

VOIP COMPETENCY

16+ years of experience in providing development and testing services of Voice over Internet Protocol (VoIP) for world leading telecom companies such as: Avaya, Alcatel-Lucent, Amdocs, Ericsson, Genband, NTT, Next Point, Juniper Networks, Nortel and ShoreTel.

DEVELOPMENT | TESTING | PORTING & MIGRATION |

MANAGED SERVICES | PRODUCTION SUPPORT | VISUAL DESIGN

1,800+ ENGINEERS | CLIENTS FROM 25+ COUNTRIES | CMMI-LEVEL 5 | ISO 27001

Involved Areas & Sample VoIP Projects

Universal Convergence Gateway

Maintain and develop new features for Fixed Mobile Convergence platform in support VoIP and next-generation applications

Enterprise Communication Systems

Provide full product verification for enterprise communication servers

Mobile Centrex

Maintain and develop new features for enterprise mobility

IVR/Contact Center

Maintain and enhance product verification for multimedia applications: Contact Center, Self-Services, and Unified Messaging

Service Edge Router/GGSN

Maintain and develop new features for network transport services, IP services and core OS layers

Carrier VoIP and Application Servers

Provide product verification and patching for Carrier VoIP and Application Servers