
Cisco Public© 2012 Cisco and/or its affiliates. All rights reserved. 1Cisco Expo

Cisco Expo

2012

Novinky v kontaktních
centrech
COL3 / L2

Ivan Sýkora– Cisco,

Jaroslav Lizner - Verint

2© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Twitter www.twitter.com/CiscoCZ

• Talk2cisco www.talk2cisco.cz/dotazy

• SMS 721 994 600

http://www.twitter.com/CiscoCZ
http://www.talk2cisco.cz/dotazy

3© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 4

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 5

Contact Center

EnterpriseUnified CM

Queuing

Hunt Group funkce pro malé
pracovní skupiny

All-in-one, "snadno
nainstalovat a používat",
multi-kanálové řešení pro malá
a střední kontaktní centra.

Vysoce přizpůsobitelné
multikanálové řešení pro velká
firemní kontaktní centra

Contact Center

Express

Packaged CCE

Připravené řešení kontaktního
centra pro střední a velké
podnikové kontaktních center

Počet operátorů

V
e

li
k

o
s

t
c

íl
o

v
é

h
o

 t
rh

u
 (

m
il

io
n

y
 u

s
d

)

6© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Options & Add-ons
Cisco Agent Desktop

Cisco Computer Telephony Integration

Cisco Enterprise Reporting

Cisco Finesse

Cisco MediaSense

Cisco Outbound Option

Cisco SocialMiner

Cisco Support Tools

Cisco Unified CRM Connectors

Cisco Unified E-Mail Interaction Manager

Cisco Unified Intelligence Suite

Cisco Unified Mobile Agent Option

Cisco Unified Web Interaction Manager

Cisco Unified Workforce Optimization

Exony Virtualized Interaction Manager

Analytics (SolutionsPlus)

OnQ Campaign Management Solution

(SolutionsPlus)

Cisco Unified Contact Center Products
Cisco Unified Contact Center Express

Cisco Unified Contact Center Enterprise

Cisco Unified Contact Center Hosted

Cisco Unified Expert Advisor

Cisco Unified Intelligent Contact
Management Products

Unified ICM Enterprise

Unified ICM Hosted

Cisco Unified Voice and Video Self-Service
Cisco Unified Call Services and Call Studio

Cisco Unified Customer Voice Portal (CVP)

Cisco Unified IP Interactive Voice Response (IP

IVR)

Cisco Hosted Collaboration Solution for Contact

Center

Cisco and Salesforce.com Customer

Interaction Cloud

7© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

„Express“ „Enterprise“

„A
C

D
“

Reporting: Intelligence Center Standard / Premium

Contact Center Enterprise

Standard / Enhanced / Premium

Contact Center Expres

Standard / Enhanced / Premium

C
T

I
A

g
e
n
t

Finesse

CTI Toolkit

Agent Desktop (CAD)

V
o
lit

e
ln

é
 s

lu
ž
b
y

CVP

IP/IVR
Outbound

EIM

WIM
OutboundeMail

Social Miner

Web

Chat
WFM

Recording: MediaSense

8© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

9© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Operátorská CTI aplikace

Agent Cockpit

Presence Chat Enterprise Directory

10© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

HTTP

Web
Services

Gadget
Container

Cisco Finesse Server

Enterprise CRM

SocialMiner nebo CUIC

HTTP

 Cisco Finesse spojuje data a aplikace třetích stran

 Gadget Architektura nabízí „client-side“ mashup a snadnou integraci

 Gadget Upgrades handled by each server

 Snižuje závislost na kompatiobilitě verzí jednotlivých aplikací a datových zdrojů.

HTTP

Finesse Gadget

CRM Gadget

SocialMiner,CUIC

HTTP

11© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Mini-web stránky skládané do jedné společné

• A la carte sestavení agentské aplikace

• Použití OpenSocial standardů integrace

http://docs.opensocial.org/display/OS/Home

• UI zdrojový kod publikován na Cisco Developer Network

Zjednodušení „customizace“ s využitím modulární architektury

http://docs.opensocial.org/display/OS/Home
http://docs.opensocial.org/display/OS/Home

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 12

• Calabrio
Workforce
Optiomization

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 13

• Nice Quality
Management

• Cisco SocialMiner

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 14

• b+s MCAL

podpora email, chat &
úloh (voicemail, SMS,
tickety, fax, dokumenty)

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 15

• Exony

VIM Analytics

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 16

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 17

Obrana proti

sociálním sítím !!!

http://byznys.lidovky.cz/socialni

-site-urychluji-sireni-

negativnich-zprav-o-firmach-

p4v-/firmy-

trhy.asp?c=A120416_163846_f

irmy-trhy_rka

http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka
http://byznys.lidovky.cz/socialni-site-urychluji-sireni-negativnich-zprav-o-firmach-p4v-/firmy-trhy.asp?c=A120416_163846_firmy-trhy_rka

Účastník diskuse,
přispěvatel blogu,

...

Airline lost my luggage!

Social Media
Zákaznické centrum

Cisco SocialMiner
Social Media Customer Care

Cisco

SocialMiner

1. Sběr dat

2. Analýza a filtrován

3. Pracovní workflow

4. Přiřazení

5. Zpracování

19© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Bookmarklet

SocialMiner Capture

Influence

*8.5(4) is available in October 2011.

Cisco SocialMiner Script Filter

Bookmarklet

20© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

•Capabilities

•Filter Social Contacts from
entering campaign

•Tag Social Contacts

•Change the content of
social contacts

* File must be in Groovy script.

21© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

•Automatic URL capture and feed creation

22© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Cisco Intelligent Center

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 23

Cisco Unified

Intelligence Center

grafyFlexiblilní prezentační

vrstva

WFM & QA

RSS & Widgets

Heterogeneous ACDs

Data Silos

Real Time & Historické

sestavy

Customer Experience

Management

iPhone

Excel

Internet Explorer

PC & panely

Časové plánování

24© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

 Pokročilá reportovací platforma

 Real-time a historické informační
panely, grafy & tabulky

 Snadné použití, „průvodce“ tvorby
nových sestav

 Hotová sada reportů a grafů,
možnost vlastních úprav, včetně
komplexních filtrovacích pravidel

 Flexibilita úprav existujících reportů
User Groups & Access Control

Data & Reports

Application Features

Thresholds & Drill Downs

Time Zone Preference

 Pokročilé integrační nástroje

RSS, Permalinks, Widgets, Embedded
HTML

25© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Cisco MediaSense

26© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Centralizované nahrávání

 Průběžné nahrávání hovorů v libovolné lokalitě nebo přesměrovaného hovoru.

 Zlepšení TCO a ROI pro nahrávací infrastrukturu.

 Centralizovaná správa a architektura řešení eliminuji nadbytečnou redundanci.

Lokalita A Lokalita B

CUBE

Cisco MediaSense

Speech

Analytics

Operátor Operátor

SAN storage

Network Media

Forking

Volající

MediaSense

2

6

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 27

S
e
s
s

io
n

 M
a
n

a
g

e
m

e
n

t

Open Web 2.0 Application API

Cisco UC Network Infrastruktura

Cisco MediaSense Multimediální služby

• Audio Capture

• Video Capture

• Streaming

SAN
• Metadata database

• Media Storage / archiving

• Media export / transcoding

• Content management

Quality

Monitoring

Workforce

Management
Compliance

Partnerské nadstavby, aplikace

Speech/

Behavioral

Analytics

Custom/

In-house

Apps

Open Web 2.0 API
Globální partnerský

Ecosystem

CUBE

CUBE
IP telefon

Otevřená, flexibilní archytektura

28© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 29

Workforce Optimisation

Jaroslav Lizner

Channel Sales Eastern Europe

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 30

S
e
s
s

io
n

 M
a
n

a
g

e
m

e
n

t

Open Web 2.0 Application APIs

Cisco UC Network Infrastructure

Cisco MediaSense Multimedia Services

• Audio Capture

• Video Capture

• Streaming

SAN
• Metadata database

• Media Storage / archiving

• Media export / transcoding

• Content management

Quality

Monitoring

Workforce

Management
Compliance

Partner Applications

Speech/

Behavioral

Analytics

Custom/

In-house

Apps

Open Web 2.0 APIs drive
Application Innovation and
Global Partner Ecosystem

CUBE

CUBE-based media forking
planned starting 8.5(3)

Phone-based media forking
supported in 8.5(1)

The Workforce Optimisation Suite

31© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

32© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

32

 Functional Silos

WFM

QM

Reporting

Training

 Channel/Media Silos

Voice

Web Text Chat

eMail

Social Networks

33© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

34© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

34

CUSTOMER INTERACTION
POINTS:

Contact Center /
Front Office/Web/Social Media

CUSTOMERS BACK OFFICE

 Account Maintenance

 Fulfillment

 Payment Processing

 Shipping

 Claims/ Settlement

• Rework/Problem Resolution – 15-20% repeat calls
• Turnaround time and accuracy directly impact customer experience

• Order entry/ inquiries

A TARP Worldwide study found that the sources of up to 60% of customer

dissatisfaction are found outside the contact center.

Source: John Goodman, co-founder TARP, SpeechTek 2006

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 35

Verint At A Glance

Global Leader in Actionable Intelligence Solutions and Value-Added Services

36© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

36

37© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

38© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Cisco Precision Routing

39© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

40© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Unikátní schopnosti, atributy jsou uzamčeny, ztraceny v SG routingu.

Zákazník

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 40

Před definované, statické

Skill Groupy Profily operátorů

Pro dosažení vyšší úrovně zákaznické spokojenosti je vhodné

využít metriku expertizy, míru znalostí.

41© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

42© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

JENNIFER SAMANTHA JOHN

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 42

43© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

JENNIFER SAMANTHA JOHN
API

JENNIFER

ALBERTSON

SAMANTHA

MARSHALL

TYRONE

BOOKER

ADRIANA

GUZMAN

SABRINA

JONES

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 43

44© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Zákazník

STEP 1

Odbornost a
schopnost
operátora
definuje krok

“Váš hovor je pro nás
důležitý…prosím vydržte”

API Vyhledání nejlepší shody

RYAN SABRINA

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 44

SAMANTHA

JENNIFER TYRONE

TYRONE

JOHNSTON

Operátor nalezen

“Dobrý den tady Tyrone,
jak Vám mohu pomoci?”

45© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Zákazník

STEP 1

Odbornost a
schopnost
operátora
definuje krok

“Váš hovor je pro nás
důležitý ... prosím vydržte”

API

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 45

Hledání shody

RYAN SABRINA SAMANTHA

JENNIFER TYRONE

Shoda nenalezena

Pokud není
shoda následuje
krok 2

46© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Zákazník

STEP 2

Každý krok umožní
změnu kritérií a
rozšíření
prohledávané
skupiny

“Váš hovor je pro nás
důležitý ... prosím vydržte.”

Hledání potřebné shody

RYAN SABRINA

API

SAMANTHA

Shoda nalezena

ADRIANA

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 46

JENNIFER

TYRONE JOHN ANTHONY

ANNAJAMES PRIA SUSAN

ANNA

BOREGA

“Dobrý den tady Anna,
jak Vám mohu pomoci?”

47© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Step 1

• Auto Insurance ≥ 8

• English ≥ 7

• Boston

Step 2

• Auto Insurance ≥ 6

• English ≥ 6

• Boston

Step 3

• Auto Insurance ≥ 5

• English ≥ 5

• Any location

Wait

20
seconds

Wait

30
seconds

 Kombinace atributů definuje
rozměr, dimenzi fronty

PQ: Auta, Angličtina, Boston

 Více-krokové zpracování
umožní optimální výběr s
možností rozšiřování
skupiny vybíraných
operátorlů

 Precision Queues udržuje
„Step level“ metriky pro
statistiky v realném čase

48© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

angličtina = 8

pojištění vozů = 5

životní pojistky = 9

Praha = True

Sam angličtina = 5

španělština = 9

pojištění vozů = 8

Brno = True

John

49© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

TYRONE

BOOKER

SABRINA

JONES

RYAN

DE LA CRUZ

JENNIFER

ALBERTSON

SAMANTHA

Aktualizace osobní

složky

v HR databázi

SAMANTHA

API

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 49

Úspěšné dokončení

kurzu, složení

zkoušky, ...

50© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Complexní správa

operátorů

• Unikátní znalosti a

schopnosti nejsou

využity v SG routingu

• Časově náročné

přípravy a ladění

skriptů

• Administrativní změny

přinášejí dodatečné

náklady.

PŘED
Skills-Based Routing

• Zlepšení optimalizace

zdrojů – výběr

operátora

• Zjednodušení

administrace.

• Snadné přídávání

dalších služeb.

• Rozšíření statistik

• Podpora integrace

aplikací třetích stran

POTÉ
Precision Routing

© 2011 Cisco and/or its affiliates. All rights reserved. Cisco Public 50

51© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 52

Packaged Offer

Solution Simplification

Simplified Ordering

Single Box Deployment

Easy to Deploy, Operate and
Maintain

Reduce Pre-Sales and Post-
Sales Time

Mainstream Market Adoption

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 53

New 2U, Westmere-EX based 2 socket server

• Max 20 cores with up to 1TB of memory
• Up to 64 DIMMs using extended memory riser boards
• Up to 32 DIMMs with regular riser boards

Up to 16 SFF disk drives (2.5”) HDD or SSD

• Up to 1GB of flash-backed cache

6x PCIe slots, 2 x 10GbE SFP+ LOMs and 4 x 1GbE LOMs

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 54

Multichannel

Social Media

Speech

Inbound Voice (CCE)*

Reporting (CUIC)

Call Control (UCM)

Self Service (CVP)

Single Server Rich Voice ACD
Volitelné

komponenty

Recording

IP IVR

Parent/Child

TDM

CCMP

CAD

CCE PAC M1 (maximum 1000 operator) „tradiční“

nasazení

Etc.

Ext. HDS
RSM

* zahrnuje Mobile Agent

CTI Toolkit

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 55

P/N Popis Cena

CCE-PAC-M1 Packaged Server Software License,

need only 1 per deployment, includes:

• UCCE Server Software Licenses

• 2x CUIC Standard Licenses

• 2x CVP Studio Licenses

• Media kits for UCCE, CVP and CUIC

$15,000

CCE-PAC-AGENT CCE Packaged Agent. Includes

license for :

• 1 CTI Premium Agent,

• 1 CVP Port,

• 1 CVP Redundant Port

$1,930

Advantages compared to current model:

-Additional applications built into server license (CUIC and Studio)

-Queue and self-service included in agent license

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 56

Web Configuration Multichannel

Social Media

Speech

Inbound & Outbound Voice (CCE)*

Reporting (CUIC)

Call Control (UCM)

Self Service (CVP)

Single Server Rich Voice ACD

CVP Reporting

Recording

IP IVR

Parent/Child

TDM

CCMP

CAD

RSM

CCE PAC M1 (maximum 1000 operátorů)

Desktop (Finesse) Etc.Ext. HDS

* zahrnuje Mobile Agent

„tradiční“

nasazení

Volitelné

komponenty

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 57

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

Active

Directory

TDM

JTAPI

JDBC

UCS C 260

SIP

Side A

58© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Cisco Unified Customer Voice Portal
Network-based self-service, queuing

Pobočka

Zákazník

Hovor je

zpracován

místně

 Hovor ve frontě a „IVR“ aplikace běží na hlasové bráně na pobočce

 Správa a dohled je centralizován

 Použití standalone self-service, nebo integrované v CC Enterprise

CVP - distribuovaná architektura s centralizovaným řízením:

CVP

Operátor
(anywhere)

59© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Call Control

IOS

VXML

Browser

CVP

VXML

Server

Zákazník

Firemní

infrastruktura

Operátoři

 VXML aplikace v prostředí Eclipse toolkit

 J2EE runtime VoiceXML služby

 Interpret VXML

 DTMF a hlas

TDM or IP CVP

CVP
VXML

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 60

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

Active

Directory

TDM

JTAPI

JDBC

UCS C 260

SIP

Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 61

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

Active

Directory

JDBC

AW/HDS/DDS

TDM

JTAPI

UCS C 260

SIP

Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 62

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

ASR/TTS

MRCP

Active

Directory

TDM

JTAPI

JDBC

UCS C 260

SIP

Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 63

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

MRI,

CSTA

EIM/WIM

Services Server

DB server

Internet

Firewall

Firewall

WIM

Web Server

Active

Directory

TDM

JTAPI

JDBC

UCS C 260

MR PG

SIP

Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 64

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

UCM

UCM Sub

CVP OAMP

CVP OAMP

UCM

Pub

Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

CTI OS SM

Server

Egree

Gateway

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

Mobile Agent

Internet

AWD

Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

Active

Directory

TDM

JTAPI

JDBC

UCS C 260

SIP

Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 65

Side B

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

CVP OAMP

CVP OAMP
Data Srv

Logger

CUIC

CUIC
Pub/Sub

CVP
CVP

Call Server

VXML
Server

Media
Server

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

AWD

JTAPI

SIP Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

Active

Directory

TDM

JDBC

UCS C 260Side A

Cisco Public© 2010 Cisco and/or its affiliates. All rights reserved. 66

Clone A
Call Srv

CTI OS

CUCM PIM

VRU PIM

CTI Server

Router

MR PG

CVP OAMP

CVP OAMP
Data Srv

Logger

CUIC

CUIC
Pub/Sub

Side ACVP
CVP

Call Server

VXML
Server

Media
Server

CTI OS SM

Server

Egree

Gateway

Long
Distance
(800) Carrier

Combo
GW

Conference

DSPs

T1s

VXML

Mobile Agent

Internet

AWD

JTAPI

SIP Agents
Supervisor

SCCP

(DSPs)

GED 125

SIP

HTTP

(VXML)

ASR/TTS

MRCP

MRI,

CSTA

EIM/WIM

Services Server

DB server

Internet

Firewall

Firewall

WIM

Web Server

Active

Directory

JDBC

AW/HDS/DDS

TDM

JDBC

UCS C 260

Side B

67© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby = 15min

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

68© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Přístup uživatelů, zákazníků ke službám kontaktního centra

• Uživatelské služby: Presence, Click 2 Call / IM / WebEx today, Click 2 Video* (1H2012)

• Jabber SDK API: XMPP (CAXL), Web Phone (AJAX), Video* (PVE)

Presence

enabled

IM / Chat

enabled

Click 2 Call

enabled

Click 2 WebEx

enabled

Click 2 Video*

enabled

69© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

SIP

SIP

RTP
• Client Services Framework

• WebRTC

70© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Intro

• Komponenty řešení

• Partnerské nadstavby

• Precision Routing

• Package CCE

• UC klient v kontaktním centru

• Summary

71© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

• Twitter www.twitter.com/CiscoCZ

• Talk2Cisco www.talk2cisco.cz/dotazy

• SMS 721 994 600

• Zveme Vás na Ptali jste se… v sále LEO
1.den 17:45 – 18:30
2.den 16:30 – 17:00

http://www.twitter.com/CiscoCZ
http://www.talk2cisco.cz/dotazy

72© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo Cisco Public© 2011 Cisco and/or its affiliates. All rights reserved.Cisco Expo

Prosíme, ohodnoťte
tuto přednášku.

Kód přednášky

