

A cost effective solution to quickly build, deploy, and bring voice applications to market.

Create custom voice applications for any market, without writing a single line of code! Nimblevox's hosted IVR, drag and drop service creation environment, and pay as you go pricing makes it simple. Partnered with LumenVox's award winning TTS (Text to Speech), ASR (Automatic Speech Recognition), and CPA (Call Progress Analysis) with AMD (Answering Machine Detection) technologies, Nimblevox provides the most natural and reliable speech technology in the industry. Nimblevox takes care of all the telephony management and provisioning, letting your customers focus on the application innovation that runs their business.

Nimblevox

Build your own IVR applications with our easy to use Service Creation Tool.

- Call Routing
- Voice Broadcasting
- Outbound Calling Campaign Manager
- Surveys, Auto Attendants, Opt-in Marketing Campaigns

Nimblevox Engine

The same engine used for the Nimblevox cloud site can be installed on premise. The Nimblevox engine is available for immediate download, or as an appliance solution.

- VXML/CCXML/SIP Support
- Nimblevox Service Creation Environment
- 200 – 1,200 channels / platform
- Tightly integrated with Lumenvox ASR, TTS, and CPA

Service Creation Tool

- Use our drag & drop service creation tool to quickly and easily create applications for a faster time to market.
- Define and modify call flows without programming using a simple graphical user interface.
- All VoiceXML and CCXML code is built into the nodes for you!
- Reduces application development time, allowing applications to be created, modified, and deployed quickly in order to keep pace with a growing and demanding market-place.

Connect with us:

interactincorporated.com
twitter.com/interactinc
yeswecan@iivip.com

solutions and services for you

Interact Solutions

Invigorate Charging Portfolio:

Invigorate charging portfolio is engineered to meet the specific needs of operators in today's competitive environment.

For prepaid, post-paid, convergent networks, rate voice, data, and content.

- Real-Time Rating and Discounting
- Bill Shock Prevention
- Adjunct Rating
- Voucher Solution
- Payment Solutions
- Intelligent Peripherals

VIP Communications Platform:

Our VIP communications platform enables you to develop cutting edge communications applications. The VIP is cloud ready and can be hosted in our cloud or your cloud.

VXML 2.1 / CCXML Compliant - Port your existing applications.

Drag & Drop Service Creation - High Quality and fast time to market.

JavaScript Development - Develop call flows using our scripting engine.

API's - Use the web development language you love.

Adaptive Deployment - Our Cloud, Your Cloud, Server Solution

Great Technologies - IVR • Switching • ASR • TTS • Streaming • Conferencing

Protocols - SIP • Sigtran • SS7 • SMPP • H.263 Video

Custom Solutions

Let Interact create a customized IVR application for your organization, utilizing any of the advanced capabilities of Interact's VIP IVRs, such as:

Custom Payment Solutions
SMS Marketing Campaign
Inbound/Outbound Surveys
Click-to-Dial CRM Integration
Conferencing
Audio Streaming
Cellular Location Based Services
...And More!

Interact Services

Let Interact take you from an idea, to full implementation. With a staff of amazing developers each experts in a different discipline we can accelerate your time to market.

We Listen - We start every project with a detailed discovery phase to make sure you get exactly what you are looking for.

Your Communications Development Team - We can augment your applications team allowing you to focus on your core business.

Joint Development - We can build your application together. Quicker time-to-market and an accelerated learning curve.

OEM Product Development - Need a complete solution or just a component. We do the work and you take the credit.

Challenge Us - "Yes We Can" we thrive on developing products that challenge the status quo.

We provide: VXML, CCXML, IVR, Billing Augmentation and Intelligent Switching.

Why Choose Interact?

Interact enables you to develop cutting edge communications products that challenge the status quo.

Your Challenge Is Our Speciality - You come to us with hard to solve problems. We listen, and deliver innovative solutions.

Adaptive Deployment - Whether it's hosted on our cloud, your cloud, or on premise. The VIP Communications Platform is easily deployed via a software only download.

Unmatched Development and Support - Our team works closely with you to quickly develop, implement, and bring to market your applications, solutions, and ideas.

Proven Track Record - Since 1982 our solutions have reached over 80 million end-users worldwide in over 30 countries and counting.

Interact Incorporated
1225 L Street, Ste 600
Lincoln, Nebraska 68508

