

网络化智能客户服务中心

Cisco Contact Center Vision

To be the leading provider of Communication-Management software applications that leverage voice and data technologies to create business solutions that facilitate geographic- and media-independent customer interaction

Customer Loyalty

“

Increased customer loyalty is the single most important driver of long-term financial performance.

”

**Thomas O. Jones and
W. Earl Sasser, Jr.**

***Harvard Business
Review***

Customer Retention

“

***The Business of Business is
getting and keeping customers.***

”

**P.F. Drucker
*Adventures of a
Bystander***

Call Center Applications Are *Islands of Technology*

Intelligent Contact Management

Technology Infrastructure

Architecture: Network-to-Desktop CTI

The ICM/PG architecture creates a Multi-media OS whereby peripherals of any type can be easily added.

Peripheral Gateways provide a layer of abstraction above peripheral specific interfaces.

Architecture: Peripheral Gateway

The Peripheral Gateway is a Windows NT Server that runs any of the peripheral-specific interface software.

The Node Manager provides fault tolerance by monitoring each of the software processes running on the PG.

The Open Peripheral Controller provides a layer of abstraction between the ICM system and each of the peripheral types.

The CTI server enables agents to send and receive call events and data.

Carrier-class Reliability

- **Ensures optimal customer throughput by providing uninterrupted contact processing**
- **Delivers fully redundant, distributed, carrier-class fault tolerance from network to desktop**
- **Self-monitoring and self-healing**
- **Eliminates all single points of failure**
- **Provides disaster protection**

Product Feature: Distributed Fault Tolerance

**Carrier-quality,
distributed fault
tolerance at every point**

**Sub-second detection
and correction of faults**

**Fault tolerance even at
agent's desktop**

Technology Alliances

Carriers	IVR	CRM	ACD	Call Blending	WFM
AT&T	Argos	Chordiant	Alcatel	Davox	Pipkins
AT&T Canada	AT&T Infoworx	Clarify	Aspect	Melita	TCS
AUCS	Brite	Davox/ Answersoft	Ericsson	EIS	
Bell South	Edify	HP CCM	Lucent		
BT	Conversant	IMA	NEC		
Cable & Wireless	IBM DirecTalk	Octane	Nortel		
Concert	InterVoice	Pegasystems	Rockwell		
Energis	Microlog	Remedy	Siemens		
France Telecom	Periphonics	Siebel	Open CSTA		
MCI	Virtual Hold	Vantive			
Optus	Voicetek				
Sprint	Open API				
Stentor					
Telecom New Zealand					

Representative Customers

Business Results

Improvements in Customer Service

ASA decreased from 28 to 8 seconds
Calls in queue reduced by 40%
Handle time decreased from 190 to 160 seconds
Calls handled by IVR increased by 10%
Service levels increased by 7%
Service quality increased by 37%

Contact Center Cost Savings

15% increase in agent productivity
20% reduction in carrier costs
50% reduction in T-1 utilization
22% savings in manpower resources
30% increase in once & done calls
41% faster ROI than anticipated
\$900,000 revenue opportunity via 50% reduction of abandoned calls

CTI Benefits

- **12 to 25 seconds saved via screen pop per agent responding to the contact**
- **25 to 60 seconds saved via screen pop for each subsequent agent**

Case Study – Financial Services Co.

Application: Post-Routing, CTI

Cisco ICM Software BENEFIT

Productivity ↑ 12%, service level ↑ 4%, ASA ↓ by several seconds, balanced metrics across skill groups, E-CTI provided extra 5% savings.

Carrier
AT&T

ACDs
Aspect

IVRs
IBM
DirectTalk

CTI
Yes

Sites
12

Agents
1,200

Calls
400,000/day

SITUATION

- ACDs interface with 800 network IVRs – ICM software routes calls that default out of the IVRs – 20% of total calls

ROUTING STRATEGY

- All calls initially sent to network IVRs, callers enter account#
- Load balanced on port availability, host status & skill of port
- Enterprise CTI, translation routing sends data with call to best available agent – saves 30-40 sec./contact & improves security (PIN is validated)
- Third-party application provides screen pop using account#
- Script Monitor feature allowed company to spot flaws in call segmentation schemes – company reworked language to be clearer to callers

Case Study – Financial Services Co.

Application: Multi-Carrier/Multi-Vendor, CTI

Cisco ICM Software BENEFIT

Two merged companies keep their legacy systems, improve customer service and build productive, long-term relationships with customers.

Carriers
AT&T, MCI

ACDs
Lucent,
Nortel

IVRs
In network
&
Intervoice

CTI
Yes

Sites
7

Agents
2,400

SITUATION

- Caller segmentation strategy designed to optimize customer service and contact center efficiency

ROUTING STRATEGY

- As call is received, the ICM system collects CLID – performs DB lookup
- IVR in network prompts caller to enter SS#/account#
- Another DB lookup gathers more detail & determines routing
- Information (as screen pop) and call are delivered to agent
- Based on type of caller, calls are routed to agent skill groups
- System tracks specific skill group customers are routed to each time they call – they're routed to that group on subsequent calls. As a result, customers are often connected to the same agent every time

Case Study – Household Credit Services

Goal: Improved Customer Service & Cost Savings

Cisco ICM Software BENEFIT

Able to handle more calls with less staff, achieved goal of 80% calls answered within 25 sec., call handle time ↓ from 190 sec. to 160 sec.

Carrier

MCI

ACDs

Nortel

IVRs

IBM

DirectTalk

Sites

4

Agents

900

Calls

30,000/day

SITUATION

All calls were going to one site, then were manually routed – based on fixed percent allocation – to other centers. Result was backed up queues, calls bounced from center to center, wasting time and incurring transfer charges.

ROUTING STRATEGY

- Calls come from network into IVR (50% of calls terminate in IVR) then routed to best available agent
- Reorganized queues and cross trained agents – enabled occupancy rates to increase from 70% to 85-90%
- Cross training ability & virtual contact center enabled acquisitions to be transitioned smoothly – call/data delivery was streamlined, and using a common AR system, “super agents” who can handle any call were created

First Union National Bank

Goal: Improved Customer Service, Cost Savings

Cisco ICM Software BENEFIT

Able to keep legacy systems, enable effective disaster recovery, ↓ wait times, support marketing strategies, ↑ customer service levels, ↓ costs.

Carrier
Dual -
AT&T, MCI

ACDs
Aspect,
Lucent

IVRs
InterVoice

Sites
21

Agents
5,000

Calls
500,000/day

SITUATION

Had segment-based marketing approach – didn't work well with old switch-based, inter-call-center routing paradigm.

ROUTING STRATEGY

- Calls come in from network – call & caller data collected from IVR prompts and/or CLID-based database lookup – calls routed to best available resource
- Call segmentation strategy ensures that contact center personnel are better prepared to answer calls, and overall customer experience is improved
- Routing parameters can be set to take advantage of intrastate v. interstate toll-free tariff differences
- Can leverage virtual contact center model to enhance product/service offerings based on customer needs

Centralized Management & Control

- **Implement business rules**
- **Maintain consistent service levels**
- **Generate normalized, consolidated reports**

Enterprise-wide Pre-Routing

- Enterprise-wide contact control & routing
- Enterprise-wide monitoring & reporting
- Enterprise-wide CTI data
- Multi-vendor connectivity
- Distributed “Large Team” agent groups

- Skills-based “Targeted” customer contact routing
- Forecasting & scheduling compliance interfaces
- Based on industry/open standards

Routing Script Editor

Enterprise-wide Post-Routing

- Route calls that originate from private network, ACDs, PBXs or IVRs
- Utilize *Pre-Routing* intelligence
- Inter-flow between sites
- Transfer between agents
- Transfer to or from IVR
- Contact tracking and data transfer

Product Feature: Enterprise-Wide Normalization

Combined Real-time & Historical

Enterprise IVR

Enterprise CTI

- Multi-Site Screen Pop**
- Multi-Site Screen Transfer**
- Multi-Site Screen Conference**
- Call Control**

CTI desktop Architecture

Softphone controls can easily be drag-n-dropped into business applications.

Fault Monitor invisibly inserts itself between softphone controls and DCS.

DCS embeds CTI client to communicate to the CTI server.

GEO TEL · CTI Desktop

Agent Desktop

Call Control: Drop Help

Answer Hold Conf. Transfer

Status	ANI	DNIS	Customer Name	Balance	Acct Type	Account Number
Active			Jane Robinson	27543.5	Premium	92249782755165

Place a Call: Inside Outside Supervisor

Agent Functions: Log In Ready Not Ready Work Not Ready Work Ready Log Out

Transfer Targets: Sales Support Premium Support

Inquiry: Internet

Account Number: 92249782755165

Customer Name: Jane Robinson

Address: 2 Main Street

Address2:

City: Springfield

State: PA

Zip: 20009

Country: U.S.A.

Ship Address: Same

Transaction Type: Purchase

Item Numbers: 5149- Laptop - 300MHz

Ship Via: Standard Ground

Account History:

Date	Action	Details
04/12/98	Purchase	Item #3442 Shipped Express
04/16/98	Support	Item #3442 Support / Install questions resolved
06/25/98	Purchase	Item #4568 Item #8579 Item #2356 (Peripherals for Item #3442) Support: Premium

Welcome to www.laptop.com

Item #5149

Processor: 300MHz
RAM: 128MB
Hard Drive: 4GB
Modem 56k
24x CD-Rom
SVGA Display
Docking station optional

Agent ID: 0275 Extension: 8439 Intraid: 124 Agent Status: Talking

Product Feature: Complete Resource Integration

Gateway

Enterprise Agent

Enterprise Web Integration

- **Based on Open Routing Client**
- **Pre-Routing of Internet calls**
- **Coordination of Voice with Web session**
- **Multi-Media Queuing**
- **Internet and PSTN call stats**
- **Integrated Reporting**
- **Synchronized Web pages**
- **Text Chat, VoIP, Call Back and Collaboration (meet me) Communications Methods**

Enterprise Web

Desktop

CTI desktop with Web

Enterprise E-mail

- **Based on Open Routing Client**
- **Leverages ICM Software Architecture**
- **Open System based**
- **ICM Routing Script**
- **Enterprise Scope**
- **Integrated Reporting**
- **Multiple “Address” delivery**
- **Inbound and Outbound**
- **Desktop/CTI Integration**

Enterprise E-mail

Terms and Concepts

- **Serialized vs. Parallel**
- **Parsers and AI engines**
- **Auto reply**
- **Audit trails**
- **CTI Integration**

Desktop

CTI desktop with e-mail

Product Architecture

Enterprise E-mail

- **Based on Open Routing Client**
- **Leverages ICM Software Architecture**
- **Open System based**
- **ICM Routing Script**
- **Enterprise Scope**
- **Integrated Reporting**
- **Multiple “Address” delivery**
- **Inbound and Outbound**
- **Desktop/CTI Integration**

Terms and Concepts

- **Serialized vs. Parallel**
- **Parsers and AI engines**
- **Auto reply**
- **Audit trails**
- **CTI Integration**

Desktop

CTI desktop with e-mail

New World Customer Experience

Comprehensive Customer Care

Agent-Assisted Help

Technical Problem Resolution

Highly-Skilled Agents

High Touch, Live Conversation, High Customer Satisfaction

Smooth Integration

Unified Business Rules

Integrated Response (E-Mail, Web, Voice)

Satisfied Customer and User

www.cisco.com

Customer Self-Service

Online Sales and Support

High Automation
Huge Support Savings

New World Contact Center

Cisco IP Contact Center

IP Contact Center Benefits

- Provides seamless and cost-effective migration path to a converged network
- Avoids costly legacy infrastructure upgrades by leveraging previous Call Center investments
- Easily extends the Contact Center to branches and remote knowledge workers
- Utilizes existing WAN infrastructure enabling more effective leverage of IP networks
- Eliminates toll calls to remote agents by using IP infrastructure

Multimedia Contact Centre Evolution

OLD WORLD

NEW WORLD

Cisco ICM software unifies Old World and New World applications

CISCO SYSTEMS

EMPOWERING THE
INTERNET GENERATIONSM