

Software Solutions for the
**Telecommunications
Industry**

A Unique Framework...

NCT software platform...

... the building block

Framework Architecture

Framework Architecture

NCT - Fault Management

- ✓ Fault Registration
- ✓ Network Elements Inventory for Major Function Types
- ✓ Current Major Network Elements' Configuration
- ✓ Visit Logs
- ✓ Troubleshooting Procedures
- ✓ Document Management
- ✓ Network Availability KPIs
- ✓ SMS / Mail notifications

NCT - Network Maintenance

- ✓ Trouble Ticketing
- ✓ Action Management
- ✓ Network Inventory
- ✓ Alarm Segmentation
- ✓ SLA management
- ✓ Work Orders
- ✓ User Defined Workflows
- ✓ Activity Templates
- ✓ Document Management
- ✓ Collaborators' KPIs
- ✓ B2B
- ✓ SMS / Mail notifications

NCT - Permit Order

- ✓ Project Oriented architecture
- ✓ User Defined Workflows
- ✓ Activity Templates
- ✓ Strategy Plan
- ✓ Document Management
- ✓ Internal Collaborators' KPIs
- ✓ Subcontractors' KPIs
- ✓ B2B
- ✓ SMS / Mail notifications

The scope of the Permit Order System (POS) is the provisioning of a system allowing end-users to manage quickly and efficiently procedures and tasks related to licensing of the Cellular Network Locations.

SPMS

- ✓ Basic Services Repository
- ✓ Value Added Services Repository
- ✓ New Service Request Approval Path
- ✓ Modification Request Approval Path
- ✓ Document Management
- ✓ User Defined Service Attributes' Definition
- ✓ Product / Service Relationship
- ✓ B2B / B2C

NCT – Location Registry System

- ✓ Location & Major Network Elements Code Generation
- ✓ Demand - Free Workflow
- ✓ Demand - Driven Workflow
- ✓ Suggestions
- ✓ Document Management
- ✓ B2B / B2C

The Location Registry System (LRS) module provides a common repository of installed locations and network nodes, Demand Free and Demand Driven workflows.

NCT – Construction System

- ✓ Project Oriented architecture
- ✓ Generic Construction, Sites, Shops, Expansions, Fiber Optics, etc.
- ✓ User Defined Workflows
- ✓ Milestone Templates
- ✓ Budgeting & Forecasting
- ✓ Proposals, Assignments, Request For Payments,
- ✓ Auditing, Certifications, etc.
- ✓ Document Management
- ✓ Internal Collaborators' & Subcontractors' KPIs
- ✓ B2B
- ✓ SMS / Mail notifications

NCT Site

- ✓ Project Oriented architecture
- ✓ RP (2G, 3G, 4G – Multi Standard Radio), CW, SA
- ✓ Transmission MW, LL, Mux, Modem
- ✓ O&M
- ✓ RP Work Orders, SA Orders, Site Orders, Licensing, Switching Transfers, Transmission Orders etc.
- ✓ Document Management
- ✓ Internal Collaborators' & Subcontractors' KPIs
- ✓ B2B

The purpose of NCTSite is to provide a solution for managing past and present information regarding mobile telephony network entities such as sites, components, equipment and transmission, links of components along with business procedures for rollout, configuration, installation and maintenance performed by related departments of an organization.

Aggelou Pyrri 5
115 27, Athens, Greece
Tel. +30.210.7488678
www.ist.com.gr

Acknowledgements

© 2013 (v1.2)

The information contained in this presentation represents the current view of IST on the issues presented as of the date of publication. Because IST must respond to changing market conditions, it should not be interpreted to be a commitment on the part of IST, and IST cannot guarantee the accuracy of any information presented after the date of publication.

This presentation is for informational purposes only. IST MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this presentation may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of IST.

IST may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this presentation. Except as expressly provided in any written license agreement from IST, the furnishing of this presentation does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

“IST”, “NCT” and “NetComTracer” are trademarks of “International Software Techniques S.A.”.