

Cisco Unified Workforce Optimization for Cisco Unified Contact Center Express 8.0

Cisco® Unified Communications Solutions unify voice, video, data, and mobile applications on fixed and mobile networks, enabling easy collaboration every time from any workspace.

Product Overview

For many businesses, the contact center is a strategic connection point with customers. Each positive customer experience supports corporate business objectives, such as increased sales and customer loyalty. But with the daily pressure to satisfy customer demands, it can be a challenge to keep contact center people and processes aligned with corporate business objectives - whether it is in sales performance or profitability. To manage these expectations, it is the contact center supervisor who must deliver. It is the supervisor's job to balance the goals of the business with the customer experience and agent behavior.

To help companies provide efficient, effective, customer-focused service in the contact center, supervisors must have the tools they need to manage team performance. Cisco Unified Workforce Optimization can help supervisors and other managers align contact center performance with business objectives by integrating workforce optimization within the team's daily workflow.

Cisco Unified Workforce Optimization, an optional set of software applications that supervisors can use in conjunction with Cisco Agent Desktop and Cisco Supervisor Desktop, empowers supervisors with information in real time and gives them the tools they need to evaluate and continually improve team performance and customer satisfaction.

Features and Benefits

Cisco Unified Workforce Optimization applications include **Call Recording and Quality Management** and **Workforce Management** software.

Cisco Unified Workforce Optimization Call Recording and Quality Management is a recording, compliance, and evaluation solution for agent performance optimization and dispute resolution - architected to meet the unique requirements of virtual contact centers.

Call Recording enables recording of contact center agents and other IP telephony users to meet compliance requirements or verification of business processes. At the same time, Quality Management helps monitor and measure the contact center's contribution to overall business objectives. In addition, Call Recording and Quality Management:

- Improves agent knowledge through evaluations and feedback
- Helps ensure customer satisfaction and loyalty
- Improves business process and performance
- Increases revenue and profitability
- Helps resolve disputes quickly and accurately

Cisco Unified Workforce Optimization Workforce Management allows contact centers to manage their human capital resources. Managers can develop schedules for multiple sites, manage critical data and key performance indicators (KPIs), and manage real-time adherence of agents to their schedules. In addition, Workforce Management:

- Provides consistent customer service levels and manages employee adherence
- Improves customer loyalty and increases revenue
- Delivers more efficient staff usage through effective scheduling
- Improves contact quality by pinpointing the need for training and maintaining or reducing labor costs

Call Recording and Quality Management

The Call Recording and Quality Management component (Figure 1) of Cisco Unified Workforce Optimization is a highly scalable voice and screen call recording and quality evaluation solution that supports agents, knowledge workers, and supervisors at any location. Call Recording and Quality Management is available with any mix of the three user license types:

- Call Recording: Enables 100-percent call recording of agents or knowledge workers for compliance and transaction verification and includes on-demand recording and archiving; it also includes the search and play application to find and play back recordings
- Quality Management: Provides audio call recording, quality evaluations, performance dashboard, and reports
- Advanced Quality Management: Includes all of the Quality Management functions plus screen recording during and after calls

Figure 1. Cisco Unified Workforce Optimization Quality Management Contact Player

Key features include:

- Voice and screen recording
- Live voice monitoring
- Workflow-based contact recording
- Configurable quality evaluation forms including mixed yes/no or 0-5 answer types, section and question level weighting, unlimited number of sections and questions
- Easy categorization and feedback mechanisms
- Up to 10 custom metadata fields, providing the ability to append important enterprise and customer data to recordings for easy search and retrieval

- Control recording for manual start, pause and add metadata via Cisco Agent Desktop or Calabrio recording control browser or IP phone applications
- Export calls in bulk for compliance and transaction verification via Calabrio Recording Export application
- 100-percent voice recording for compliance and transaction verification
- Knowledge worker recording
- Clear configurable and graphical reports
- Role-based alerts to streamline evaluation workflows
- Search capabilities let you locate recorded calls quickly and easily
- Records exported files in .wav or Windows media formats
- Flexible, reliable architecture (desktop, server or network-based, or any combination)
- Web 2.0-based framework and user interface
- Ease of implementation and use
- Payment Card Industry (PCI) data security compliance
- System monitoring and notification utility that can alert via email or through existing SNMP based network monitoring solutions; matches recording events to CDR records

The Call Recording and Quality Management software supports three recording methods:

- Desktop recording: Software recording service executed on the recorded user's PC.
- Server recording: Uses monitoring and recording services running on a server connected to a Switched Port Analyzer (SPAN) port on the switch interconnecting the phones; the switch SPAN port replicates the phone ports IP packets and forwards them to the monitoring service for possible recording based upon computer telephony integration (CTI) events and the configured workflow.
- Network-based Recording: Uses a recording server receiving telephony packets directed to it from the Built in Bridge on the recorded user's IP phone under the direction of Cisco Unified Communications Manager and controlled by the recording workflow on the recording server processing the user's CTI events.

For all recording types transactions of interest are selected and processed if they meet established business criteria.

- Supervisors review and score the transactions against critical performance metrics, creating initiatives for quality improvements and training
- Individual and team performance reports show trends that propel initiatives for quality improvement and training at the team and agent levels
- Real calls can be used to create best-practice training modules for an existing agent coaching system.

Cisco Unified Workforce Optimization Call Recording and Quality Management 8.0 now include:

- All new Web 2.0-based architecture and user interface, providing 100-percent web-based access (small desktop footprint), more personalized role-based views, and improved usability and supportability
- Evaluation form enhancements, including adjustable question-level weighting, mixed response evaluations (that is, y/n and 0-5 range answers), question-level hints, and more
- Enhanced graphical reports and additional flexibility for creating reports

Together with Cisco Unified Workforce Optimization Workforce Management and Cisco Supervisor Desktop, the Call Recording and Quality Management software streamlines the quality management process to help ensure that standards are being met and training and improvements are implemented when required.

Workforce Management

Part of the complete Cisco suite of customer interaction and workforce optimization software, Workforce Management provides the information supervisors need to schedule or forecast staffing to provide the highest level of customer service and make short- or long-term adjustments as required to maintain service levels.

When the average contact center spends 65 percent of its budget on human capital resources, balanced staffing can significantly influence customer service, customer satisfaction, efficiency, and costs. Yet workforce management can be complex for many contact centers - particularly smaller centers that cannot afford high-end packaged solutions.

Workforce Management offers simple integration; it is easy to learn and simple for managers and supervisors to use.

Key features include:

- Forecasting and scheduling
- Real-time adherence management
- Agent access to schedules and shift trades
- Multiskill agent queuing
- Project scheduling
- User interface that is 100-percent web browser-based
- Role-based user dashboards

The Workforce Management component of Cisco Unified Workforce Optimization is an excellent solution for next-generation contact centers to:

- Accurately forecast contact volume and distribution based upon historical trends
- Schedule contact center personnel to meet target service levels based upon customized work-shift policies
- Manage contact service levels through intraday dashboards and real-time adherence views
- Apply unique business rules by channel type for multichannel contact center support

System Requirements

Server Requirements

Table 1 gives the server requirements for Monitor and Recording Services based on the number of users.

Table 1. Server Requirements for Monitoring and Recording Services for Cisco Unified Workforce Optimization, Quality Management

Monitoring and Recording Services and Server Capacities				
Processor	Intel Celeron D 352 3.2 GHz	Intel Dual-Core Xeon 3050 2.13 GHz	Intel 5140 Xeon 2.33 GHz	2 x Intel 5140 Xeon 2.33 GHz
Memory	2GB	2GB	2GB	4GB
System Storage	40GB			
Recording Storage	Varies by Usage			
Cisco MCS Equivalent	MCS 7816	MCS 7825	MCS 7835	MCS 7845
Single-server Configuration with Co-resident Network or Server Recording				
Maximum number of named users	450	900	1500	3600
Maximum number of concurrent agents/users	150	300	500	1200
Co-res Server-based recording (voice only)	0	40	70	100
Co-res Server-based recording (voice and screen)	0	20	35	50
Separate Network or Server Recording Capacities (in concurrent recorded calls)				
Voice only	N/A	120	200	300

Voice Monitoring (network recording only)	N/A	80	130	200
Voice and Screen	N/A	60	100	150

Table 2 lists the application server requirements for Cisco Unified Workforce Optimization Workforce Management Server.

Table 2. Application Server Requirements for Cisco Unified Workforce Optimization Workforce Management Server

Cisco MCS or Equivalent	Cisco MCS 7835	Cisco MCS 7845
Server Configuration		
Processor	Intel 5140 dual core	2x Intel 5140 dual core
Memory (RAM)	2 GB	4 GB
Maximum number of configured users	450	900
Maximum number of concurrent users	150	300

The application server software requirements for Cisco Unified Workforce Optimization Workforce Management and Call Recording and Quality Management include the following operating systems:

- Windows Server 2003 R2
- VMware ESX Server
- Microsoft SQL Server 2005
- Windows Server 2008. 32 bit
- Microsoft SQL Server 2008 Standard edition

Quality Management PC Requirements

Table 3 outlines PC requirements for the Quality Management component of Cisco Unified Workforce Optimization.

Table 3. Call Recording and Quality Management Minimum Client Requirements

Component	Processor GHz		Memory GB		Free Disk Space GB
	XP	Windows 7 or Vista	XP	Windows 7 or Vista	
Call Recording and Quality Apps	1.0	1.0	0.256	0.256	0.2
Desktop voice recording	0.5	1.0	0.256	1.000	1.0
Apps plus Desktop voice recording (CR or QM)	1.0	1.0	0.256	1.000	1.0
Apps plus screen recording (AQM)	1.4	2.0	1.000	2.000	1.0

Ordering Information

To order Cisco Unified Workforce Optimization, use the information in Table 5, which outlines all part numbers to order Cisco Unified Workforce Optimization for each version of Cisco Unified Contact Center Express.

Table 4. Ordering Information for Cisco Unified Workforce Optimization Software and Maintenance Components

	Call Recording - Voice only recording	Quality Management Basic - Voice Only Recording & quality evaluation, dashboard and reports	Advanced Quality Management - Basic Quality Management + Screen Recording	Workforce Management
	Cisco Unified Contact Center Express 8.0.0 Part Number	Cisco Unified Contact Center Express 8.0.0 Part Number	Cisco Unified Contact Center Express 8.0.0 Part Number	Cisco Unified Contact Center Express 8.0.0 Part Number
Software license	CCX-80-CR-S1	CCX-80-QM-S1	CCX-80-AQM-S1	CCX-80-WFM-S1
Media kit	CCX-80-QM-MEDKIT	CCX-80-QM-MEDKIT	CCX-80-AQM-MEDKIT	CCX-80-WFM-MEDKIT
Software maintenance	CON-ESW-80CRS1	CON-ESW-80QMS1	CON-ESW-80AQMS1	CON-ESW-80WFMS1

	Call Recording - Voice only recording	Quality Management Basic - Voice Only Recording & quality evaluation, dashboard and reports	Advanced Quality Management - Basic Quality Management + Screen Recording	Workforce Management
Software subscription 1 year	UCSS-CR-1-1	UCSS-QM-1-1	UCSS-AQM-1-1	UCSS-WFM-1-1
Software subscription 2 years	UCSS-CR-2-1	UCSS-QM-2-1	UCSS-AQM-2-1	UCSS-WFM-2-1
Software subscription 3 years	UCSS-CR-3-1	UCSS-QM-3-1	UCSS-AQM-3-1	UCSS-WFM-3-1

Note: Cisco Unified Workforce Optimization applications are sold per named user, not concurrent user.

Cisco Services

Adapt to market changes while increasing productivity, improving competitive advantage, and delivering a rich-media experience across any workspace.

The combined strengths of Cisco and our partners provide a portfolio of services that can help you prepare your infrastructure for future changes aligning to long-term business goals. Together we can create innovative, network-centric architecture solutions resulting in a scalable and responsive foundation that can help you realize the full value of your IT and communication investment.

For more information about Cisco Unified Contact Center Services, please visit www.cisco.com/go/uccservices.

Summary

Cisco Unified Workforce Optimization software, including Call Recording and Quality Management and Workforce Management, can align your contact center business processes with business objectives by integrating workforce optimization within the team's daily workflow. Cisco Unified Workforce Optimization combines agent-desktop tools with 100-percent web-based workforce-optimization software to unify the entire customer interaction process for agents and supervisors.

The Cisco Agent Desktop enforces best practices by unifying agent productivity tools, automating transaction workflows, and facilitating team collaboration. The Cisco Supervisor Desktop integrates team coaching and collaboration tools with Cisco Unified Workforce Optimization Quality Management, Workforce Management, and performance management reporting components.

Cisco Unified Workforce Optimization allows supervisors and managers to take immediate action or plan evaluations and adjustments to optimize contact center team performance - leading to increased customer satisfaction and continuing the evolution toward a true Customer Interaction Network.

For More Information

For more information about the Cisco Unified Workforce Optimization, please visit <http://www.cisco.com/en/US/products/ps8293/index.html> or contact your local Cisco account representative.

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV
Amsterdam, The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1005R)