

AID YOUR BUSINESS GROWTH WITH QUICK AND EASY TO DEPLOY SOLUTIONS

VOICE SOLUTIONS

• PRI • SIP Trunk • Walky • Centrex • WEPABX

Every organisation, be it large or small, requires a tested and reliable interface solutions to carry voice and data transmissions in a cost-effective manner. Our Voice Solutions cater to all kinds and all sizes of businesses. No matter what business you are in, we have something for you.

FUTURE READY VOICE NETWORK

We offer Voice Solutions that transcend all business requirements. Be it any industry vertical from ITES, BFSI and BPO to Manufacturing, Logistics or Healthcare we can recommend the right solution for your business.

From traditional TDM technology to IP, from wireline to wireless, from inbound to outbound to CUG dialling, you name it, we have it. Our solutions are built keeping you at the center. We can aid and optimize your business communication requirements with a scalable, reliable and resilient network that is both secure as well as technologically advanced.

- Our solutions are built such to help bring down overall cost
- Technologically advanced digital transmission of voice offers better quality and higher speed
- With benefits of wireline and convenience of wireless connectivity, you get what works best for you
- Enterprise friendly billing system allows transparency and accuracy
- You get ease and convenience of getting voice and data on a single reliable network
- Our solutions are designed, keeping in mind your scalability requirements
- You get freedom from technology obsolescence since we take care of all technology upgrades at no additional cost

BUSINESS ADVANTAGES

PRI, SIP TRUNK, WALKY, CENTREX AND WIRELESS EPABX SERVICES

Our Primary Rate Interface (PRI) solution has 30 channels providing voice, data, image and video services on a single link. Each channel can be configured as incoming, outgoing or two-way.

SIP Trunk with its best in class IP solution replaces fixed PSTN lines with single physical link, thus reducing cost. This reduces the cost of multiple lines as well as hardware requirements for multiple PRI Ports. To overcome issues related to scalability, maintenance and convergence, you can opt for this innovative solution.

Our Walky is a feature-rich wireless phone that has changed the way businesses perceive and use fixed lines. It seamlessly combines the functionality of a mobile and the comfort of a landline. Providing internet connectivity for up to 5 additional devices, this is ideal for a quick set-up at remote locations.

Centrex solution gives you a fully managed telecommunication service, be it at new premises or replacing/enhancing your existing system, with minimal

or no capital expenditure. This service simulates features of an EPABX and you get all features of an advanced EPABX without investing in one.

Wireless EPABX is a unique product offering that eliminates delays caused due to wireline feasibility checks and permissions. It is a portable, zero capital expenditure solution that requires only a monthly rental without compromising on quality benefits of a wireline connection. It is ideally suited for project locations and remote offices.

VARIANT COMPARISON

Feature	PRI	SIP Trunk	Walky	Centrex	WEPA BX
Interface	G.703	Ethernet	RJ 11	RJ 11	RJ 11
Minimum number of channels	30	20	1	30	8*8
Additional channels in multiples of	30	10	1	1	8
Link termination on	PRI Card on PBX	SBC/IP PBX			Analogue Port
Default DID	100	100			
Direct Inward Dialling (DID) facility	✓	✓	✓	✓	✓
Direct Outward Dialling (DOD) facility	✓	✓	✓	✓	✓
Same product pooling	✓	✓	✓	✓	✓
Cross product pooling (National pooling)	✓		✓	✓	✓
Closed user group facility	✓	✓	✓	✓	✓
Short Digit Dialling (SDD) (Local/STD)				✓	
Ad-hoc upgrade: channels		✓			
Video conferencing	✓				
Tele marketing number (140)	✓	✓	✓		✓
Budget call feature (ILD)	✓			✓	

ADDITIONAL FEATURES

PRI

- Scalable with multiples of 30 channels
 - Supports video conferencing solutions
 - Value added services available such as extension wise billing and similar pilot number across offices
 - Terminates on a PRI card in PBX devices
-

SIP Trunk

- Scalable on a single link with 20 to 1500 simultaneous calls with no dependency on physical cards
 - Service delivered through Class 5 NGN switches
 - Flexible DID range to meet scalability requirements
 - Terminates on Ethernet port on IP PBX/SBC devices
-

Walky

- Wide range of rental plans available to help break even on cost of unit
 - Rev A features supported with tabletop device and wireless connectivity
 - Up to 5 additional devices supported on Walky
 - Data download speeds of up to 3.2 Mbps
-

Centrex

- Multiple office connectivity on private numbering scheme with free calling advantage
 - Multi-party conference and a host of other value added services like call hold, call line identification, call forwarding etc.
 - Dynamic locking and authentication code to prevent unauthorized use
-

ADDITIONAL FEATURES

Wireless EPABX

- Complete feature set of a PBX on a wireless last mile
 - Low set-up time and easy to re-deploy
 - Automatic routing of pre-defined incoming numbers to designated extensions
 - Scalable solution to meet organizational size requirements
-

- We have proven technology with successful deployments and happy customers across India
 - We offer innovative solutions like SIP Trunk (scalable on single link) and EVDO Walky (features of calling and surfing)
 - You get access to future ready with IP network based features to help improve productivity and mobility
 - We give you cost-efficiency with pay-per-use models
 - We provide 24x7 service and support
 - Our service standards are second to none
 - We value relationships
-

WHY OUR VOICE SOLUTIONS?

WHY US?

- With the widest suite of products & services, you don't need to look any further
- Our relationship managers & solution architects design what is best for you
- We are a dedicated team of over 2000 professionals working tirelessly to serve you
- Our reach is unparalleled with 125,000 km of network, 750+ partners, 1600+ channel teams
- Our customers trust us and the industry recognizes our innovations
- We have been successfully meeting customers' business needs for over 20 years

#TimeToDoBig
1800-266-1800

🌐 www.tatateleservices.com | ✉ dobig@tatatel.co.in | Follow us on [YouTube](#) | [LinkedIn](#) | [Facebook](#) | [Twitter](#) | [Instagram](#)

