

Alcatel-Lucent Enterprise Communication Solutions
OpenTouch Customer Service
Solution Description

December 2014
Ed 05

Copyright Alcatel-Lucent 2000-2013. All rights reserved
Passing on and copying of this document, use and communication of its contents not permitted without written authorization from Alcatel-Lucent.
Notice:
While reasonable effort is made to ensure that the information in this document is complete and accurate at the time of printing, we cannot assume responsibility for any errors. Changes and/or corrections to the information contained in this document may be incorporated into future issues.
This document introduces the Alcatel-Lucent OpenTouch Customer Service solution. All documents associated to this introduction cover most of the aspects for designing offers based on current manufacturers and business partner agreements. They include introductory explanations to position the offer in relation to client needs. References to in-depth documentation are indicated to direct you to product descriptions or product sites.
Who Should Use this Document?
As an introductory offer, this document can be used by Alcatel-Lucent vendors, clients, partners and associates involved with the implementation of Alcatel-Lucent OpenTouch Customer Service solution.

[bookmark: _GoBack]

Table of contents
	

1 Alcatel-Lucent OpenTouch Customer Service	4
1.1 Introduction	4
1.2 Foreword	5
1.3 About this document	5
1.4 Glossary	6
2 Solution overview	7
3 Architecture	10
3.1 Platforms & Integration	11
3.2 Scalability and High availability	12
3.3 Support to IP and PSTN	12
4 Module by module	13
4.1 OpenTouch CS Unified Interaction	13
4.2 OpenTouch CS Unified Desktop	23
4.3 OpenTouch CS Agent Motivator	29
4.4 OpenTouch CS Quick Script Editor	31
4.5 OpenTouch CS Unified Dialer	32
4.6 OpenTouch CS Workflow	38
4.7 OpenTouch CS Management Portal	43
4.10 OpenTouch CS Voice Portal	53
4.10 OpenTouch CS Design Studio	55
4.11 OpenTouch CS Connectors	57
4.12 OpenTouch CS Integration Server	59

[bookmark: _Toc279673376][bookmark: dm09011b02812b6878_2E_xml][bookmark: dm09011b0280f05b47_2E_xml][bookmark: _Toc308191421]1 Alcatel-Lucent OpenTouch Customer Service

[bookmark: _Toc279673377]1.1 Introduction

Alcatel-Lucent delivers a modular solution that unifies all touch points throughout the organization, Alcatel-Lucent OpenTouch Customer Service (OpenTouch CS).
Alcatel-Lucent offers solutions for every type of contact center including Customer Service, Action Request Systems, Telemarketing, Banking Services…
Contact center managers can focus on key goals by monitoring in real time operations and business outcomes, taking immediate actions to improve productivity and results.

[bookmark: _Toc279673378]1.2 Foreword

As contacts centers today are mainly providing customer service and technical customer service, it is pivotal that contact center solutions extend their offer to include tools to help companies to focus on this reality. Balancing cost and quality is the daily challenge of a customer service. Both vectors have multiple dimensions from which turning cost into revenue and turning contacts into cases are indeed two that have been pointed out as part of the main trends.
Turning cost into revenue is being done by increasing retention, cross-sell and up-sell, while servicing a customer. It takes time and training to implement this type of strategy but moreover it needs the appropriate tools and solutions in order to allow the rapid change of product or service offers and respective argumentative scripts.
Turning contacts into cases is being done by connecting all efforts done to solve a customer issue and thus obtaining a truly universal and meaningful customer history. The ideal situation is to close the case on the first contact, thus increasing the FCR (First Call Resolution) indicator, but this is not always possible. And when it is not, then the challenge is to follow it up until problem solved and case closed, before the customer contacts again. It takes a business process management orientation to achieve this stage but moreover it needs the appropriate tools and solutions to implement processes across departments that link to the contact center.
Today´s customers have a myriad of channels available to get in touch with the contact center that range from phone, email, SMS or texting, to social media interactions. However, despite the variety, the customer still expects a consistent experience regardless of the channel used to reach the contact center. The only way a company can reply effectively to today’s demands is by using the right unified technology, processes and people. Technology is playing a huge role.
Alcatel-Lucent OpenTouch Customer Service solution addresses these challenges by offering a comprehensive, yet modular solution, for contact center management, including focusing on customer experience and on streamlining flows between all operational departments of the company providing the service.

[bookmark: _Toc279673379][bookmark: dm09011b02812b6878_2E_xmlS1]1.3 About this document

Alcatel-Lucent OpenTouch Customer Service solution description is a multifunctional paper that helps understand what the Alcatel-Lucent OpenTouch Customer Service solution can do for your business, optimizing your contacts with customers.
It is all about implementing an integrated application that single handily manages the entire customer service lifecycle, automating processes, leveraging on workflows, providing a consolidated and universal view of all customer history and integrating with company’s main applications.
Useful information on Alcatel-Lucent OpenTouch Customer Service solution’s capabilities and functionalities are described throughout the document.
This document was prepared for Alcatel-Lucent OpenTouch Customer Service release 01.
[bookmark: _Toc279673380]
1.4 Glossary
[bookmark: _Toc348627847]
ACD				Automatic Call Distribution
API				Application Programming Interface
ASL				Application Services Library
ASR 				Automatic Speech Recognition
CRM				Customer Relationship Management
CTI				Computer Telephony Interface
DNCL				Do Not Call List
DNIS				Dialed Number Identification Service
DTMF 			Dual Tone Multiple Frequency
ERP				Enterprise Resource Planning
FCR				First Call Resolution
HTML				HyperText Markup Language
IP				Internet Protocol
ISDN				Integrated Services Digital Network
IVR				Interactive Voice Response
KPI				Key Performance Indicator
NL				Natural Language
OpenTouch CS		OpenTouch Customer Service
PIN				Personal Identification Number
PSTN				Public Switched Telephone Network
RDBMS			Relational DataBase Management System
SDK				Software Development Kit
SMS				Short Message Service
SOA				Service-Oriented Architecture
SQL				Structured Query Language
TDM				Time Division Multiplexing
TTS				Text To Speech
VoIP				Voice over IP
WFM				Work Force Management
[bookmark: _Toc279673381]2 Solution overview

OpenTouch Customer Service is a fully functional contact center solution that handles agent based and self-service multimedia interactions and provides solutions for simplifying workflow between the contact center and the rest of the organization.
OpenTouch Customer Service is a unique solution in accelerating the creation of services and campaigns due to the unified design studio, router, dialer, voice portal, desktop, monitoring and analytics. It is a modular, scalable solution that easily integrates with existing applications leveraging previous investments. Furthermore, it easily integrates with front and back-office systems delivering significant cost and revenue benefits with a limited up-front investment.

OpenTouch Customer Service –
High level architecture

OpenTouch CS Unified Interaction
With OpenTouch Customer Service, organizations of any size may handle and manage calls, emails, faxes, SMS/texting, chat, social media, digitized mail and face to face, in a full blended and geographically distributed environment.
By handling all media types in a unified way, OpenTouch CS’s solution allow for an outstanding customer service since a record of all interactions is kept for follow-up or future reference.

OpenTouch CS Unified Dialer
OpenTouch CS outbound dialer comprises predictive, power and preview pacing modes, with accurate call classification, that enable productivity enhancements and compliance with the most demanding telemarketing legislation.

OpenTouch CS Workflow
Since good customer service does not end on the contact center but extends to the whole enterprise, OpenTouch Customer Service includes a module for workflow automation, OpenTouch CS Workflow, to assure quality on all customer activities across all departments and avoid loose and dead ends.
OpenTouch CS Workflow brings the contact center efficiency to the overall business processes, enabling cases to solve faster and improving customer satisfaction.

OpenTouch CS Unified Desktop
OpenTouch CS Unified Desktop provides agents all functionality and information needed for their activities. Functionality provided includes a softphone, an email and a chat interface, access to the knowledge base and handling workflow tasks. Information includes all contact data and past history of the customer.
Quick access to all the information needed to manage interactions improves agent productivity (thus decreasing costs), efficiency (thus increasing quality) and motivation since they can solve more customer issues on the fly.

OpenTouch CS Management Portal
OpenTouch Customer Service delivers functionality for the full management of the interaction life cycle, including contact list management, interaction routing, monitoring and historical reporting.
OpenTouch CS Management Portal allows managers to monitor operations and the outcome of activities in real time, taking actions to improve results.

OpenTouch CS Unified Routing
OpenTouch CS Unified Routing applies priorities, intelligent and skills-based routing rules to all types of activities, including workflow tasks.
OpenTouch CS Unified Routing ensures that customers receive the best service, from the most appropriate resource in the optimum time frame, regardless of the used media type.

OpenTouch CS Voice Portal
The solution includes support for full voice self-service with OpenTouch CS Voice Portal for inbound and outbound. The suite can also be integrated with 3rd party IVR systems using OpenTouch CS APIs.

OpenTouch CS Design Studio
OpenTouch Customer Service offers a single, high level, development framework, used to adapt the suite to customer needs. This tool, OpenTouch CS Design Studio, is especially tailored for contact center applications and can manage all the interaction lifecycle from routing, IVR to Unified Desktop – including screen pop and telemarketing scripts.

OpenTouch CS Connectors & Integration Server
OpenTouch Customer Service provides out of the box integration with leading CRM solutions, OpenTouch CS Connectors. OpenTouch CS Integration server enables the integration of custom developed applications with OpenTouch Customer Service.
[bookmark: _Toc348627848][bookmark: _Toc279673382]3 Architecture

OpenTouch Customer Service is infrastructure independent (desktops, servers and switches) and database independent.

OpenTouch CS Unified Desktop –

Open architecture

OpenTouch Customer Service interoperates with TDM or VoIP switches from leading vendors.
OpenTouch Customer Service can be deployed on top of market leading servers and RDBMS using virtualization technology or directly on top of the operating system.
Any custom development made on top of OpenTouch Customer Service is platform agnostic and can easily be migrated, with zero to very low development costs, between voice switching, RDBMS and operating system, providing OpenTouch CS Software customers with true technology independence.
The deployment of OpenTouch Customer Service is independent of geography. The suite architecture is such that it allows the deployment to be the most suited for different organization needs. Deployment modes include full in-house, distributed in-house (clear separation between data center and contact center), mixed in-house/outsourced, off shoring, right shoring and cloud deployments.
[bookmark: _Toc348627849][bookmark: _Toc279673383]
3.1 Platforms & Integration
	OpenTouch CS Software partners and integrates its products with leading technology vendors in operating systems, database systems, communication systems and components, quality management, workforce management and speech technology.
OpenTouch Customer Service is an open platform independent solution that allows organizations to leverage existing technology investments. OpenTouch CS Software products interoperate with multiple hardware and software platforms, as shown below.
	

	[bookmark: communication_systems][bookmark: _Toc348627850] Communication Systems

	[bookmark: operating_systems][bookmark: _Toc348627851]Operating Systems And Database Systems

	[bookmark: wkf_mgmt][bookmark: _Toc348627852]Communication Components

	[bookmark: automatic_speech][bookmark: _Toc348627853]Quality Management

	[bookmark: communication_components][bookmark: _Toc348627854]Workforce Managament

[bookmark: _Toc348627855]Speech Technology
Automatic Speech Recognition (ASR), Text To Speech (TTS), Natural Language (NL)

[bookmark: voice_recorders][bookmark: _Toc318988890][bookmark: _Toc348627856][bookmark: _Toc279673384]
3.2 Scalability and High availability

OpenTouch Customer Service can be deployed on contact centers with the most demanding high availability requirements. OpenTouch Customer Service can be deployed in multiple redundant servers that are centrally managed so that a single node failure is compensated by other available nodes.
OpenTouch Customer Service can escalate cost effectively from tens to thousands of agents.
OpenTouch Customer Service can be deployed so that preventive maintenance can be done in minimal time leading to very high levels of overall system availability.
[bookmark: _Toc348627857][bookmark: _Toc279673385]3.3 Support to IP and PSTN

OpenTouch CS Voice provides support to native IP switches and leading PBXs and ACDs through CTI. The architecture of the OpenTouch Customer Service solution provides the ideal switch abstraction. It isolates the switch interface from the business application. Once the business application is developed, the telephony platform may be replaced without redoing the application. This represents investment protection and shorter time to implement new systems. OpenTouch CS Voice ensures that all relevant information follows a customer through the entire call life cycle. Voice and data transferences are available to and from the OpenTouch CS Voice Portal. Call transfers can also be done to and from third-party IVRs

[bookmark: _Toc348627858][bookmark: _Toc279673386]4 Module by module
OpenTouch Customer Service is modular, meaning that you only use and learn the functionality that you actually need.

[bookmark: _Toc279673387]4.1 OpenTouch CS Unified Interaction

OpenTouch CS Unified Interaction intelligently integrates all communications into a single queue and uses the same business logic to route interactions to the right agent. The agent receives complete customer information. The solution can also be used in proactive contact, reaching out customers via rich-media channels, outbound voice, and proactive chat sessions that help turn Web visitors into buyers. The solution breaks the departmental “silos” giving every user full visibility on customer interactions across the different channels.

OpenTouch CS Unified Interaction

Customers use their contact channel media of choice and interactions are handled by the appropriate self or assisted agent from the contact center front or back-office.
Services and campaigns may be multimedia and therefore agents can alternate between different media interactions. This feature allows for agents to maximize their productivity while waiting for a call by taking email or other non-real time interaction. OpenTouch CS Unified Routing routes multimedia interactions to a unified queue, and it may use intelligent routing, including agent skills to decide upon.
The integrated agent desktop handles all type of interactions.. Interactions are distributed to agents automatically or, if they are not real time, may be picked-up. Also available at the agent’s desktop, in the very same queue as other interactions, are tasks that need attention. These tasks are generated by the OpenTouch CS Workflow and may include back-office activities or follow-ups to customers in response to open cases.
The fact that all media channels are managed in a unified and integrated way, and the availability of tasks created by workflow processes, enable agents to handle customer cases avoiding broken flows and dead ends. Customer service processes may be matched into workflow processes that flow between the various teams, from front office and back office to other departments in the organization.
The management and monitoring tool, OpenTouch CS Management Portal, manages and monitors all media channels with specific operational actions and business indicators that are media related. Multimedia services and campaigns allow for the easy definition, monitoring and controlling of KPIs to classify the customer cases as a whole, instead of a set of segments according to interactions and tasks involved.
Highlights
Wide range of interaction types such as voice calls, emails, faxes, SMS/texting, instant messaging / chat, social media, digitized mail and face to face
Unified routing, allowing for distribution based on previous customer experience regardless of the media being used
Unified queue, allowing for blending interactions and maximizing agent productivity
Pick-up, allowing agents to pick-up non-real time interactions when they are not engaged
Real time monitoring of the standard and defined operational and business KPIs

OpenTouch Customer Service gathers all interactions, regardless of the channel, in a unified, blended queue. It then delivers the interactions according to priorities and agent skills, ensuring that all interactions receive the right level of service from the most appropriate agent in the optimum time frame. OpenTouch Customer Service enables contact centers to offer the same, consistent service levels, regardless of the media channel used by the customers.
[bookmark: _Toc348627860]4.1.1 OpenTouch CS Voice
A phone call is still the preferred method of contact for the majority of people. In fact, in customer service, what annoys people the most is precisely not having a phone number to contact. Consequently, the ability to excel in handling voice is of the utmost importance at the contact center.
OpenTouch CS Voice manages all incoming and outgoing calls, handled by assisted or automatic agents, independently or in a blended environment, resulting in significant productivity improvements. This blended capability operates seamlessly, allowing agents to switch between inbound and outbound calls quickly and easily.
OpenTouch CS Unified Routing is used to route all calls, allowing connected calls to be delivered to the best available agent, based on the following:
data collected by the IVR,
customer data, stored on a database, such as previous customer experience,
business rules and priorities,
available agents and skills, service levels, and real-time statistics,
Routing strategies can be customized on the spot for adapting to traffic, operational or business conditions.
An IVR may be used to help call routing by gathering additional information from the customer and previous experience, or placing outbound calls for confirmation or survey purposes. IVR also addresses peak inbound call volumes, as it provides customers with the option of being called back. This eliminates the chance of customers getting frustrated if they have to wait for their call to be answered. Transferring calls to an IVR is also a good feature to implement security checks, such as PIN input and confirmation.
OpenTouch CS Voice ensures that all relevant information follows a customer throughout the entire call lifecycle, including popping a screen to the agent and transferring or conferencing the call to another agent or supervisor.
OpenTouch CS Unified Desktop automatically displays a screen with business and customer information, a guiding script, and the full customer history enabling agents to have a customized conversation with customers, reducing training time.

Agent interface displays customer history and dialog scripts to support the call.

Outbound calls may be placed massively in a campaign or may be placed ad-hoc by the agent to call back a customer. Either way the dialing is automatic to maximize the time agents spend on the phone.
Web call-backs are also available and may be prioritized to offer a quick answer to customers that are browsing the company’s website.
Voice calls may be recorded for quality, security or training purposes, according to the strategies defined or at any time, as defined by supervisors.
Highlights
Inbound, outbound and blending
Preview, power and predictive dialing modes
Web call-back
Unified routing with all media interactions
Integrated with IVR functionality for inbound and outbound
Voice and data integration for complete information about the call lifecycle
Screen-pop, consult, transference, conference operations available at the agent desktop

[bookmark: _Toc348627861]Support to Skype
Skype calls are also managed by OpenTouch Customer Service with the full functionality as regular voice calls.

The interoperability with Skype allows OpenTouch CS customers to gain access to millions of Skype users, by adding Skype as a new media channel to their OpenTouch Customer Service™ platform in the contact center.
The ease, simplicity and cost of dialing a company center using a skype Id, from any Skype client will surely attract many users.
Enterprises can use the new functionality to set up a single "global toll free" service and provide managed support to customers calling via Skype, thus reducing costs while delivering the same service level. The possibility to route and manage Skype calls at the contact center will appeal to a number of organizations since they will be able to keep the same control and service level goals as for other media channels.

Highlights

Skype in OpenTouch Customer Service:
Unified Queue
Plays service specific announcements to callers
Integrates with Voice Portal (self service)
Integrates with other voice platforms (VoIP, TDM)
Intelligent call routing
Skills-based routing
Redirects to the correct service
Call recording
Unified management
• 	Online supervision
• 	Agent desktop
[bookmark: _Toc348627862]4.1.3 OpenTouch CS Email

With the widespread availability of the internet to consumers in PCs and mobile devices, email interactions have been increasing in customer service.
OpenTouch CS Email enables companies to deliver an excellent service for email interactions by using features such as message filtering, intelligent routing, and unified queue. Moreover, the agent desktop with access to the complete record of the customer, previous customer experience, and eventually data from other enterprise applications is also an additional reason to use this channel.
Email is delivered to agents using either push or pull with skills-based routing and priorities, enforcing contact center policies.
OpenTouch Customer Service completely integrates email with the other interactions, unifying the service levels and business KPI, productivity reports, and quickly identifying issues like failed service levels.
Filters may be set on any email field including the body. These filters minimize spam from incoming email. Out-of-the-box rules and actions include:
Duplicate, matching strings, bounce, failed delivery and oversized emails.
Discard or overflow emails. Overflow emails can be done to email addresses or to campaigns.
Rules and actions may be complemented with routing capabilities to increase sophistication on the customer service.
Automatic replies are parameterized and may include information stored on the customer database.
The agent unified desktop allows agents to handle email quickly and efficiently and empowers agents to handle email at their own pace, by picking up emails from the queue. This feature is mostly suitable when a customer sends an email and then makes a follow up call. The agent may go to the email queue while on the phone with the customer, pick up the email sent, and solve or dispatch the issue.
During email interactions agents have access to the complete customer history, as well as to an integrated knowledge base that allows agents to quickly and easily respond to customer inquiries using pre- defined email templates. Placeholders and fill in the blanks automatically display customer data, such as name, and agents use all the information to provide the best service.

OpenTouch CS Unified Desktop:
Interaction history. Consulting an email.

OpenTouch CS Unified Desktop has an integrated knowledge base for all media, including email. Agents can search the knowledge base by keywords. Email authoring (plain text and HTML) and email templates are supported.
SMS/ texting and faxes are handled through email gateways in OpenTouch Customer Service and are recognized and tagged for easy identification by agents, monitoring and contact history purposes.
The email channel is also often used to work with Fax and digitalized media. In this case the features are similar, but using the Open media feature of OpenTouch Customer Service, the media is classified to the agent, monitoring and analytics as Post mail,Fax, etc.

Highlights
Email push and pick up
Messaging filters, rules and actions
Personalized customer responses through templates popped up
Uses the knowledge base for complete, consistent responses
Unified routing with all media interactions
[bookmark: _Toc348627863]4.1.4 OpenTouch CS Chat

No matter how well web sites are designed, customers will always need agent help at some time. Web form filling and shopping cart abandonment are real concerns to organizations, in particular e-commerce sites. This suggests that there is much room for improvement and help to customer may be provided in several ways, among which chat and web call-back are very popular. Human assistance is imperative in order to train customers in self-service and show them how to resolve problems. This allows organizations to reduce service support costs in the long term and increase customer loyalty.

OpenTouch CS Unified Desktop: enhanced instant messaging support

OpenTouch CS Chat enables companies to promptly respond to their customer requests while they are browsing for products or services in the website. This feature not only services end customers but also helps them to connect emotionally with the company and to cultivate the image that the company is user friendly and customer oriented.
Chat interactions are integrated in the OpenTouch Customer Service’s unified queue and follow the same business rules that are applied to all other channels. They are handled as real time interactions but agents may deal with several chat interactions at the same time.
If the chat gathers information about the customer, then agents have access to the customer data, allowing for a personalized service. Agents can also benefit from the knowledge base and quick text articles to improve their efficiency. OpenTouch CS Chat supports text messaging and file transference. OpenTouch Customer Service keeps exchanged information as part of the customer contact history and is available to any other interaction.
A chat request is also a great opportunity to gather valuable information about customers, by offering them a place to input their telephone number, home or email address. This information can then be used to send additional product or service information and money-saving offers to these customers.
Highlights
Out-of-the-box connector for web sites with or without form
Multiple chat sessions per agent
Chat session transfer and conference
File transfer between parties
Uses the knowledge base for complete responses
Unified routing with all media interactions
[bookmark: _Toc348627864]4.1.5 OpenTouch CS Social Media

Product or service reviews and all sorts of company related information are shared, posted, commented and discussed over the internet in real time and in most cases pertinent information is never seen by the company itself.
Companies, especially B2C, are beginning to use social networks to listen to their customers in a structured way. And many consumers already expect that their posts on social networks are handled by organizations as service requests. Contact centers are the obvious response to this demand since they are already organized to receive and handle customer requests, suggestions or complaints and thus impact on needed human resources is minimal.
OpenTouch CS Social Media allows companies to blend information received from social platforms, create new activities in a unified queue and route according to the defined business value delivering the task to the most appropriate resource. Additionally, depending on the information, a unified workflow process may be started, guaranteeing that the appropriate actions are taken and that the information provided by the customer flows and can be used to improve products and services.
Interaction with online communities must be carefully prepared and executed since the impact of a wrong post may be disastrous. That is why OpenTouch Customer Service combines the media channels management with a workflow specially designed for the purpose of integrating with interactions and with a knowledge base to make sure standard and edited replies to posts are given to customers. The workflow functionality allows for the contact center to be the recipient of all posts and to reply or dispatch them to the suitable group in the organization, thus making sure that no customer stays without a reply, comment or feedback, even for the negative posts.

OpenTouch CS Management Portal
Bring the contact center discipline and process to the new communication Medias.
[bookmark: _Toc330976475][bookmark: _Toc348627865]Facebook and Twitter
OpenTouch Customer Service offers direct out of out-of-the-box integration to Facebook and Twitter and integration framework for social monitoring engines.
Facebook posts and twits on corporate pages/ accounts are captured by a special gateway within OpenTouch Customer Service and distributed to agents using a routing script. The routing script can define routing policies, such as setting the required skill set and priority. The routing script can create a process case that is handled by OpenTouch CS Workflow, if a cooperative answer is required.
Agents handle facebook posts and twits on OpenTouch CS Unified Desktop where they get a screen pop with available data, with a GUI similar to the one on Facebook or Twitter. If the interaction is matched with a customer, then the built-in customer history is available for the agent. If the interaction does not match a customer but matches an existing facebook or twitter id, then the previous interactions will also show up on the customer history. Either way, a new entry in customer history is created.
Agents can use the OpenTouch CS’s knowledge base to get pre-defined answers if available and appropriate. Agents can delete posts, if required.

OpenTouch CS Unified Desktop –
 Reply to a Facebook post on the company’s fan page
[bookmark: _Toc330976476][bookmark: _Toc348627866]Social monitoring engines
A search monitoring engine works as the company eyes and ears on the web. The engine captures posts on myriads of different sources including blogs and social network personal pages.
The search engine detects patterns on these information sources and may send notifications. OpenTouch Customer Service has a framework for tapping into these notifications and handles them using OpenTouch CS Unified Routing to define adequate handling policies to your business requirements. Posts can be routed directly and immediately to agents or embedded into workflow cases for later or special treatment.
Posts are delivered to agents and trigger a screen pop of relevant collected data, including the link to the post, sentiment analysis done automatically by the monitoring engine and available customer identification if any. The agents will be allowed to follow the post link to get to its source and take direct action, such as leaving an answer on a blog.

Highlights
Out-of-the-box integration with Facebook and Twitter
Framework to tap into other social networks such as blogs
Unified routing with all media interactions
No need to input account credentials
Automatic distribution or pick up
Agents may handle multiple sessions
Screen-pop with similar Facebook and Twitter aspect and functionality
Use of the knowledge base for standard and edited posts
Workflow cases creation to guarantee that posts are answered
Built-in contact history available for agents
Special indicators for monitoring and reporting

[bookmark: _Toc279673388]
4.2 OpenTouch CS Unified Desktop

Agents at the contact center are one of the most important key factors for success. They are the ones that talk to customers and the ones that solve their issues. The way customers perceive the quality of the service is indeed very much related to how agents manage customer interactions and especially whether they are capable of solving customer issues.
There are several aspects influencing agent capability of delivering a good service, but motivation is a pivotal one. Motivation is developed and maintained through a series of techniques that are taken very seriously in any contact center. There is nothing more frustrating for an agent than being incapable of solving customer issues. And this incapacity sometimes arises from objective reasons, such as lack of processes and procedures, but especially from lacking a good agent application where the agent can check and do all operations to solve customer problems.
OpenTouch CS Unified Desktop, the OpenTouch Customer Service agent application for handling interactions and workflow tasks, addresses this issue congregating in a single interface all information and operations that the agent will need for delivering a high quality customer service.

OpenTouch CS Unified Desktop-
simple, easy to use multimedia agent desktop application.

OpenTouch CS Unified Desktop allows agents to choose campaigns and set themselves ready to take interactions, control the phone through a softphone, manage emails and chats, handle contact and business information, check customer history, check pending activities, access the knowledge base and work on workflow tasks.
OpenTouch CS Unified Desktop is used by contact center agents, working in front-office or back-office, at the contact center, at home or at a point of sales. Support for remote agents is compliant with industry standard security rules and the application is multilingual, allowing agents to interact in their language of choice or the language defined in their regional settings.
OpenTouch CS Unified Desktop is available in thin and thick environments and offers two scripting options: default and smart. The default option is the out of-the-box interface for handling campaigns and the smart option allows for the design of campaign scripts using the OpenTouch CS Design Studio or other environment, such as .Net. Scripts designed with OpenTouch CS’s scripting tool are the same in windows and web environments, avoiding any duplicate programming costs or migration costs in case of a platform change.
The thick client Agent can be centrally managed using Microsoft click-once technology, that helps IT managers manage thousands of user workstations.
Scripts developed with OpenTouch CS Design Studio may be sophisticated applications that besides presenting a rich GUI for agents may access data or functionality from third party applications and databases. They can be multiscreen or arranged in a step by step script that guides the agent through the interaction, increasing agent productivity and minimizing agent training time and operation errors.

[image:]

OpenTouch CS Unified Desktop –
 Supports scripting and fast customizations

Main Benefits
OpenTouch CS Unified Desktop is a tool that contributes for balancing two main forces in any customer service: cost and quality.
Cost
Training time is reduced by using a single unified working environment with common usability, thus avoiding moving between different applications
Efficiency is achieved by having agents more flexible to handle more activities, including blended activities, thus decreasing idle time
FCR rations are higher by leveraging the knowledge base and workflow processes, making the number of contacts per customer lower
Deployment time of the agent interface can be reduced by integrating existing intranets and other information/ knowledge repositories
Quality
Agents have all information of the interaction at the tip of their fingers, including all information regarding customer previous experience, allowing them to solve customer issues faster and effectively
FCR and case close ratios increase due to empowered agents
Beginner agents are up to speed relatively soon due to the fast learning curve originated by having suitable guidance throughout the interaction with the customer
Agents get more motivated by having the information and tools necessary at their disposal and thus customers receive a better customer service
Main features
OpenTouch CS Unified Desktop gathers in a single interface all the functionality that agents need to perform their work at the contact center. OpenTouch CS Unified Desktop main features include:
Contact center, campaigns and sessions
Agents log in with a user, password, and an extension if the agent handles calls
Messages of the day are categorized in: personal, team, and contact center and are available in the messages panel
Campaigns available for the agent to open and set ready are listed in the campaign panel
An “ask for help” feature is available
Details about the current sessions are available
Commands enable agents to perform telephony operations such as hold, retrieve, extend, transfer, conference, dial, hang-up, send tone
Data regarding the interaction travels with voice
Schedule a new call is available
A start and stop recording are available for voice and screen
Email
Alert on a new email interaction
An email edit interface is provided with standard email characteristics such as: including formatted text, images, tables and hyperlinks in the body, spell check, attachments, reply, forward and send
Automatic distribution of emails or pick up from queue
Email transfer; email completion
LDAP for address search and completion
Email templates
Articles and FAQ available to copy from the knowledge base
Email pick up from pending activities is available
Chat / Instant Messaging
Alert on a new chat interaction
Multiple chat sessions are available. A session slider enables agent to view all sessions open, their duration and the time since the last reply
Standard chat operations such as: connect, disconnect, extend, retrieve, transfer, conference are available and data gathered is shared
Chat between agents and supervisors
Access to knowledge base for articles and FAQ is available
Workflow tasks
Alert on a new task delivery
Task pick up from pending activities is available
Contact
A contact profile, with a complete set of attributes is available and categorized in: personal info, email/ IM, phone and fax, addresses, job info, business fields
Pending activities, such as outbound calls, emails and tasks are available for agent pick up
A contact browser is available for performing searches to contacts. An advanced search is provided for defining values for attributes. In the event the calling party is not automatically identified this is the tool agents will use for that purpose
A contact history with all activities (interactions and tasks) held with the contact is available to the agent. Details of each activity, such as emails exchanged are also provided.
Script & Outcomes
Screen pop of a script: developed with OpenTouch CSDesign Studio or other development environment
Inclusion of an existing intranet on the script of the agent
Custom outcomes /disposition codes and business outcomes (contact lists) for appropriate analysis
Run script/ end data/ discard data
Knowledge base
Supervisors create elements of information that go through an approval workflow. Agents, upon permission may also enrich the knowledge base
Editor is a WYSIWYG HTML
Categories archive and identify information
Elements of information include: articles, email templates, and quick text documents
Elements of information have keywords and attachments
A search engine and a browser functionality are provided for improving agent productivity
Screen layout configuration
Fully adjustable screen layouts: choose parts of the whole interface to display and choose screen areas for the displayed parts
Toolbars may be hidden or not
The agent tabbed session area allows for the configuration of additional tabs, such as to display agent’s key performance indicators, to embed third party controls or to display intranets
Configuration of the OpenTouch CS Unified Desktop is available for supervisors and for agents if they are given the corresponding authority
XML configuration file is available for distributing to all agents’ workstations
Improved productivity and service consistency
OpenTouch CS Unified Desktop supports multiple services and multiple campaigns, enabling supervisors to make the most of human resources as the same agent can work in several services and campaigns simultaneously.
At the same time that an activity, interaction or task, is delivered to an agent, OpenTouch CS Unified Desktop populates a panel with information about the activity and the customer associated to it. Therefore, before talking to the customer, the agent already knows relevant information, such as the name, service requested, past history, and so on.

[image:]
OpenTouch CS Unified Desktop –
Full contact data, interaction history and pending activities

Highlights
Provide the right information at the right time
Easily get help from the supervisor or other agents
Same desktop application for all activities
Consistent customer service
Reduced training time
Maximize productivity and proactivity
[bookmark: _Toc348627868][bookmark: _Toc279673389]
4.3 OpenTouch CS Agent Motivator

Any good business strategy in a contact center must be aligned with human resources incentives. A happy employee is an effective and productive employee; therefore, companies must motivate, recognize, and reward their employees in order to keep their business.
Clear metrics for each agent’s contribution and performance and rewarding performance is one of the key aspects to achieve success and higher business results. We know that agents are the ones dealing with the frontline difficulties and that ultimately can revert an unsatisfied customer to a loyal customer.
OpenTouch CS Agent Motivator displays performance counters to the agents about individual, team, and campaign performance at the agent desktop in real time, enabling agents to know about the objectives and whether they are meeting the defined goals. Agents can also compare their own performance with the team or the campaign.

[image: Motivate and Reward]
The agent leaderboard at the agent desktop displays the number of sales, success and conversion rate per agent of the team.

Customize boards
Contact center management can customize the information that is displayed by the agent motivator for all leaderboards.
OpenTouch CS Unified Desktop already has several built-in indicators that range from business outcome, agent work, and so on to interaction classification. However, contact center management can add custom KPIs relevant to their business to allow agents to view the custom information.
They can configure all parameters from time frame, to scope of indicators. Moreover, they can choose to gather values from all contact center campaigns or configure specific indicators for a campaign. For example, business counters are only displayed per campaign.
[bookmark: _Toc389140928]
Configuration of the data to be displayed on the leaderboards.

Highlights

Agent monitoring tool
Displays, in real time, information about the agent, the team, and the campaign performance
Keeps agents motivated
Raises agent morale and competitiveness
Improves productivity and business results
Built-in contact history available for agents

[bookmark: _Toc279673390]4.4 OpenTouch CS Quick Script Editor

OpenTouch CS Quick Script Editor allows non- technical users to easily and quickly customize a campaign script. It has a simple, intuitive interface that enables changes to the flow, nodes, and other elements of the campaign script on the fly.
OpenTouch CS Quick Script Editor saves time and resources for developing or customizing campaign scripts. An existing default script can be used as is or can be customized to meet the requirements of each campaign.
Predefined parameters guide the user through the configuration options.
Users can easily build nodes, define the script flow, configure widgets, headers and navigation buttons, load and remove contacts, define new transaction outcomes and so on to the existing scripts.

[image:]
 OpenTouch CS Quick Script Editor – Add a widget to an existing script
The business data displayed on OpenTouch CS Quick Script Editor is completely integrated with the data defined on OpenTouch CS Management Portal. For example, all the updates made by the agent during an interaction are automatically reflected on OpenTouch CS Management Portal, such as changes to the information of the contact profile or the outcomes of the interaction for performance purposes.

Highlights
Simple interface suitable for non-technical users.
Rapid creation of campaign scripts
Quick customization of existing scripts
One single development environment for Windows/Web

[bookmark: _Toc279673391]
4.5 OpenTouch CS Unified Dialer

[image:]
OpenTouch CS Unified dialer

Placing and delivering calls to agents is of great importance for productivity, regulatory, and service issues.

OpenTouch CS Unified Dialer combines these aspects to:
Maximize agent productivity
Eliminates manual operations, avoiding the need for agents to manually dial numbers or search for the numbers
Delivers only connected calls to agents, by placing enough calls to maximize agents’ time with the call
Filters calls not connected to a live person thus avoiding spending agents’ time in activities other than doing business
Pops a suitable screen that includes all contact data, previous contact history, soft phone and a script to guide the conversation, for agents to successfully and quickly complete their activities
Comply with outbound regulations
Respects DNCLs (Do Not Call Lists)
Defines the allowed timeframe for calling
Respects the nuisance ratios in each market
Delivery superior service
Attributes skill profiles to contacts to ensure that the most appropriate agent handles the contact
Determines the best time and the best phone number to a successful call
Provides the necessary information at the time of the call: contact data, previous contact history and script/ argument guidance
Allows managers to quickly change the script argumentation according to the business needs
[bookmark: _Toc255570441]
The following chapters describe the features of OpenTouch CS Unified Dialer and other OpenTouch Customer Service features that are closely related to it.
[bookmark: _Toc330976478][bookmark: _Toc348627869]Campaigns
An outbound campaign, for which dialing is pivotal, is usually a temporary endeavor, designed and executed to achieve a business outcome and a performance level.
Outbound campaigns have contact lists, business data including outcomes, modes of dialing, a group of agents with or without skills, and a script to guide agents during calls.
In OpenTouch Customer Service campaigns may be outbound, inbound and blended and may be grouped in services. The service works as an aggregator for tying up related campaign so real-time and historical reporting can be obtained at each level of aggregation: campaign and service. OpenTouch CS Management Portal is the tool to manage and monitor campaigns and services.
[bookmark: _Toc273105822][bookmark: _Toc330976479][bookmark: _Toc348627870]Skills
OpenTouch Customer Service allows the attribution of skills to inbound, outbound power and preview campaigns to ensure the most appropriate agent handles the call. Contacts have a set of attributes that are matched to agent skills at the time the contact is loaded. If there isn’t a match then the contact is not loaded. A common application of skills is the contact preferred language in a multilanguage campaign.
OpenTouch CS Management Portal displays monitoring information for the skills, enabling team leaders and managers to view the skills being used and the skills required at the contact center.
[bookmark: _Toc330976480][bookmark: _Toc348627871]Contact lists
OpenTouch Customer Service supports campaigns with multiple contact lists and provides tools to easily load contacts. Contacts may be loaded in batches or one by one in the OpenTouch CS Management Portal. Lists of contacts may be loaded from external sources or may be created from existing contacts/customers. External lists are loaded into the system by defining a source format, such as CSV and XML, and lists from existing customers may be created and loaded by using filters.
Attributes of contacts are user definable by service/ campaign since the data model that supports the contacts, in addition to pre-defined fields for contact management such as personal, addresses, emails and phones, allows the definition of arbitrary numeric, text or date-time fields that can be added to the contact and pre-loaded from the contact list file.
Contact data, all or selected attributes, is screen popped to the agent either using the built-in interface of OpenTouch CS Unified Desktop or a script developed with OpenTouch CS Design Studio. OpenTouch Customer Service publishes APIs that can be used to load contacts from 3rd party applications.
A campaign may use simultaneously multiple contact lists. Contacts are automatically picked up from one or another based on a round robin strategy.
Multiple contact lists for the same campaign enable the evaluation of the quality of the source of the lists since monitoring and reporting is available for each list separately. Contact list indicators include the built-in contact list penetration and the custom business outcome. Contact list penetration displays information regarding the adherence of the list to the defined target, such as qualified or non-qualified contact outcomes. Custom business outcome displays information as defined for the service/ campaign, such as sold or not sold.
Campaign managers can easily and quickly start or stop a specific contact list on OpenTouch CS Management Portal. These actions are also available for configuration based on a condition, such as percentage of successful calls.
[bookmark: _Toc260301068][bookmark: _Toc255570445][bookmark: _Toc273105797]Contact list operations on OpenTouch CS Management Portal include: load, update, resubmit, and cancel contacts. Contact cancellation may be done in all stages of a contact except when it is being dialed.
The dialing strategy is set up by service/ campaign and includes the dialing mode and the dialing rules.
OpenTouch CS Strategy Center optimizes business results by choosing the right contacts to dial at the right time. It segments contact lists by business attributes and controls each segment using day types, time intervals, KPIs and others. Moreover, it aligns dialing with business goals and simplifies the optimization process, increasing the business outcome.
[bookmark: _Toc330976481][bookmark: _Toc348627872]Dialing modes
OpenTouch CS Unified Dialer implements preview, power and predictive dialing.
Preview dialing allows agents to get familiar with contact information prior to the actual call, which is triggered by the agent himself. Despite this, it is the Unified Dialer that delivers the contacts to agents automatically, taking into account the priority of the contact and the skills of the agent.
Power dialing delivers contact information to agents at the same time it delivers the call and it reserves the agent’s extension while trying to place calls. As with preview dialing, the dialer places calls according to the priority of the contact and the skills of the agent.
Predictive dialing forecasts the number of calls needed to dial to keep agents at maximum occupation within nuisance constraints.
Pacing modes may be changed on the fly by managers in OpenTouch CS Management Portal. This feature is most suitable, for instance, to gather statistics in a power campaign before starting dialing in predictive.
[bookmark: _Toc273105804][bookmark: _Toc330976482][bookmark: _Toc348627873]Predictive dialing
OpenTouch CS’s predictive dialer optimizes the time of agents by reducing the idle times between calls while complying with the most demanding regulation and codes of practice.
The predictive algorithm implemented in OpenTouch CS Unified Dialer is very accurate, as it takes into account several statistics and constraints and is a self-learning real time algorithm.
The algorithm used by OpenTouch CS Unified Dialer is based on the probability of the agent being available at a certain time and on the probability of obtaining a successful call. It is then balanced by some constraints, namely nuisance calls and others originated by regulation and code of practice.
Predictive dialing is most suitable for big universes of calls and agents, for call types which duration does not deviate much from the mean, and for simple calls of short duration. In these circumstances, a predictive dialing campaign in OpenTouch Customer Service can achieve agent productivity of 50 minutes per hour and nuisance ratios of about 3%.
OpenTouch CS Unified Dialer allows nuisance call (calls connected without agents available to handle the calls) to be cut (disconnected) or to go in a retention queue. In the first case the call is disconnected and considered as nuisance, whereas in the second case the call is considered abandoned if the target disconnects the call while in queue or nuisance if the call is disconnected by the Unified Dialer when reaching the retention time out. A message while in queue may be played. These characteristics are configured at the service/ campaign level including a maximum nuisance ratio.
The predictive algorithm takes the agent script position (node) into consideration to estimate when the next call needs to be dialed. APIs are available so that third party applications can also be used with high performance predictive dialing.
 To deliver good customer service and also to comply with regulations and codes of practice, OpenTouch CS Unified Dialer allows changing the dialing mode automatically for individual contacts if a call was already cut. Through service/ campaign configuration, these contacts may change to power dialing ensuring that an agent will always be available to take the call.
[bookmark: _Toc273105808][bookmark: _Toc330976483][bookmark: _Toc348627874][bookmark: _Toc260301077][bookmark: _Toc255570454]Call classification
To achieve the highest predictive dialing performance, OpenTouch CS Unified Dialer classifies calls that were not connected to live persons. Included in this classification are calls connected to answering machines, faxes, modems and voice mails, in complement to the busies and no answers. OpenTouch CS’s classification requires specialized hardware and is implemented in the OpenTouch CS Communications Server.
OpenTouch CS Unified Dialer integrates with selected telephony switch call classifiers as well and in this case uses the switch classification.
Calls classified as answering machines or voice mail can be transferred to an auto-attendant and a message can be played.
[bookmark: _Toc273105811][bookmark: _Toc330976484][bookmark: _Toc348627875]Dialing rules
Another aspect of the dialing strategy is the dialing rules. Dialing rules define what phone number to use in what order and how many times, timeframes for calling and actions on failed call attempts.
Dialing rules are defined for the whole contact center, for services, for campaigns, and ultimately for contacts. They are inherited from upper levels of definitions and thus all contacts from a campaign inherit its dialing rules unless a specific one is defined for the contact.
Available configuration for rules includes:
call number available in attribute a between moment 1 and moment 2 on working days
call number available in attribute b between moment 3 and moment 4 on non-working days
When calls fail, dialing rules allow the definition of actions to follow
Contacts, in addition to dialing rules, may have attributes such as moment, agent and priority, which will also limit the dialing. Contact definition has higher precedence over other definitions.
In the case that a scheduled call is not placed on time there are alerts that can be set up to alert managers to take action and dialing rules allow for the rescheduling of the contact.
Dialing rules may adjust contact priority after a call to the contact has been unsuccessful to attribute a higher or lower priority.
Rules respect contact time zones to ensure that contacts are never called at anti-social hours. Time zones are specified at the level of the contact center and at the contact level and the Unified Dialer calculates the right time to call based on this information and based on any dialing rule configured that affects the contact.
If outbound calls fail to reach a contact, OpenTouch CS Unified Dialer abandons or retries the call automatically, as defined by the dialing rule that applies.
Finally, OpenTouch CS Unified Dialer takes in consideration communication providers to choose lines to call from, according to the contact’s phone number, in order to optimize costs.
[bookmark: _Toc330976486][bookmark: _Toc348627876]Monitoring and reporting
Contact center managers may monitor real-time information about the service/ campaign regarding the call classification outcomes, contact classification outcomes, contact qualification outcomes, and business outcomes to make informed decisions. The business outcomes are user defined by service/ campaign. Other outcomes are fixed. Contact qualification and business outcomes are available to assess agent performance.
Monitoring information is available for the whole contact center, for services/ campaigns contact lists and agents.
OpenTouch Customer Service allows the comparison between different time frames. OpenTouch Customer Service allows drill-down for auditing purposes.
OpenTouch CS Management Portal generates complete end-to-end reports. Managers may use the report templates already built-in or may define new reports according to the specific needs of each business.
OpenTouch CS Management Portal custom built reports can be used as audit reports, allowing the contact center to easily build and reuse reports for future audits.
[bookmark: _Toc273105827][bookmark: _Toc330976487][bookmark: _Toc348627877]Outbound using OpenTouch CS Voice Portal
In conjunction with OpenTouch CS Voice Portal, OpenTouch CS Unified Dialer can be used to drive fully automated outbound campaigns. These are mostly suited to handle confirmations and notifications. Contacts may also choose to be transferred to a live agent.
[bookmark: _Toc273105828][bookmark: _Toc330976488][bookmark: _Toc348627878]Compliance
OpenTouch CS Unified Dialer supports several features designed to comply with outbound dialing regulation and code of practice in some of the most demanding markets, including:
UK - Telephony Preference Service required by OFCOM
USA and Brazil - Do Not Call requirements including multiple do not call lists and on the fly opt out during voice calls with agents
USA - provisioning for different dialing times for different states on a per contact basis
The predictive dialing solution automatically adjusts dialing pacing so that user defined maximum nuisance ratios are observed. The nuisance ration is computed either daily (UK market) or monthly (North America market)
Safe harbor message, user configurable per campaign, with different message for persons and answering machines
Opt-out capability during retention. Consumers that are targeted by a nuisance call are offered the opportunity to add themselves to a do not call list.
Detailed record of nuisance calls (with played safe harbor message) for auditing purposes
Support to sub second call classification
Do not call lists
OpenTouch Customer Service supports Do Not Call Lists (DNCL) per service/ campaign. OpenTouch CS Unified Dialer automatically checks whether the contact phone belongs to a DNCL and if it does the call is not placed.
Highlights
Highly sophisticated Unified Dialer, including predictive dialing
Accurate call classification
Agent skills available for preview and power dialing
Compliance with regulation and codes of practice
Contact lists management and monitoring
Real-time monitoring of effectiveness and performance of campaigns
Campaign changes on the fly
[bookmark: _Toc348627880][bookmark: _Toc279673392]
4.6 OpenTouch CS Workflow

Business process management is getting more and more important at the contact center. Processes have been ubiquitous since the origin of contact centers but they were and still are more focused on the live interactions with customers. Indeed, in a typical customer service contact center there are very well defined processes for almost everything, since productivity and cost depend on this factor. What sometimes is missing is the management of all the processes in a holistic way and appropriate tools to manage them across all departments of the company. Moving the driving indicators from productivity and cost to service level and quality of the customer experience, is very much related to this issue. And there is no doubt that to achieve a superior customer experience the contact center has to have a complete, end-to-end process to solve and close all customer issues. This may imply the involvement of some departments of the company other than the contact center or customer operations.
You can include people from outside the organization into your processes (for instance outsourced services) and never lose track of process status.
OpenTouch Customer Service incorporates a workflow especially designed to implement and manage processes related to customer interactions. OpenTouch CS Workflow helps extend the contact center discipline to everybody in the organization achieving an outstanding customer service.
With OpenTouch CS Workflow customer issues are transformed into workflow cases that follow certain pre-defined rules (the business process) and that guide the cooperation between agents in the contact center or employees in other departments of the organization.
OpenTouch CS Workflow may be leveraged in a variety of situations such as:
Customer service to make sure that a case not qualified as a FCR (First Call Resolution) is solved and closed following the escalation and ticketing processes
Debt collection to define the recovery strategy and to follow all its stages, including pre-debt actions and interactions to be done outside of the organization
Electronic commerce in order to fulfill orders by performing the defined steps such as credit checking, stock checking, packaging and dispatching
Marketing campaign to clearly identify the targeted contacts and to correctly follow-up on their responses

With OpenTouch CS Workflow automation you get:
Traceability of customer requests – you will always know the status of every case of every customer.
Service level up keeping – solution time is computed and alarms are generated if target service levels are violated.
Bottleneck detection – You can easily detect inefficiencies at process level and eliminate them towards optimal performance.
Quality of Service – You capture best practices into the process design so that every customer case is handled according to quality targets.
OpenTouch CS Workflow provides a complete business process automation solution with tools that support the following:
The Design stage that uses OpenTouch CSDesign Studio to define the schema, the process flow, the process logic, and the custom attributes of the process.
The Integration is based on OpenTouch Customer Service service-oriented architecture (SOA) and Web services.
The Automation stage that uses automation, unified routing, priorities, and so on to deliver the tasks of the process.
The Operations stage that uses OpenTouch CS Unified Desktop to run the process.
The Management Portal stage that uses OpenTouch CS Management Portal to display real time and historic monitoring and reporting, giving contact center operations the ability to view all tasks of the process.
[image:]

OpenTouch CS Workflow is tightly embedded in the OpenTouch Customer Service. Business processes are designed using OpenTouch CSDesign Studio and users handle workflow tasks using OpenTouch CS Unified Desktop, making both implementation and usage streamlined since developers and users are already familiar with the tools. Moreover, monitoring and management are done in the OpenTouch CS Monitoring Portal.
Process definition is done graphically though a text interface is available.

[image:]
OpenTouch CS Design Studio –
Designing a process

OpenTouch CS Workflow process definition supports:
Manual tasks
Tasks that must be executed by a live person, such as form and documentation review, approvals, tickets, technical interventions on site, packaging.
Tasks can be assigned to a specific user or to campaigns.
Skills and priorities are available for manual tasks.
Manual tasks can be defined as “push” (automatically assigned to agents) or “pull” (the agent decides what task to handle and picks it up).
Automated tasks
Tasks that are fully automated and that are handled by the corresponding application such as checking and updating stock levels.
Interaction tasks
Tasks that trigger an interaction such as call or email.
Interaction tasks may be manual or automated.
Call tasks can leverage from all characteristics of the Unified Dialer such as dialing mode or assigning a specific agent.
Email tasks can be fully automated (generated and sent automatically) or generated from a template that is then reviewed by the agent before sending.
Conditional execution
Sequences of tasks executed if a condition is met. If and case are available.
Parallel execution
Distinct sequences of tasks executed in parallel.
User defined information
Persistent (and custom) data attached to processes that follow cases until they are closed.
Persistent data is available for tasks and can be reviewed/ edited on OpenTouch CS Unified Desktop and can be used for decision making that guide conditional execution.
Persistent data may include attributes of type text, numerical, date-time, and boolean, or documents.
Versioning
Multiple versions of a process can run at the same time. The system keeps track of what cases are running in which process version.
Sub-processes
Sub-processes can be launched originating new workflow processes.
Scripts
Tasks that need some form of escorting flow can be assigned a script that guides the user through the flow.
Workflow processes can be launched from a script.
Tasks may be delivered to users or placed in the queue and priorities and routing strategies apply exactly the same way as they do for other activities such as call or email. Agents may pick up pending tasks from the queue. Tasks contribute for the contact history.
[image: handling.png]
OpenTouch CS Unified Desktop –
Pickup a pending activity.

OpenTouch CS workflow works with the knowledge base to generate and dispatch documents. Templates are stored in the knowledge base and documents may be generated by filling in the blanks. These may be sent automatically to the contact or may be reviewed by an agent beforehand. Likewise, documents received, electronically or digitized at the mail room, may be attached to tasks making them available for inspection.
OpenTouch Customer Service is a SOA (Service-Oriented Architecture) and OpenTouch CS Workflow, through scripting, may access the information systems within the organization, assuring that all task’s relevant information is available when needed. It may also easily integrate with other workflow automation systems through Web Services, for example by defining a special task that hands over process control to a 3rd party workflow automation and resumes it when the 3rd party process finishes.
Process managers control workflow processes using the OpenTouch CS Management Portal application. Managers can browse and search finished, running, or suspended processes, inspect their data and take some actions, such as raising priorities.
Operational KPIs, such as service level, are automatically computed for each process and user defined KPIs can be defined and automatically computed by the system. A suitable set of KPIs allows identifying optimization opportunities for workflow processes.
Alarms and notifications can be setup on operational and user defined KPIs, automating the supervision process.
A complete set of information regarding each process is logged thus allowing for implementing continuous process improvement programs.
The built-in operational and business KPIs can be drilled down using the historical reporting.
Highlights
Specially designed to seamless work with other contact center activities
Leverages routing capabilities to distribute tasks among agents, including skills based routing
Same graphical design tool as for agent, IVR, and routing scripts
Completes the contact history making it a universal repository of real customer data
Allows the definition and handling of customer cases, including all steps of the different escalation lines
Managing, monitoring and reporting available on OpenTouch CS Management Portal

[bookmark: _Toc348627881][bookmark: _Toc279673393]
4.7 OpenTouch CS Management Portal

OpenTouch CS Management Portal is the thin client application that provides command and control for contact center supervisors, project managers, quality and process managers.
Combining thin client technology with very granular data access policies it is easy to provide secure access even to managers outside the organization. For example, outsourcers can provide their sponsors (the actual owners of the campaigns/services) insight into their own operations.
The OpenTouch CS Management Portal is designed around two basic principles:
Need to know. Every manager should have access to all the information required for its specific role or responsibility and only to that specific information.
Zero Navigation. Every manager should have all the information required for its role within a few “clicks”.

OpenTouch CS Management Portal –
unified management and configuration of the contact center

OpenTouch CS Management Portal provides access to three major types of information:
Management information including
Overall system configuration.
Campaign/Service configuration including operational parameters like pacing modes and dial rules.
Campaign/Service customer data including interactions recordings.
Online monitoring information
Out-of-the-box operational indicators shown in tabular, numeric and graphical ways including
Agent performance information like average speed of answer or average interaction type.
Campaign (outbound) performance indicators like nuisance levels, success rates, list penetration and network behavior.
Service (inbound) performance indicators like service levels or skill demand graphs
User defined KPIs that can be used for instance to compute in real time what is a telemarketing campaign/debt collection revenue or net profit.
Historical reporting
Historical evolution of both built-in and users defined business or operational indicators.
Real time indicators are computed out-of-the-box aggregated by site, service, campaign, agent and media (these are called the pre-defined analysis dimensions). The aggregation is done in a smart way (so that for instance offered calls are correctly computed per agent and per campaign). Business indicators can be aggregated by user defined business dimensions, for instance per region, gender, or income group.
Every user of OpenTouch CS Management Portal gets a role definition. The specific role is based on pre-defined roles that define default properties.
The role definition will allow definition of two important set of properties:
Access/Execution levels over specific system entities like services/campaigns, users or telephony resources assuring that each role only gets access to the information strictly needed for its specific job. For instance you can define that only specific campaign managers can see their own campaigns and change their own campaigns operational parameters.
Home pages that are used to customize what information is displayed to each role.
Home pages group management information implementing the “zero navigation” principle. Home pages are defined by the role of each user and complemented by specific home pages that can be defined by the user.
Every manager can define its own set of alarms and notifications over indicators to be able to detect issues early before they happen, and act to fix them. When a certain condition (user defined) is met, a log entry is automatically registered by the application and an email or SMS is sent to the manager(s) that define the alarm.
Online monitoring
Contact center monitoring relies on three actions: measurement, analysis and feedback. Performance goals, metrics, analytics, auditing, and so on allow an efficient monitoring and ensure that operations run as they are meant to.
OpenTouch CS Management Portal enables contact center managers to view information for all campaigns, services, contacts, media types, queue, service levels, and so on, identify the root of problems that may arise and take immediate action to prevent or solve problems.
For example, contact center operations monitor the following:
Queue - Enables contact center operations to ensure that the sufficient resources have been allocated to provide the best customer experience.
Skill demand - Enables contact center operations to ensure whether the agent skills match the skills demanded by customers. Contact center management uses the information on skill demand to decide a hiring strategy. The resources that are hired must have the required skills.
Performance - Enables contact center operations to view the performance of the contact center, such as the number of agents ready, SLAs, business outcomes.

OpenTouch CS Management Portal –
unified management and configuration of the contact center

Unified real time monitoring allows contact center management to identify trends, issues, and improvement opportunities on the spot. Due to the integration of all activities, OpenTouch CS Management Portal displays real time monitoring information on operation and business performance custom defined according to the needs of each user. User friendly dashboards allow users to easily get required data.
Historic monitoring enables contact center managers to compare performance and make informed decisions on several issues, such as revenue, hiring, performance metrics, and so on.
Historic monitoring helps to answer crucial questions, such as who did what, when, how, and the result. OpenTouch CS Management Portal allows the comparison between different time frames and drill-down for auditing purposes.
Alarms
Contact center alarms empower contact center managers to be aware of and act upon critical situations in real time.
Contact center operations and management rely on alarms to ensure that the contact center runs as smoothly as possible. Alarms routinely evaluate one or two conditions, triggering alarm state changes when the conditions are met for a certain period of time, enabling contact center operations to take the appropriate measures.
Contact center management can define alarms on all contact center activities such as agent work, performance objectives, contact management, and so on.

Floor Plans
Floor plans represent the contact center floor. Floor plan views can cover agents in different campaigns. Workstations in the floor plan display the identity and the state of agents.
Supervisors can manage agents directly from floor plans. For example, record the calls of an agent or send a message to an agent. Supervisors can also open the notebook of an agent in a new window to monitor an agent with an alarm condition.

OpenTouch CS Management Portal – floor plan example

OpenTouch CS Strategy Center

OpenTouch CS Strategy Center optimizes business results by choosing the right contacts to dial at the right time. It segments contact lists by business attributes and controls each segment using day types, time intervals, KPIs and others. Moreover, it aligns dialing with business goals and simplifies the optimization process, increasing the business outcome.
When the order is to reduce costs, contact center management needs to find ways to improve how the work is done. A crucial improvement is to reach the customer or solve the customer´s issue at the first try. For outbound dialing, such as telemarketing or collections, it is very important to manage the contact lists to ensure the best contact rates. The right contact list management tool significantly improves performance without extra resources.
OpenTouch CS Strategy Center allows the configuration of several contact lists and segments for a campaign. The contacts in segments belong to several contact lists. Therefore, a contact is part of only one contact list of the campaign, but may belong to several segments. Segments can also have associated skills to ensure that the most appropriate agents handle the contacts of the segment.

OpenTouch CS Strategy Center – Segments in the strategy

KPIs enable operations to view the performance of the segment and whether the business objectives are being met. Segments also have alarms to help operations to keep track of the business performance. OpenTouch CS Strategy Center displays segments with activated alarms in a different color for the respective KPI. The dialing process can be automatically controlled by KPIs, maximum dialed numbers, pre-defined time and schedules per segment.
Contact center operations can easily perform actions for contact lists and segments, such as manual start and stop. The actions allowed for each segment allow contact center operations to quickly stop a segment to, for example, apply a filter and then start the segment again to begin dialing. Operations are performed for all segments of a contact list or for all specific segments of all contact lists.

Reporting
Historical reports allow extrapolation of trends from historical data, providing the opportunity to identify performance bottlenecks for optimization.
OpenTouch Customer Service solution has a predefined set of report templates. This set of reports can be customized or increased by the business analysts according to specific business needs. Every real time predefined or user defined indicator can be used on historical reporting. Reports from different data sources can be combined to generate other reports. Report data can be viewed in raw format (columnar output with aggregation by selected analysis dimensions) directly on the Management Portal application. Report data can be exported via Web services or to Excel files for further processing. Excel templates can be defined and saved, formatting raw report data.
Reports can be scheduled for regular generation or requested on demand.

OpenTouch CS Monitoring Portal has the following built-in reports:
Abandoned calls: abandoned for different time slices, abandoned avg, longest waiting before abandonment
Agents: logged, open, ready, not ready, script session, talk, wrap-up time, wrap-up avg, held time, held avg, idle time, idle avg
Business counters: connected, opportunity, success, unsuccessful, conversion
Campaign agents: open, ready, not ready, script session, talk, talk time, wrap up time, wrap-up, held time, held, idle time, idle, not ready working, not ready working avg
Handled calls: handled (in different time slices), handled avg, longest handled, service level
Inbound interaction: offered, handled, abandoned, rejected, short calls, RONA
Per call: campaign, global interaction agent, phone, call start, disconnection type, termination status.
Service calls: offered, handled, short calls, short calls ratio, abandoned, rejected, overflowed, overflowed ratio, RONA, RONA ratio, handling avg, waiting avg, service level
Skills demand: skill profile, slice start, offered, handled, abandoned
Talk time: talk time (for several time segments), talk avg, longest talk
Team agents: logged, handled, handled inbound, handled outbound, talk avg, wrap-up avg, idle avg, handled time, idle time, open, ready, ready%, not ready, not ready%
Team telephony: handled, handled inbound, talk avg, talk inbound avg, talk outbound avg, wrapup avg, idle avg, handled time, idle time, wrapup time, open, ready, ready%, not ready, not ready%
Telephony outcome: contact tries, talk time, talk avg, handled, busy, not answered calls, machine answered, modem answered, fax answered, invalid number, nuisance calls, rejected calls, trunk line overflow calls.
In addition to the built-in reports of OpenTouch Customer Service, contact center management can easily customize reports, enabling a quick access to crucial data to make important decisions about operations.

OpenTouch CS Management Portal –
 Skill demand report sample
 Highlights
Unified management and monitoring of all activities
Adapted for each user profile
Role-based permission
Improved performance
Operational efficiency
Customized for business needs
[bookmark: _Toc348627882]
 4.9 OpenTouch CS Unified Routing

The OpenTouch Customer Service offers a routing module, OpenTouch CS Unified Routing that features a truly blended interaction distribution, universal queue, handling priorities, skills-based routing, intelligent database routing and multi-site virtual routing.
OpenTouch Customer Service has the following routing solutions:
Default routing: Routes activities using a simple built-in distribution mechanism.
Intelligent routing: Routes activities according to the defined routing rules such as priorities, agent skills, and so on. Intelligent routing enables the routing of activities between two or more contact centers. Custom defined routing scripts can routes activities according to any requirement or specific business need.
Express routing: Out-of-the-box routing of inbound voice; including voice prompts; and email routing. Includes web-based application for configuration and reporting.
Default distribution is included in the base suite and custom, business based interaction distribution is offered as an option.

OpenTouch CS Management Portal –
define a priority to each media according to the required speed of delivery

OpenTouch Customer Service default distribution for each media as follows:
Calls are distributed based on the DNIS called and the longest idle agent
Chats are distributed according to an identifier in the chat control that is matched to an identifier defined at the campaign level
Emails are distributed according to email addresses to where they are sent to
Facebook posts are distributed based on the originating page
Twits are distributed according to the account tagged
Priorities are defined per media type and are taken into consideration by the router
Workflow tasks are always distributed using OpenTouch CS Unified Routing and therefore sophisticated routing such as skills-based and script-based are available.
For the real time interactions, such as calls and chats, there is also the possibility of defining a campaign for overflow purposes if the campaign does not have agents ready or if the number of interactions in queue has reached the limit. OpenTouch CS Email can filter bounced, duplicate, or failed emails and can also discard or overflow emails to a campaign or email address.
OpenTouch CS Unified Routing can route all interactions. However, to route only calls the contact center can a switch ACD, certified to interoperate with with OpenTouch Customer Service.
OpenTouch CS Unified Routing is natively integrated with OpenTouch CS’s online monitoring and historical reporting available on the OpenTouch CS Management Portal.
OpenTouch CS Unified Routing provides a unified delivery and intelligent routing of all media interactions and workflow tasks. A unified queue is used by the router to distribute activities, interactions and tasks, among agents. OpenTouch CS’s Unified Routing is a software router and therefore when it is used to route voice calls it is delivered with OpenTouch CS’s IVR in order to allow for some voice related functionality such as playing messages.
Main characteristics of OpenTouch CS Unified Router include:
Scripting
Routing scripts are developed with OpenTouch CSDesign Studio, the same tool and the same language as for designing agent scripts, to allow for a routing strategy as sophisticated as desired, such as distributing an interaction to the last agent that that handled the customer.
Database lookup
The origin and especially the contact of the interaction may be used to take decisions, namely through database lookups. This allows the implementation of distribution policies, such as the last agent contacting the customer, the customer’s account manager, or the expert agent according to customer’s products
Priority
Priorities are defined to media types and the router uses them to influence its distribution
Outbound contacts may be assigned priorities
Handicaps can be assigned to interactions to modify the real queue time and move the interaction up or down in the universal queue.
Skills-based routing
Available for activity distribution. An activity can be defined with a skill set required and the router matches it with the skill profile of an available agent
Skill sets may be defined at the contact level or may be built at the time of queuing based on some rules at the time the activity is handled
Skills are defined as a skill and a proficiency level and skill profiles are set of skills
Skills are available for all activities including outbound interactions
Skills are monitored in OpenTouch CS Management Portal and managers may take immediate or planning actions
Workload/ service level of the campaign and contact center
Sensing the dynamic state of the campaign and the contact center, such as the number of activities waiting in the queue, the state and skills of the agents, and the average waiting time of the activities, enables the router to take decisions and/ or to provide feedback to customers.
 Common indicators are queue lengths and service levels but in fact all indicators defined at OpenTouch CS Management Portal are available for query. This capability allows the distribution of activities to other campaigns or to IVR services when service levels and queue lengths are being jeopardized.
Helps to ensure legislation compliance, informing the customers in queue about waiting times and allowing customer to leave a message, be called back, or continue waiting
Interactive features
The routing script can use self-service interaction tools, such as music on hold, recorded voice prompts, ASR (automatic speech recognition), TTS (text to speech), DTMF (dual tone multiple frequency), natural language, to interact with the customer while in the queue. Functionality easily supported includes:
Call me later request while in the queue
Compute and play call expected waiting time while in the queue
PIN (personal identification number) based identification of customers

The following drawing is an illustration of a real life routing script

[bookmark: _Toc348627883]Highlights
Effective use of all resources
Unified queue for all activities
Intelligent routing with skills and priorities
Integrated in OpenTouch CS Voice Portal
Real time and historical monitoring and reporting
[bookmark: _Toc279673394]
4.10 OpenTouch CS Voice Portal

OpenTouch CS Voice Portal

OpenTouch CS Voice Portal is the OpenTouch Customer Service solution for voice self-service in the contact center.
Automated call handling reduces load on the contact center and offers 24x7x365 service to consumers, increasing contact center profitability and quality of service.
This module includes intelligent machine to human interaction based on Automatic Speech Recognition (ASR) and Text To Speech (TTS), but also full IVR applications implemented with touch tones. It can be both IP and TDM based, and includes also outbound dialing capabilities.
ASR and TTS functionality is achieved with OpenTouch CS Connectors to leading providers.
Self-service applications are built using OpenTouch CS Scripting Language or Voice XML. Applications built with OpenTouch CS Scripting Language can leverage interaction routing and agent desktops. OpenTouch CS Script Developer supports developing and testing OpenTouch CS Voice Portal applications, including simulation of user input/output and graphical edition of application flow.
OpenTouch CS Voice Portal is fully integrated with the rest of OpenTouch Customer Service for management, online monitoring and historical reporting, including trigger call backs and send emails/fax/SMSs. OpenTouch CS Voice Portal functionality can run over IP allowing an optimal distribution of resources and hosted setups, or deployed directly to ISDN trunks or behind a switch (CTI based, trunks based or IP based).
The IP based is very important in highly distributed contact centers where a single, high capacity IVR can serve a large number of contact centers, each with a small number of agents.
Outbound IVR functionality (in conjunction with OpenTouch CS Unified Dialer) allows certain types of campaigns to be fully automatic without human intervention. OpenTouch CS Voice Portal also supports integration with 3rd party IVR system for an open architecture.
[bookmark: _Toc348627885]
Highlights
Blend self-service with assisted service
Proactive contact strategy ensures success
Consistent, high quality interactions reduce costs
ASR & TTS
Rapid development: OpenTouch CS Scripting Studio and VXML
Intelligent skills-based routing
Infrastructure independent
[bookmark: _Toc279673395]
4.10 OpenTouch CS Design Studio

OpenTouch CS Design Studio tools allow contact center operators to implement and maintain all the required business logic for the full interaction lifecycle, independently of platform, organization, and geographical disposition. Investment in implementing the business logic is platform and organization agnostic, giving contact center managers the freedom to make the best and most cost effective choices in terms of technology or people placement.

OpenTouch CS Design Studio –
Designing an agent script

OpenTouch CS Scripting Language is designed specifically for the contact center environment and has high level constructions for handling the interaction life cycle including self-service, interaction routing, telemarketing scripts, and multimedia agent desktop applications. The high level of OpenTouch CS Scripting Language allows very fast development of applications specific for the contact center, regardless of media.
OpenTouch CS Design Studio allows graphical definition of script flows and test running (debugging) of ASL based applications.
OpenTouch CS Scripting Language can easily reuse transactions written in other programming environments like C/C++, C# or Visual Basic. OpenTouch CS Scripting Language can call functions/procedures from Windows DLLs or Web Services.
OpenTouch CS Script Developer is targeted at the more skilled programmers with features that speed application development like structured syntax aware edition, name automatic completion, full application flow graphical edition and user interface WYSIWYG editor. OpenTouch CS Scripting Language also has a textual syntax that can be edited with any text editor.
OpenTouch CS Script Developer is tightly integrated with the campaign/service go to market cycle. Both development tools can export campaign/service data definitions to the core of the suite. Scripts are versioned and stored centrally for easy management of agent working environments.

Highlights
Single development for agent, IVR, routing and workflow.
Built-in controls
Real time database updates
Integration with external components (COM, DLLs)
Graphical and textual edition
Automatic generation of script documentation
Debug and simulation
[bookmark: _Toc279673396]
4.11 OpenTouch CS Connectors

OpenTouch CS Integration Server & OpenTouch CS Connectors

OpenTouch Customer Service is recognized by seameslly integrating with external data and applications minimizing time, resources and development costs.
OpenTouch Customer Service provides the tools to integrate customer and business data from a variety of sources, enabling an enterprise wide view of the customer. OpenTouch CS Unified Desktop can provide a universal application to operations while leveraging existing applications data and business logic. This provides a cost effective solution to improve efficiency, agent and customer satisfaction.

OpenTouch Customer Service includes out-of-the-box connectors for:

•	Leading CRM applications
Offer full CTI and multimedia enablement for CRM applications for both inbound and outbound interactions. The full-functionality of the suite, such as routing and management, is available.
It is possible to mix OpenTouch CS Unified Desktop and 3rd-party applications on the same contact center. For example, use Siebel CRM for customer care and OpenTouch CS Unified Desktop in telemarketing.
Alcatel-Lucent has connectors to MySAP CRM and Oracle Siebel.

•	Quality monitoring:
Integration at the agent and management applications with call and screen recording. OpenTouch Customer Service has connectors to Verint Impact 360.

•	Workforce Management
OpenTouch Customer Service delivers full Workforce management functionality through partnerships.
OpenTouch Customer Service DB collects all interactions and activities with many details including timing, requested skills. OpenTouch Customer Service knows historical information and can help to forecast new activities.
Agent assignment is also available through APIs.
OpenTouch Customer Service has connectors to Teleopti CCC and Verint Impact 360.

• Text to Speech and Automatic Speech Recognition

For other CRM, workforce, or quality management applications, where out-of-the-box connectors are not available, project based connectors can easily be developed using Web Services with OpenTouch CS Integration Server and other APIs.

Highlights
Unified APIs for Management, Monitoring, Voice Portal and Operations
Wide interoperability
Reduced implementation time and costs

[bookmark: _Toc318988895]
[bookmark: end][bookmark: _Toc279673397]
4.12 OpenTouch CS Integration Server
OpenTouch Customer Service is service oriented architecture (SOA). The Integration Server provides access to Object Model exporting .Net (Visual Basic .NET, Visual C#, Visual C++, Visual J++), C and JAVA APIS to integrate in any environment. The integration APIs allow a fast integration both at the management, operational and interaction level.
OpenTouch CS Integration Server is a middleware server that integrates third-party applications with OpenTouch Customer Service. OpenTouch CS Integration Server unifies the access of APIs to OpenTouch Customer Service server and allows the development of components that access third-party applications from OpenTouch Customer Service.
Alcatel-Lucent customers easily integrate with in-house and third-party agent, supervision and CRM applications, IVRs, quality and workforce management solutions, among others.
	OpenTouch Customer Service Ed.05
	/17
	Alcatel-Lucent Enterprise Communication
2014 Solution Description

	OpenTouch Customer Service Ed.05
	/17
	Alcatel-Lucent Enterprise Communication
2014 Solution Description

image24.png

image26.png

image27.jpeg
Firstilame: Hai> Address: Vet Home Phore: 107003249192€350

= Prmionl
MEDIAHOUSE ... e

Outcome

Telephony 7 chame Tolal Vb 059 ? Tt [Delete |[2 Show

0%
ag3 1 0% 0%
agh 7 0% 0%
You 0 0% 0%
att 0 o 0%

Agents leaderboard | Teams eaderboard || Campaign performance

Altitude Software

Customer New Order #3388 [I<]
Lo Adaresses Order ltems
Caakon Dina Adress Prodct ntz vaio oo

Main &, 11111, T, LX

saleo

Docline
Not Passible

Callback =
Iranstor Call Available Products

Hangup Galasys 525
HTC Cne (2013)
Pen
| —
|| commens ~ Grder Status
[ap—— : = 3 Finished 2 Open

image29.png
D @ 2 service: [CustomerCare 7] | |

|[Tmes NewRoman]

\qusx'x,-v

‘Giobal properties

Send Date
Wb browser tabs

(colleton)

Node properties

Name
Order

Text section visible
Text section height
Widget section visble
Widget

Node 1

[

~
None

Navigation section visible 7

‘Show back button
‘Show next buton

~
~

image30.png
PREDICTIVE

CALL SSIFIER

OUTBOUND IVR

image31.png
INTEGRATION MANAGEMENT

image32.png
2 Script Developes - Workow Document.
Fle Edt View Wrklow Window Tools

DSBS D08 S|SB ;s
F=IEE

Workflow Documentl
Workfiow Tree 3 -
(o8 Wordlow | m
® General
&, Flow
References
92 Workflow Types
K0 Workflow Data

Help

outbound

SOACheck.

Elements

89 Outbound cortact
(5 Quevedformanual i
€ Fral

5> Transtion Poins

22 Case
% N

R P

Create a Jointranstionpoit.

Elements [Tk Propertics

Ready

CaP|NUM SCRL

image33.png
S Workflow tasks
(6 Refresh 7 search S5 pickup task.

Compaign: [Al campaians

rirty Frsthane Lasthane WorowDefitoniane | Taskeftoname
[pkcpe_p1 ick
T pekcpe_pL ek
Detas)
2 Warkllon data | (5 Contact profe|
i) v -
agert: |]
o Campaign [cpd]
Moment: [01/51/0001 030000]
GMT moment: |]
A ~
Senice: |]
Nare: ik]
St [WatngFaPickup]
Type: [Pk]
Pty [1]
D
Defritor [pckCP4_P1]
Prory: [Low]

