

It's time for better communication. Tune in to TargetVision®


A leader in visual messaging systems since 1986, TargetVision is an important part of the communication culture for millions of people at thousands of locations. TargetVision customers create a continuous slide show of agent recognition, real-time performance statistics, training, and breaking news for display on televisions and desktop PCs.


Today's contact centers choose TargetVision to:

- Alert staff to changes or events that precipitate an increase in call volume.
- Increase productivity through instant employee awareness.
- Improve agent morale by meeting or exceeding their expectations for direct, timely information.
- Reinforce positive customer interaction, leveraging your investment in training.
- Draw agents' attention to your information with vibrant images, effects, and content subscriptions that complement your messages and keep your show fresh.

TARGETVISION®

1.800.724.4044

www.targetvision.com