wird die Grammatik entwickelt.

Die passende Spracherkennung für Ihre Bedürfnisse

   • SPRACHSYNTHESE (TTS)
Jedes Sprachportal und jede Sprachdialoganwendung benötigt Sprachansagen – so genannte Prompts.

Eventuell können oder möchten Sie jedoch keine eigenen Sprach-Prompts aufnehmen und einspielen,
z.B. weil sich die Informationen in Ihren Diensten ständig ändern. In diesem Fall können Sie auf die
Sprachsynthese (Text-to-Speech, TTS) zurückgreifen, mit der Sie aktuelle Informationen aus Textdateien
oder Datenbanken auslesen und direkt in gesprochenen Text umwandeln können. TTS eignet sich
insbesondere bei Auskunftsdiensten wie Verkehrs-, Entstör- oder Wetterdiensten, aber auch für interne
Helpdesks und Ressourcenmanagementsysteme.

Der Nutzen für Sie

Veränderbare Sprachansagen
Höchstmögliche Flexibilität
Schnell verfügbare Ansagen
Geringe Investitionskosten
Kein zusätzlicher Personaleinsatz
Ansagen in allen gängigen Sprachen inkl. Berücksichtigung der Interpunktion und des
natürlichen Klangbildes, wahlweise männliche/weibliche Stimme in verschiedenen Stimmlagen

Unkomplizierte Integration in Ihr Kommunikationssystem

   • PROMPTS
Sie wollen Ihren Kunden auch über Ihre telefonischen Services ein sehr individuelles Bild Ihres
Unternehmens vermitteln? Dann sind eingekaufte oder mit vorgegebenen Stimmen per Sprachsynthese
(Text-to-Speech) generierte Sprachansagen nicht optimal für Sie.
In diesem Fall lohnt sich die Investition in eigene Sprachaufzeichnungen!
Auch ein Text-to-Speech-System kann mit einer individuellen Stimme ausgestattet werden.

Professionelle Sprachaufnahmen in allen Sprachen

Ein guter Sprachdialog funktioniert natürlich nur mit den notwendigen Ansagen des Voice-Agents sowie
optional weiteren Audio-Features wie z.B. Musik. Das Material ist in der Regel in Form von Audiodateien
hinterlegt. In Kooperation mit professionellen Tonstudios kümmern wir uns um die Aufnahme der
Prompts. Unter einer großen Auswahl an Stimmen finden wir den für Sie passenden Sprecher. Bei
mehrsprachigen Aufnahmen arbeiten wir selbstverständlich mit Muttersprachlern. Musiksequenzen
können auf Wunsch ebenfalls produziert werden.

Aufnahmen als externe Dienstleistung

   • VOICE BIOMETRIE
Um den sicheren Umgang mit Daten auch bei der Nutzung automatisierter Sprachdienste zu garantieren,
sollten sich Anrufer zu Beginn des Gesprächs legitimieren müssen. Dies kann wie üblich per Eingabe von
Personal- oder Kundennummer plus PIN erfolgen.

Möchten Sie die Sicherheitsstufe Ihrer Anwendungen erhöhen?

Dann sollten Sie über eine Legitimation per Sprecherverifikation nachdenken. Der Anrufer wird hier wie
über seinen Fingerabdruck anhand seines Stimmprofils eindeutig identifiziert (Voice-Print). Im Vergleich
zu anderen biometrischen Verfahren wie Fingerabdruck oder Iris-Scan ist die Sprecherverifikation per
Stimmprofil zudem relativ kostengünstig. Der Anrufer benötigt lediglich ein Festnetz- oder Mobiltelefon.

Der Nutzen für Sie

Flexible Anwendungen
Leichte Fehlerbehebung
Niedrige Investitionskosten
Kürzere Entwicklungszeiten

Ein einfaches Verfahren für optimale Sicherheit

Für die Stimmauthentifizierung wird das Stimmprofil jedes Kunden in einem kurzen Aufnahmeprozess
registriert und in der Datenbank des Sprachservers hinterlegt. Bei späteren Anrufen vergleicht das
System das Stimmprofil des Anrufers mit dem gespeicherten Profil. Sind diese gleich, erhält der Anrufer
Zugang zu seinen Daten. Andernfalls wird er abgewiesen und zur weiteren Klärung mit einem Contact
Center-Mitarbeiter verbunden.

   • DATENBANKANBINDUNG (CTI)
Dank CTI kann Ihr Kundenberater den Anrufer nicht nur mit Namen begrüßen, sondern hat auch alle
weiteren Kundendaten sofort zur Verfügung. Telenet bietet Ihnen im Rahmen der
Systemintegrationsleistungen die Anbindung des Sprachservers an einen CTI-Server an und berät Sie
bei der effizienten Steuerung der Anrufabläufe im Contact Center.

Der Nutzen für Sie

Individuelle Kundenansprache
Besserer Service
Effiziente Abläufe
Erhöhte Erreichbarkeit
Unterstützung der Mitarbeiter
Intelligentes Wartefeld

Die Identität und den Wunsch des Anrufers kennen

Um Contact Center-Abläufe effizient zu steuern, müssen eingehende Anrufe qualifiziert werden. Der
Sprachserver erfragt in einem Sprachdialog vom Anrufer, wer er ist und weshalb er anruft. Der
Sprachserver übermittelt diese Informationen (z.B. Kundennummer und Kundenwunsch) an den CTI-
Server, der den Anruf zu einem passenden Kundenberater weiterleitet.

Dem Anrufer persönlich begegnen

Die CTI-Technologie ist für Sie als Betreiber telefonischer Services oder als Contact Center-Anbieter
besonders wichtig. So wird in Ihren Anwendungen bei einem Anruf der passende Datensatz über einen
CTI-Server in der Kundendatenbank aufgerufen und dem Agenten am Bildschirm angezeigt. Bevor dieser
das Gespräch entgegennimmt, ist er bereits über Identität und Wunsch des Anrufers informiert – eine
Voraussetzung für professionellen Service.

Kapazitäten für erhöhte Erreichbarkeit

   • SPRACHPORTALANBINDUNG AN GENESYS CONTACT CENTER
Sie wollen Ihr Genesys Contact Center noch effizienter machen, d.h. Personal entlasten und Kosten
sparen? Dann ist ein modernes Sprachportal die Lösung. Die Entscheidung für das für Sie geeignete Tool
und den entsprechenden Anbieter wollen Sie natürlich selbst treffen. Sollte Ihre Wahl auf ein anderes als
das systemeigene Sprachportal von Genesys fallen, stehen Sie vor einem Problem. Alle fremden
Lösungen müssen nahtlos in das Genesys Contact Center integriert werden. Telenet kann Ihnen hierbei
helfen: Der Telenet Connector verbindet Sprachportale jeglicher Hersteller mit Ihrem Genesys Contact
Center.

Der Nutzen für Sie

Freie Wahl eines geeigneten Sprachportals und Anbieters
Kostenreduzierung je nach gewähltem Sprachportal
Enge Integration ins Genesys Contact Center durch Verwendung von low level APIs
Nahtlose Integration Ihres Sprachportals in die Genesys Routingstrategien
Übergabe der gesammelten Informationen über CTI pop-ups an den richtigen Agenten
Erhöhte Ausfallsicherheit durch Redundanzkonzepte wie Hochverfügbarkeit und verteilte
Architekturen
Ausführliche Protokollierung und Fehlerbehandlung
Flexible und schnelle Parametrisierung
Einfache Installation auf allen Java-basierten Systemen

Der Telenet Connector ermöglicht eine enge und nahtlose Integration von Sprachportalen jeglicher Art
(kann von Telenet mitgeliefert werden) in die komplexe Genesys Contact Center Installation (mit URS
und einem IVR-Server der Version 8) unter Einsatz von Genesys low level APIs. Die auf Java basierte,
schlanke Implementierung steuert die Kommunikation zwischen der VXML-/CCXML-Anwendung des
Sprachportals und dem Genesys Contact Center. Das ermöglicht einen Datenaustausch zwischen der
Sprachanwendung und dem Genesys Routing. So werden nicht nur vom Anrufer eingegebene Daten wie
z.B. die Kundennummer oder der Anrufgrund weitergeleitet, sondern auch die Zielrufnummer des vom
Routing ausgewählten Agenten.

Unterstützung von IVR in front- und IVR behind-Architekturen
Registrierung neuer Anrufe im Genesys Contact Center
Lesen und Schreiben von attached data
Anfordern und Empfangen von Zielrufnummern zur Weiterleitung
Implementiert als servlet für einen web container
VXML- und CCXML- Beispielapplikationen sind enthalten
Alle Parameter sind konfigurierbar (timeouts, Weiterleitungsziele etc.)
Ausführliche Protokollierung unter Einsatz des log4j-Standards
Konfigurierbare(s) SNMP- Monitoring und – Alarmierung
Redundantes System mit hochverfügbarer und verteilter Systemarchitektur
Unterstützung aller Betriebssysteme durch Verwendung von Standards

04 WARTUNG UND SUPPORT
Telenet ist auch nach der Inbetriebnahme für Sie da

Natürlich möchten Sie, dass nach der Inbetriebnahme Ihres Sprachportals der ungestörte Live-Betrieb
gewährleistet ist. Telenet bietet Ihnen hierfür umfangreiche Wartungs- und Supportleistungen an. Je
nach gewünschtem Serviceumfang und Reaktionszeit bieten wir Wartungsverträge in verschiedenen
Serviceklassen an.

Wir garantieren Ihnen:

Kompetenten Vor-Ort-Service durch erfahrene Systemtechniker
Vorhalten von entsprechenden Ersatzteilen
Bevorzugte Betreuung bei Anfragen und Servicefällen

Kostenloser Austausch fehlerhafter Hardware durch Vor-Ort-Service
Telefonischer 24/7-Support
Kurzfristige Unterstützung durch Remote-Services
Direkte Betreuung durch erfahrene Systemtechniker
Komplikationsfreie Wartung über einen Remote-Zugriff
Behebung von Fehlern innerhalb der festgelegten Reaktionszeit
Vorbeugende Wartung durch regelmäßige Inspektion des Systems
Softwarepflege durch regelmäßige Lieferung von Software-Updates
Laufende Systemüberwachung durch zyklische Anrufe und Tests

SIE PLANEN EIN INDIVIDUELLES VOICE-PROJEKT
UND SIND AUF DER SUCHE NACH EINEM
EXPERTEN?

Gerne beraten wir Sie unverbindlich und zeigen Ihnen die verschiedenen Möglichkeiten auf. Vereinbaren
Sie gleich einen Termin mit unserem Sales Manager Markus Kesting,
Tel: 089 36073-144, E-Mail: m.kesting@telenet.de

mailto:m.kesting@telenet.de

	telenet_kundenbefragungen
	telenet_telefon-banking
	telenet_telefonzentrale
	telenet_voice-web
	telenet_informationsdienste
	telenet_weitere-ready-to-use-anwendungen
	telenet_individuelle-sprachdialoganwendungen-und-sprachportale (1)

