

NUMBERING AND TECHNOLOGY FOR CUSTOMER SERVICE

We can meet you here:

AMSTERDAM ATHENS BARCELLONA **BERLIN BRUXELLES BUCAREST** BUDAPEST COPENHAGEN **GENEVA HAMBURG** HELSINKI LONDON MADRID MILAN MUNICH ROME STOCKHOLM STUTTGART **VILNIUS** WIEN

www.teslatel.net

numbers and technologies for a perfect customer service

- Rates and revenue share that beat the market
- Free toll numbers, business and premium numbers for Italy,
 Europe and rest of the world
- Single point of contact and numeration provider in all countries presence of the customer
- Numbering activation in less than 48h
- Personalized and unique solutions for each Customer with high level value added services and easy to use

free toll number

the customer service excellence with free call

Toll free numbers or those charged to the recipient allow the caller to contact a company or organization at no cost whatsoever. A toll free hotline is therefore an excellent means to improve a corporate image and offer telephone support or information services at no cost whatsoever to callers.

The cost of the call to the 800 number is borne by the company that supplies the answering service or by those who decide to provide their customers such a number in order to be more easily contacted.

unique number

the customer service and assistance with a tariff call

The unique number service is the solution for companies that receive many calls to customer service or technical assistance and who want to offer a unique number that can be called without charge, as happens in the case of toll-free numbers.

The proprietor of the service does not incur any charge for calls received whilst providing a secure service to users designed to improve its image and external communication in the same way as the toll-free numbers do.

premium number

generate business with customer service

These Premium numbers (also called Premium Rate Numbers) are those numbers for which the caller incurs a higher cost than that of a normal phone call in order to receive vocal information of various kinds.

Our client is someone who, by responding to calls and delivering a vocal service, earns a percentage of the cost charged to the caller.

Premium numbers are the ideal solution for entertainment services, astrology, data collection, surveys, telephone-voting or technical and professional advice.

business number platform

With "self service" technology for non-experts

This service consists in an innovative platform, completely manageable via the web, able to offer intelligent routing for the calls to various destinations with a minimum customer support.

Typically the non-geographic numbers are used to access to a kind of smart services. Once the call is connected, can be routed to different destinations based on different parameters.

Specific features of the service:

- configuration of the termination number;
- call forwarding on an hourly or daily basis;
- call forwarding to multiple destination for busy or no answer (sequential routing);
- call forwarding in parallel to multiple destinations;
- welcome and waiting vocal announcement uploadable via web;
- "black list" to deny access from countries, carriers or geographical areas;
- management for waiting calls;
- web interactive control panel;
- three management levels: distributor, reseller and final customer;
- prepaid or Pay As You Go functionality;
- usage verification by daily basis, by direction of traffic, etc.;
- remaining credit check;
- extremely accurate and analytic call details.

the customer service: a complex elixir

We can offer you numbers to collect calls from Your customers spread all over the world.

We do this through toll free numbers for callers, by numbers with local charge or by numbers with added charge in order to do business.

We can give you the numbers, technology, solutions, but remember, at last this is not all.

The quality of your customer service depends primarily on you and your choices. We at Teslatel will help to reinforce them.

You will be the number one in terms of technological solutions, performance and security.

We do it, go ahead!