

YOUR OFFSHORE
BACK OFFICE SERVICES

ABOUT US:

Ask Datatech is one of the most popular and leading data entry and back office service providers in India which has great amount of specialization in the field of Data Management online. It is one of the noted data entry service providers in India which is based in Ahmadabad. We strive hard to meet the needs and requirements of all our clients by setting up long standing corporate relationships. We have a huge amount of industry experience which can help you take your business further.

Our trained experts can help you in availing the finest data entry and back office services in this industry. Our IT enabled back office services are good enough to render you some fine results in this industry. Our company is known to serve clients from several countries including: USA, UK, Australia, Canada, Japan, Europe, Singapore, Netherland, Israel, Spain, Ireland, New Zealand, France, Switzerland, France and Hong Kong.

For cost effective and flexible data entry solutions, the clients choose Ask Datatech! If you talk about our project portfolio then you would be amazed to know that we have dealt in a wide range of products.

Visit our website today to know more about our portfolio: <http://www.askdatatech.com/portfolio.html>

KEY SERVICES

OFFERED BY ASK DATATECH:

The best thing about Ask Datatech is that we offer good quality services at affordable rates. We deliver accurate work absolutely on time so that you are able to take your business further.

DATA ENTRY SERVICES:

Data Entry Services offered by our company are quite amazing in every sense. Data Entry is becoming more and more popular these days due to a number of reasons. We are known to take up various projects and deliver it in quick time. We charge an affordable amount of money to our clients.

- ✓ Business Data Entry
- ✓ Image Data Entry
- ✓ Medical And Insurance Claims Data Entry
- ✓ Online Data Entry Offline Data Entry Services
- ✓ Online Shopping Cart Online Store Data Entry
- ✓ Remote Desktop Data Entry

DATA PROCESSING SERVICES:

Data processing is a procedure of entering useful data in the computer for the purpose of analyzing and converting it for a number of purposes. BPO field tends to benefit the users a great deal. Data Processing Services offered by Ask Data Tech are going to make sure that you get the best exposure in this industry.

- ✓ Catalogue Processing
- ✓ Check Processing
- ✓ Data Capture And Data Extraction
- ✓ Data Mining And Data Cleaning
- ✓ Image Processing And Word Processing
- ✓ Survey And Forms Processing

KEY SERVICES

OFFERED BY ASK DATATECH:

DATA CONVERSION SERVICES:

Data Conversion is a simple procedure of converting a document's format to a different format, which permits the document to be easily read in several applications. Our company offers some effective data conversion services to the clients for making your work simple.

- ✓ Data conversion from several databases
- ✓ Data Conversion in certain MS Office formats
- ✓ E- Book data Conversion
- ✓ High speed huge volume Data Capturing Services and Image-Scanning
- ✓ Convert Raw Data into MS Office
- ✓ Conversion from PDF to Word format
- ✓ Conversion from or to word processors
- ✓ Conversion from or to spreadsheets

FORM PROCESSING SERVICES:

Not many people know that Form Processing is an extremely difficult task to perform. We offer some great and affordable form processing services to you so that you can attract more and more clients towards your business.

- ✓ Purchase/Sales Orders
- ✓ Administration Documents
- ✓ Survey Forms
- ✓ Insurance Claims Processing
- ✓ Medical Claims Processing
- ✓ Medical Insurance Billing
- ✓ Payroll Processing
- ✓ Market Research Form Entry
- ✓ Order Forms
- ✓ Medical Records
- ✓ Insurance Claims
- ✓ Bankers' Checks

KEY SERVICES

OFFERED BY ASK DATATECH:

WEB RESEARCH SERVICES:

Our company is known to offer some great web research services to the clients. Our internet research services are quite good in every sense.

- ✓ Product market research
- ✓ Reference material research
- ✓ Internet Research and Reporting
- ✓ Education and Business web research
- ✓ Management and organizational web research

SCANNING / OCR SERVICES:

Scanning / OCR services offered by Ask Datatech are good enough for any enterprise. We render smart and flexible solutions to our clients.

- ✓ Outsource Data Capture
- ✓ OCR and OMR Services

OUR COMPANY ADDRESS:

INDIA

410 - Kalasagar Shopping Hub, Opp. Saibaba Temple

Nr. Satadhar Cross Road, Ahmedabad - 380061, Gujarat, India

Cell No: +91-987-938-0090

Visit Our Website

www.askdatatech.com

www.dataentryservice.com.au

Email

info@askdatatech.com

info@dataentryservice.com.au

Skype

[askdatatech](https://www.skype.com/people/askdatatech)

MSN

askdatatech@hotmail.com