


Ovis software

TMS - Telecom Management System


Central management of every aspect of
telecom business

Simple to use and scalable

Carefully designed process framework
for telecom startup

System supported company growth
– processes grow as company grows

TMS - Telecom Management System

Table of content


- TMS system
- Module overview
- Ecosystem
- Modules
 - Customer management and CRM
 - Provisioning
 - Helpdesk
 - Document management
 - Project manager
 - Inventory
 - Tasks
 - Billing
 - Reports
 - User portal
 - Voice
 - CAS
 - Human resources
 - Car pool
 - Security and audit
- Other OVIS products and services
 - OVIS SoftSwitch
 - OVIS MailServer
 - OVIS IT consulting
 - OVIS Business consulting
- References

TMS system

TMS from OVIS software is a unique all-in-one software solution for telecom operators.

The idea behind TMS is to have a single software solution for every company functions. Single solution that everybody knows how to use. Single workplace for every employee. Providing each employee exactly the information they need, without overcrowding them. Allowing them to do their job without having countless spreadsheet files across departments.

TMS is also more than just service software, we include proven procedures for completing common telecom tasks like activating a customer, handling support tickets, organizing networking department, or day to day planning of field install teams.


Module overview

 Customer management and CRM	 Car pool	 Voice administration
 Helpdesk	 Reports	 CAS administration
 Tasks	 Inventory	 Human resources
 Document management	 User portal	 Mail administration
 Project manager	 Provisioning	 Service administration
 Billing	 Security and audit	 Accounting integration

TMS Ecosystem


In order to provide services to its users TMS needs to communicate with other systems. For example Accounting system to show customer paid/unpaid invoices. TMS already has integration with many widely used accounting, voice and CAS systems and because of its modular design it can be integrated with any other such system.


Modules


Customer management and CRM

Central entities in the TMS are your Customers. They are tracked during all phases of their lifecycle and all the relevant information is always a click away. Be it in the customer application phase or after they stopped using your service. Customer information, accounting details, service details, support tickets, legal documents or invoices, all are tracked and organized for easy access and overview.


👁️ Provisioning

TMS system provisioning module can provision a wide array of customer systems ranging from Cable, Wimax, Wireless to Fiber and VOIP. Specific provisioning options for dedicated manufacturer systems are easily integrateable. Many of them are already built-in. Once the customer is entered into the system and assigned a service, it is automatically provisioned based on its workflow (Customer-Account-Contract-Install date/team-Provision devices-Inventory-changes).


Service administration allows managing services and turning them into packages sold. Uniting the technical aspect and business aspect of services (prices, discounts, speed, free minutes, call routing, call rates etc.)


Longterm graphing and statistical analysis for bandwidth, signals and other tehcnical parameters.


Helpdesk

Helpdesk module enables creating, solving and tracking of customer support tickets. Enabling the company to organize their helpdesk department in any way they like: multiple support levels, ticket categories and classes etc. All the relevant customer information is easily accessible from the helpdesk screen along with all the previous tickets.

Multi-level, multi priority helpdesk module, integrated with internal team tasks. Easy management of multiple helpdesk teams.


- Fast ticket searching and links to customers and services
- Automated warning and alarms for SLA's
- Easy helpdesk ticket invite for collaboration with non-helpdesk personnel
- Integration with User portal
- Automated ticket opening via email subsystem
- Integrated with project manager for field work planning

Document management

TMS keeps track of all created documents for easy classification and access. After deployment, system is configured to create custom documents based on client requirements.

- Automatic document creation from every workflow stage
- Legal documents
- Invoices
- Sales receipts
- Work orders


Project manager

Project manager is a tool for planning and tracking field teams. It is integrated with helpdesk and tasks which it uses for input of work. With those inputs project manager (person) can efficiently plan workdays for unlimited number of teams. System also automatically creates work orders and all necessary documents. Advanced prediction and reporting modules are also included.

- Day-to-day planning of field teams
- Integration with helpdesk and internal tasks
- Per team tracking


- Monthly, weekly and daily planning


Project manager

- Intelligent planing of optimal travel path for field teams


- Advanced per team prediction model based on historical data and statistical analysis


Inventory

Inventory module tracks company inventory based on serial numbers, mac addresses or any other parameter. System supports multiple warehouses, defunct equipment and tracking by amounts only (for example meters of cable or number of power injectors). Every item can be assigned to a warehouse, team or customer. Items are moved automatically as part of the business processes.


- Track company inventory – through every process automatically
- Support, for serial numbers, mac address, types, subtypes, item assignment (customers, installer teams, warehouses)
- Integration with accounting systems


Tasks

Tasks module enables employees to be organized into teams and work with tasks across teams and departments. Helping teams perform better, tracking work load and helping management get a grasp on performance of the company. Integration with the helpdesk module enables for example, sysadmins to do their work but also help solve complex customer support tickets.

- Efficient tasking system for multiple teams
- Cross-team tasks
- Easy and fast task searching
- Time tracking for teams, employees and tasks


Billing

Billing is responsible for calculating real-time cost of every user action. Usually that means activation of user service, adding additional one time charge or placing a phone call.


Features

- Scalable multiagent real-time billing
- Real-time voice billing
- Postpaid billing and invoice generation
- Prepaid billing
- Single invoice/sales receipt generation
- Prepaid card generation

Billing

Name *


Expires at *

Value/Quantity * \$

Value/Quantity * \$

Batch ID	Batch Name	Number of cards	Added by
1	Batch A	5	Admin
2	Batch B	20	Admin

- Integration with accounting systems


User portal

User portal part of the TMS enables customers to access their own portal pages. On their portal pages customers can view and change, if applicable, their legal info, service information, apply prepaid cards, change email addresses.

If configured customers can also view their invoices, payments, helpdesk tickets etc.

Customer users portal with access to all customer information:

- Call records
- Financial records – invoices (paid/unpaid)
- Personal mail administration
- Support tickets
- Prepaid card activation
- Addon services activation


Security and audit

Allows TMS administrators to setup security for employees and restrict TMS access. Also provides detailed log of all TMS actions (for example in case of unauthorized discounts to Customers).

- Fine-grained security model with access control lists for read, write, delete access to every part of system.
- Audit log for every TMS action with fast searching
- Customer IP history

Voice

Voice administration allows managing local softswitch: configuring users, routes and voice profiles. Available with OSS or any other SS integration.

- Trunk configuration
- Custom destination groups (preconfigured and updated for all possible destinations)
- Route maps (different routes applied to different service packages)
- Least-cost routing
- Pay profiles (different destination prices for different service packages)
- Any routemap-payprofile combination
- Destination overrides – digit manipulations
- Selective DID activation
- CDR analyzer

CAS

CAS administration allows managing CAS (conditional access system) products. Allowing administrators to limit channels for customers and arranging them into boquetes.

- Integration and profile customization for any CAS system


Human resources

- Work hours tracking
- Overtime
- Vacations
- Sick days
- Accounting integration and reporting


Car Pool

- Track car fuel usage
- Receive reminders for service intervals or vehicle registrations
- Integrate with fleet management for location tracking and configuration

Reports

- Custom business intelligence reports tailored for every customer with information from every part of the system

EMPLOYEE ACTIVITY		daily ticket stats		
EMPLOYEE		OPEN	CLOSED	COMMENTS
		0	9	6
		1	9	0
		0	4	6
		0	0	0
		1	4	1

Other OVIS products and services

OVIS SoftSwitch

- Distributed open-source softswitch with real-time postpaid and prepaid billing.
- Different versions based on requirements

OVIS MailServer

- Opensource stack mail server with antivirus and spam protection

OVIS technical consulting

With more than 15 years of experience in the telecommunications sector and IT, OVIS team can solve a broad range of technical problems, from BGP routing problems, security or DDoS attacks, to VoIP signaling problems.

OVIS business consulting

OVIS business consultants come from various backgrounds, including banking, telecom, IT and software development companies. We help companies improve their organization and help them grow sustainably.

REFERENCES:

Novi-Net Telecom, Croatia

TMS system

OVIS softswitch

Custom bandwidth shapping solution

Business process optimization

Walcam communications Inc., Canada

Core network planning and setup

TMS system

K3Liberia, Liberia

TMS system

Business process design and employee education

OVIS softswitch

OVIS mailservr

Custom video streaming solution with h254/h265 transcoding

FMC Group, Slovenia

Voice consulting

K3 Telecom AG, Switzerland

Business Consulting

IT Consulting

Cratis d.o.o., Croatia

Business Consulting

Talent acquisition