

Exhibit A:

ServCloud Services

Version 2.2

2

Table of Contents

1 Acronyms3

2 ServCloud Services Architecture – Overview and Customer Prerequisites4

3 ServCloud Services8

1 Acronyms

Acronym Description

HCS Cisco Hosted Collaboration Solution

LCM List and Campaign Management

QM Voice, Screen Recording & Quality Management

WFM Workforce Management

ACD Automatic Call Distribution

IVR Self-service and Queuing platform

IM & Presence Internal Chat and Presence

IP PBX Telephony Call Control

VVB Virtual Voice Browser

CTI (Finesse) Browser-based agent desktop

ServInsights RT Real-time reporting & Wallboard

ServInsights HT Historical reporting

Jabber Agent Softphone

ECE Enterprise Email and Chat

CUIC Cisco Unified Intelligence Center

CVP Cisco Customer Voice Portal (IVR self-service

and Queuing)

Social Miner Social Media customer care solution

CPE Customer premise equipment

MPLS Multiprotocol Label Switching

DNC Do Not Call

4

2 ServCloud Services Architecture –

Overview and Customer Prerequisites

2.1 Architecture

2.1.1 Scenario 1: Calls terminating in Customer Call Center

2.1.2 Scenario 2: Calls terminating in ServCloud Data Center

5

2.2 Component Redundancy Considerations

 Component Redundancy

ACD N: N across Side A & Side B

PBX N: N across Side A & Side B

CTI Server N: N across Side A & Side B

SIP Gateways N: N across Side A & Side B

Email & Chat N/A

Recording servers N:1

List & Campaign Management Cold Standby

Voice / Screen Recording & Quality Management Cold Standby

Workforce Management Cold Standby

Speech Analytics for Agents Cold Standby

Outbound Dialer

Reporting & Analytics Cold Standby

Wallboard / Supervisor Desktop Cold Standby

2.3 Architecture description

¶ ServCloud is installed in 5 data centres locations across Denver, Chicago, London &

Malaysia

¶ Denver data centre will be primary and Chicago will be the secondary data centre

6

¶ The London data centres support both the primary and secondary connections from

European customer

¶ The Malaysia data centre supports both the primary and secondary connections from

APAC customer

¶ The SIP trunks will be terminated centrally at the ServCloud Data Center locations

¶ Contact Center agent locations would be connected ServCloud Data Center locations

through MPLS

¶ Remote agents would connect to the Client contact centre network through Clientõs

VPN and or Cisco Expressway connection

¶ All agents in the US and Asia/Australia will connect to the US ServCloud data centres

over an MPLS network from Client contact centre environment

¶ Reporting Module and Wallboard / Supervisor Desktop will be supported in English only

¶ Reporting Module scope is limited to ACD data by default. The platform has the

capability of including additional data sources like IVR, Email, Chat etc. with additional

cost

¶ Wallboard and Reporting modules will be from two web interfaces displayed from

ServInsights RT and ServInsights HT applications respectively

¶ LDAP integration with Clientõs Active Directory is required

2.4 Agent Desktop prerequisites

2.4.1 Pre-requisites:

Operating System Browser Version

Windows 7

Internet Explorer 11.0

IE 11 requires Windows 7 SP1.

Chrome (version 48 or later)

Firefox (version 38 or later)

Windows 10

Internet Explorer 11.0

Chrome (version 48 or later)

Firefox (version 45 or later)

Mac OS X
Firefox (version 45 or later)

Chrome (version 48 or later)

2.4.2 Softphone / IM & Presence pre-requisites:

You can install softphone for Windows on the following operating systems:

¶ Microsoft Windows 10 (desktop mode)

¶ Microsoft Windows 8.1 (desktop mode)

7

¶ Microsoft Windows 8 (desktop mode)

¶ Microsoft Windows 7

Softphone (Cisco Jabber) for Windows does not require the Microsoft .NET Framework

or any Java modules.

For Microsoft Windows 7 or 8.x, you can download Cisco Media Services Interface (MSI)

4.1.2 for use with desk phone video.

Requirement Cisco Jabber for Windows

Installed RAM 2-GB RAM on Microsoft Windows 7 and Windows 8

Free physical

memory
128 MB

Free disk space 256 MB

CPU speed and type

AMD Mobile Sempron Processor 3600+ 2 GHz

Intel Core 2 Duo Processor T7400 @ 2. 16 GHz

GPU DirectX11 on Microsoft Windows 7

I/O ports USB 2.0 for USB camera and audio devices.

8

3 ServCloud Services

3.1 Agents / Supervisor s

ServCloud Agents offering delivers everything that small to mid-size contact centre’s need

to provide exceptional customer experiences.

3.1.1 Standard features

Features Description

Scalability Scales up to 12,000 seats

Architecture Compliance ¶ Cisco Powered - Cloud Certified Provider - Contact Center and Unified

Collaboration) based on Cisco HCS platform

¶ Data Centers with geographical redundancy

¶ L2 / L3 level Customer traffic segregation

¶ Data Isolation

Security ¶ PCI capable operations

¶ Single sign-on for management applications with LDAP authentication

¶ Physical security (restricted access to physical components)

¶ Network Infrastructure Security

¶ Layer 2/Layer 3 Security

¶ DDoS protection

¶ Application and Operational Security

3.1.2 Agents / Supervisor features

Features Description

Standard features

Unified Agent Desktop Provides a 360-degree view of the customer ð profile details, interaction

history across all subscribed channels, Transaction history and much more.

Web 2.0 A browser-based desktop implemented through a web 2.0 interface; no client-

side installations required

CTI controls Allows both agents and supervisors complete call control including answer,

hold, retrieve, conference, transfer, and end call. Provides supervisors added

control with a barge and intercept.

Optional wrap-up codes Allows agents to choose to go into wrap-up after a call. Puts agents who select

wrap-up into a pending wrap-up state until wrap-up is completed

Toaster Notifications Agent receives a desktop call notification on an incoming call.

Team performance gadget Shows supervisors the agent state, time in the state, an extension of all agents

that are on the supervisor's team. Includes control for supervisors to silent

monitor the agent or change the state of the agent.

Supervisor team

performance gadget

Enables supervisors to view ònot-readyó reason codes in supervisor team

performance gadget: break, at lunch, or wrap-up from another call

Queue gadget Shows supervisors the number of calls in queue, time of longest call in queue,

and a list of the number of agents in each state across all queues

9

HTTP and Representational

State Transfer (REST) API

workflows

Allows easy configuration of complex screen pop actions based on the

attributes of a call, allowing agents to provide improved service and reduce

call times

Username login Allows agents and supervisors to log in with their usernames instead of agent

IDs, enabling them to log in quickly and accurately

Single sign-on Simplifies login and password management for agents and supervisors by

allowing just one login for the Finesse desktop and associated gadgets

Agent Greeting A configurable, automated agent greeting can be played to callers,

standardizing the caller experience. The greeting helps keep the agent voices

fresh because they do not have to repeat the same greeting on every call.

Agent Whisper Customers can play a configurable announcement to an agent right before the

caller is connected, providing information about the type of call being

delivered (for example, sales or tech support) and other guidance. Agents get

information about the caller through their headset, speeding problem

handling.

Supervisory Features Allows supervisors to view agent states and call information, send text chat

messages to agents, interrupt or intercept calls, record conversations, and

silently monitor agent calls.

Remote Agent Support With work-at-home programs, agents can be given location flexibility while

reducing start-up costs on the part of the contact centre. An additional benefit

of this capability is allowing agents to be on any phone device on any third-

party switch infrastructure.

Call Routing capabilities

Skill-based Routing Skill-based routing depending on the competency or responsibility of an

Agent.

Precision Routing Precision routing enables customers to route the contact to the best available

resource, based on information about the caller and the attributes of the

agent.

Customer Profile Routing Perform a lookup in your customer database during routing to guide its

decisions. You can also use information from CRM applications to match

customers with agents and expand the data available to screen pop

applications.

Wherever an agent is based, the system delivers context-call event and

customer-profile data - as a contact arrives - allowing the agent or application

to personalize service and help maximize efficiency.

Caller Entered digits based

Routing

Routing based on the CED at the IVR to enable caller reaches the best agent

faster.

Dialed number Routing Routing based on the DNIS

Calling Line ID Routing based on CLID

Universal Queue Supports blending of agents ð different channels/high priority tasks all within

the same queue to optimize agent activities

Self Service capabilities

Bandwidth Saving using Call

on Edge

Keeping call on edge for self-service and queuing and then routing the call to

an Agent either locally or at remote CC location thereby saving bandwidth

and cost. Applicable to local breakout scenarios.

VXML compliant ServCloud IVR is VXML compliant.

Play announcements,

prompts, and audio

Cisco Unified CVP can play prerecorded announcements and prompts to

callers, supporting a wide variety of informational and self-service applications.

Streaming audio is also supported (with Real-Time Streaming Protocol

[RTSP]), allowing play of live audio sources.

Collect caller input Cisco Unified CVP can collect information from callers in a variety of ways

(for example, yes or no, menu choices, forms, and data types), enabling faster,

more intuitive self-service sessions.

10

Barge and type ahead Knowledgeable callers can save time by skipping through prompts and

announcements they are already familiar with

Post-call surveys Support for caller surveys following the self-service session enhances

customer satisfaction and provides valuable feedback to the business or

organization.

Courtesy callback Callers in queue can request a callback when an agent becomes available,

reducing time spent on hold and lowering caller frustration

Integration Built-in integration framework ð Helps to create workflows and integrate with

standard data sources on the go!!

Database read and write Cisco Unified CVP can read and write information from back-office databases,

providing callers with real-time access to their accounts.

Web services support Cisco Unified CVP supports web services interfaces such as Web Services

Description Language (WSDL) and Simple Object Access Protocol (SOAP),

enabling real-time integration with Web-enabled business applications.

Agent Greeting A configurable, automated agent greeting can be played to callers,

standardizing the caller experience. The agent greeting helps to keep agentsõ

voices fresh by saving them from having to repeat the same greeting on every

call.

Agent whisper A configurable announcement can be played to an agent right before the caller

is connected, providing information about the type of call being delivered (for

example, "sales" or "tech support") and other guidance.

Scalability Cisco Unified CVP is extremely scalable, supporting deployments from as

small as 24 ports (a single T1) to as large as 15,000 ports.

VoiceXML browsers Cisco Unified CVP interoperates with voice gateways using open-standards

VoiceXML, allowing it to instruct the gateways to play announcements, collect

information, and queue calls. Gateways can be deployed essentially anywhere

on the network, allowing self-service and queuing to occur at the most

efficient and cost-effective location. Starting with the 11.5 release, CVP also

supports a Virtualized Voice Browser (VVB), providing CVP with a server-

based alternative to the Cisco IOS Voice Browser. The CVP port license

includes entitlement for either the Cisco IOS Voice Browser or the VVB,

simplifying licensing. Customers can use both the Cisco IOS Voice Browser

and the VVB in the same deployment.

Optional and/or Customizable Self Service Capabilities (at additional cost)*

Dynamic IVR* Context-Based Self-service ð Helps to deliver context relevant

offering/transactions to customers.

Integration* Built-in integration framework ð Helps to create workflows and integrate with

standard data sources on the go!!

ASR/TTS* With support for automatic-speech-recognition (ASR) and text-to-speech

(TTS) capabilities, callers can obtain personalized answers to their questions

and conduct business in innovative ways without the costs of interacting with

a live agent.

3.1.3 Email & Web chat features

3.1.3.1 Standard Email & Web chat (ECE)

Features Description

Email features

Core Administration ¶ Universal queue and push or pull routing

¶ Attachment handling

¶ Data masking for security

11

¶ Reporting through intelligence centre

¶ Enable language other than English (US)

Agent productivity,

Customer effort and

increased sales

¶ Alarm, inbound and outbound workflows

¶ Single desktop for handling multiple emails (& chats)

¶ Spelling checker and profanity filter

¶ Auto acknowledgement

General capabilities When an email or web form inquiry is received, ECE provides the following

capabilities:

o Send an acknowledgement with an expected response time

o Provide reporting and monitoring tools to manage SLAs

o Analyze the content of the email, and send an auto-

acknowledgement

o Route the email to the best resource to handle it

For an agent handling an email, ECE provides:

o Templates and macros to enable quick, consistent responses

o Preconfigured headers and footers for consistent responses

o Quality management - (pre) Ability to send outgoing responses for

supervisory review, (post) Manager review of emails sent to

determine if question answered

Web Chat features

Core Administration ¶ Routing and queuing of chat requests

¶ URL pushing ð share simple web pages during chat

¶ Transcripts ð chat transcript e-mailed to customer

¶ Reporting through intelligence centre

¶ Enable language other than English

Agent productivity,

Customer effort and

increased sales

¶ Spelling checker and profanity filter

¶ Single desktop for handling multiple chats (emails)

General capabilities When a customer requests live help from the web, ECE can provide a voice

callback or text chat:

o Information gathered on website can be used to route to the right

agent

o Agent and customer can lead one another to web pages

o Use templates and macros to enable quick, consistent responses

At the end of the session ECE can:

o Email chat transcript to customer

o Provide customer with a chat survey

3.1.3.2 Advance Email & Webchat

Advance Email:

Features Description

Core Administration ¶ Universal queue and push or pull routing

¶ Attachment handling

¶ Data masking for security

¶ Reporting through intelligence centre

¶ Enable language other than English (US)

¶ Multiple departments - allow separate admin

¶ Custom Roles

12

Agent productivity,

Customer effort and

increased sales

¶ Alarm, inbound and outbound workflows

¶ Single desktop for handling multiple emails (& chats)

¶ Spelling checker and profanity filter

¶ Auto acknowledgement

¶ Auto-responses using acknowledgement

¶ Suggested responses/solve

¶ Knowledgebase integrated with agent desktop

¶ Data adaptors for database, HTTP, Web Services

¶ Advance Custom Workflows

¶ Integrated task type activity for integrated

¶ Analytics

Advance Webchat:

Features Description

Core Administration ¶ Routing and queuing of chat requests

¶ URL pushing ð share simple web pages during chat

¶ Transcripts ð chat transcript e-mailed to customer

¶ Reporting through intelligence centre

¶ Enable language other than English

¶ Multiple departments - allow separate admin

Agent productivity,

Customer effort and

increased sales

¶ Spelling checker and profanity filter

¶ Single desktop for handling multiple chats (emails)

¶ Quick links and quick responses

¶ Solve feature

¶ Knowledgebase integrated with agent desktop

¶ Data adaptors for database, HTTP, Web Services

¶ Integrated task type activity for integrated

¶ Proactive Chat

¶ Video chat with escalation from text chat

¶ Analytics

3.1.3.3 Social Miner

ServCloud SocialMiner enables your company to proactively respond to customers and

prospects communicating through public social media networks such as Twitter,

Facebook, and other public forums and blogging sites. By providing social media

monitoring, queuing, and workflow to organize customer posts on social media networks

and deliver them to your customer care team, your company can respond to customers

in real time through the same social network they use to communicate.

ServCloud SocialMiner provides web chat and agent email features as part of ServCloud.

It also enables the voice callback request capability.

13

3.1.4 Reporting features

Unified Intelligence Center is a web-based reporting application that provides real-time

and historical reporting in an easy-to-use, wizard-based application for ServCloud. It

allows contact centre supervisors and business users to report on the details of every

contact across all channels in the contact centre from a single interface.

Features List

¶ Historical reports for ServCloud preinstalled

¶ Unified Intelligence Center administrative reports

¶ Import reports developed by partners or on lab systems

¶ Dashboards

¶ Rename columns

¶ Reorder, hide, and unhide report columns

¶ Define thresholds (change colour, text, and graphics)

¶ Change report filtering for ad-hoc reporting

¶ Perform partitioning through collections*

¶ Permalinks

¶ Create or modify queries to build new reports

¶ Configure links between reports

¶ Set report refresh rates

¶ Add or change computed fields in reports

¶ Access third-party data sources for reporting

3.2 UC / IPT

The ServCloud UC features are:

Features Description

Enterprise Telephony ¶ Voice dial tone / Call Control

¶ Single Number Reach mobility

¶ Desktop client license

¶ Mobile client license

¶ Multiple device support / Multi-line (e.g. softphone and hard-phones)

¶ Hunt-pickup groups

¶ Dial plan restriction

¶ Calling / called party restriction

¶ Active directory / phone book functionality

¶ Capability to store a comprehensive list of extensions

¶ Caller ID support

¶ Ability to set an outgoing message

¶ Remote access (mobility) support

¶ Independent of Contact Center Platform

Unified Messaging (Voice

Mails support)
¶ Ability for back-office users and agents to change Voicemail messages

easily

¶ Capability to listen to voicemail message

¶ Capability to route calls to voicemail

¶ Ability to send email notifications with attached voice mail

14

¶ Capability for the Call Centre routing scripts to route calls to

Voicemail under certain business logic scenarios, e.g. number of

minutes Queuing

¶ Ability to store voicemails for up to a preconfigured number of days

Instant Messaging &

Presence

Allows users to communicate in real-time with both internal and external

users

Conferencing &

Collaboration

Includes audio, video conferencing and web collaboration across small ad hoc

working groups or large, webinar-style meetings. Users can set up their own

virtual meeting rooms for on-demand and scheduled conferencing and

collaboration sessions.

Mobility Enables the Enterprise to allow more flexible working as UC services are

available across mobile devices. It makes on-the-go workers more accessible

and allows end-users to bring their own device to the workplace and create

separate personal and business profiles.

Devices supported Hard phone series 79xx, 89xx, 99xx, 694x, 696x

Softphone as Jabber desktop & mobile

Third-party SIP phones

EX60, EX90 phones

3.3 Self-Service Configurator ð ServIntuit

ServIntuit self-service configurator is equipped with an easy to use User Interface that

allows business users to configure and design and manage their own IVR Applications.

This application gives users the flexibility to define IVR treatment and make required

changes.

Self-service Configurator standard features are::

Features Description

Modularized feature support ¶ Ability to use the feature anywhere in the call flow with òzeroó code

change

¶ Ability to use the feature in a new call flow.

Call tree creator ¶ Business users will have the flexibility to create their own call flows

from the existing features.

¶ Ability to modify features, menu re-ordering (across as well as change

the order of menu)

¶ Ability to route calls based on rules (refer point 5) and can provide

individual caller treatment as well

¶ Ability to provide different call trees for a different type of callers

based on segment, dialled a number, circle etc.

Feature specific

configurations

All features and certain host configuration parameters are UI was driven ð

which allows IT to modify feature parameters.

Some of the notable changes in the features are

a. Enable/Disable a specific feature based on rules (refer point 5)

b. Change feature specific attributes ðproduct types, announcements,

collect digit length, etc.

Call tree configurations Global configurations for call trees

15

Rules validation Rules validation only based on data set on call by IVR app (IVR fields)

1. Create conditions based on IVR data (DNIS)

2. Create conditions based on session variables within the call tree

Phrase (Audio files)

Management

Phrase (Audio files) Management

1. Modify prompts on the go

2. Multi-language support

Backup server support

(Failover)

Backup server support (Failover)

1. Supports production and DR environment

Hot failover (File backup) Hot failover (File backup)

UI support All changes administered through UI. Requires no compilations or code

rewrite.

Maker / Checker support ServIntuit IVR Configurator comes standard with Maker/Checker concept. So

that features can be made by the creator and approved by the administrator.

3.4 Supervisor Wallboard - ServInsights R T

ServInsights RT (Real-time) is a web-based contact centre management tool that lets

Customer’s operation team know the real-time status of agents, skills, precision queues

and call types. It displays live Contact Centre Statistics and KPIs on digital monitors and

supervisor desktops. The simple UI makes it possible for everyone to quickly self-serve

and gets the answers they need.

Supervisor Wallboard standard features are:

Features Description

Dashboard

Description Dashboard page provides a quick snapshot of commonly used KPIõs. This would

be the landing page for successful login.

Dashboard KPIs Following are the KPIõs that is available as part of the dashboard page.

¶ Service Level Calls

¶ % Abandoned

¶ Agent State

¶ The Active Agent States

¶ Calls in Queue

¶ Calls

¶ Call Distribution

¶ Top 5 Agents ð Call Handled

Supervisor Module

Agent Performance Helps supervisor to monitor both real-time and as well for the daily

performance within the single unified administration.

1. Agent Performance

2. The Active Agent States

3. Agent Not Ready Distribution

4. Time in State

5. Active vs Not Active

16

Each agent state is displayed in separate widgets. The information captured in

these widgets are collated and displayed in a single grid view at the bottom of

the page.

For the day KPIs Current dayõs information will be available (starting 12 AM to end of day)

b. Information will be available on the 15-minute backlog.

c. Data can be grouped into hourly, half-hourly and 15 minutes

Filters can be applied to both real-time and current day data. For real-time

information, agent names can be selected and the information will be displayed

for those agents where the selection is made. For the entire dayõs data, both the

agent selection and the time frame can be selected. (e.g.) It would be possible

to view calls handled by an agent from 1 PM to 3 PM for a set of agents.

CSQ CSQ sheet provides information on different KPI for CSQ (both call wise &

agent wise).

¶ Calls in Queue

¶ Agent State By CSQ

This view provides both real-time and for the day performance.

Extended Supervisor

application

The Supervisor application can be tightly integrated with Cisco Finesse. The

supervisor can login into the application using his Finesse ID and password.

The Supervisor can view his teamõs performance and at the same time will be

able to perform the following activities

Å Silent Monitoring Agentõs ongoing Call,

Å Changing the agentõs state ð (Ready/Not Ready)

Å Logging out an agent

Å Monitor agent status.

Dynamic Sheets Apart from the above standard views, the supervisor can customize and create

their own view using the òMy sheetsó option. Over and above the sheets that

are provided by default, it is possible for the users to create their own sheets

and save them for future use

Each object in the dynamic sheet is a widget. It is possible for the user to resize

or move the objects in the page

The supervisor will use one of the standard widgets to create their own sheets

using the following widgets

o Donut

o Bar

o Line

o Grid

o Gauge

o Info bar

o Aggregate

o Liquid

o Radial

o Spark

o Wallboard

o External Web pages - It is possible to load an external URL (external

web page) or video page and this is embedded as part of the ad-hoc page.

17

o Video

3.5 Analytics ð ServInsights Historical

A business intelligence solution that provides access to historical data. The solution

provides accurate and timely reports on contact centre activity, helping managers make

informed decisions regarding staffing levels and contact handling procedures.

ServInsights offers numerous report templates intended to meet common reporting

needs. With the availability of the underlying data model and schema, allows easily

develop custom reports to extend the solution to meet specific reporting needs.

Analytics standard features are:

Features Description

Simplicity & ease of

information accessibility

- Web-based Interactive & Intuitive User Interfaces

- Guided Analysis in form of customizable drill downs and drill across

options

- Business users are empowered with simplified user Interfaces for

customizing/designing of new reports and real-time sharing of them

with other users

- Advanced analysis features such as ad-hoc analysis, conditional filters,

logical formatting can be easily achieved by end users without any

expert training needs

- All comparisons / prior measures and time-based measures are

seeded in the platform and need not be configured separately unlike

most other BI tools

Integration capabilities - Integrate various systems and applications to capture information

from multiple sources

- Slice and dice options that can track customer experience across

interactions and business functions and present data with a new and

diverse perspective

- Pre-built data models for contact centre data sources ð such as

ACD & IVR

Enhanced Decision Making - Support for multiple report layouts and data representation using

visual indicators for enhanced decision making

- Helps Business users to identify customer experience issues and

helps provide an efficient and enhanced customer interaction

- Performance Assessment to measure results and performance of

Contact Center against the business objectives of exceeding

customer expectations

- Integrated Business, Operational and Technical view

360-degree view of the

customer

- Combined view of ACD & IVR

18

- Data Analysis from different perspectives for a more holistic view of

the customer interaction and agent performance such as frequently

used services, reasons for call transfer to agent among others

Adhoc Reporting - Our simple to use interface allows users to create complex queries

against data from several systems and choose from a variety of

graphical ways to display results, see trends and anomalies, and drill

into the data for deeper detail.

- Dashboards and scorecards to agents & supervisors, managers and

executives

Multidimensional analysis - Users can drill from summarized (Top Hierarchy ð say national) to

detailed data (sub-hierarchies ð such as region, call centre site, team,

and agent) to answer specific questions.

- Custom dimensions and data aggregations are also supported. Zero-

client, web-based architecture, with HTML 5 interface

Easy scheduling &

distribution

Automated time, event and calendar-based processing allow reports to be

distributed via e-mail and the web, or written to FTP and network file folders

or locations

Centralized management Role-based access

3.6 Agent Desktop gadgets

ServCloud also includes the following gadgets to the Agents on Finesse Desktop. These

gadgets are optional and Customer can pick and choose the appropriate gadget as per

his need & requirement and accordingly the cost shall be factored.

Finesse Gadgets available as part of ServCloud are:

1. Broadcast Message Board gadget

2. Agent Chat (within internal agent teams) gadget

3. Agent Performance gadget

1. Broadcast Message Board gadget: Broadcast messages can be sent to teams or

individual agents. Messages can be times or persistent. Messages can be marked

Trending, which will be shown separately on the Finesse Desktop.

2. Agent Chat (within internal agent teams) gadget: Allows to chat one to one with agents

within the Contact Centre.

3. Agent Performance gadget: The Agent performance gadget includes following sub-

gadgets:

a) Agent Queue Day Performance gadget

b) Agent Performance Trend gadget

c) Agent Queue Statistics gadget

19

d) Agent Performance vs Team Average gadget

3.7 CRM Connectors

In ServCloud, we also provide standard connectors for Salesforce and Microsoft Dynamics

CRM. These connectors are out of the box and plug and play kind of connectors.

3.8 List & Campaign Management (LCM)

Following are the features available as part of List & Campaign Management.

Features Description

Agent Desktop The LCM

- supports Finesse agent desktop

- supports the thin and thick client with icon-based tabs

- can have seamless integration with out-of-the-box Cisco Agent

Desktop

Call Strategy Management ¶ Ability to configure multiple calling numbers for individual contacts

in each campaign.

¶ Flexibility to switch across multiple channels for an individual contact

in a single campaign.

¶ Maintain complete control of a contact across multiple numbers

throughout its life cycle.

¶ Contacts are rescheduled to alternate numbers based on the number

of retries configured for each number within a campaign

¶ LCM allows custom configuration for the number of global retries

for a contact across multiple numbers

¶ Agent/Executive mapped contacts

¶ Priority callback from external sources like web, ATMs, kiosks, etc.

Contact Selection ¶ Offers custom contact selection filters based on business parameters

¶ Shared lists of multiple campaigns and campaign groups

Business Flow Management ¶ Multiple business outcomes for each campaign are activated

¶ Dial plans for individual business outcomes to maintain contact life

cycle

¶ Recall strategy for individual business outcomes to maintain contact

life cycle

¶ Support for campaign chaining with copy and move options

Compliance and Reporting ¶ Timezone management

¶ Holiday Schedule

¶ Three-tier do-not-call list management campaign specific, global and

national DNC

¶ Integrated real-time compliance scrubbing for federal DNC, wireless

numbers and litigation participants

¶ Timed DNC

¶ State-specific compliance management

¶ Separate database to manage contacts with prior express written

consent

¶ Real-Time monitor for supervisors to view campaign status and

statistics

20

¶ Extensive list of historical reports

¶ Ability to configure DNC by channel

¶ Enables contacts to be scrubbed against a statutory level DNC

database while uploading contacts

¶ Availability of historical reporting data in hour, day, week and month

format

¶ Historical reports based on Global List ID

¶ Option to create profile/template to manage scrub, enterprise DNC

and national DNC

Multiple Languages ¶ Default language supported is English. However, LCM can support

languages in addition to English

¶ Simultaneous support an option to configure a separate language for

each tenant

Pacing Modes ¶ Voice channel uses the standard pacing modes offered by Cisco dialer

(preview, progressive, power and predictive)

Data Uploads ¶ Administrative tool used to configure and

¶ upload contacts

¶ Connect to database or utilise flat files

¶ Support for partial update for data refresh

Automate Campaign

Runtime

¶ Configure campaign runtime, date range, and specific days

3.9 Workforce Optimization

3.9.1 Recording & Quality Management

ServCloud recording and Quality management solution is an enterprise recording solution

that allows customers to prove adherence to regulations, clear up transaction disputes,

and defend the interest of the business while still upholding excellence in customer

service.

Features Description

Real-time Monitoring Supervisors can listen to live calls randomly, or when they determine thereõs

a need for observation, widget-based dashboard indicators or performance

reports. Live screen monitoring also allows them to view the agentõs voice

and PC activity in one easy-to-use window and provide coaching as required.

The solution is able to scan a call independently for dispute resolution.

Capture the right calls Quality Management offers a workflow-based contact selection capability that

lets you record only those transactions that are of particular interest to your

business. Record using random sampling or apply specific criteria to flag calls

to record and evaluateñincluding shortest call, longest call, new agent calls,

etc., or search for customer-specific data. Quality Management also lets

evaluators assess multi-channel activity such as calls, email, instant messages

and social media platforms. Search for contacts within any medium for a

broader view of the customer experience. Or leverage speech analytics to

pinpoint calls of interest that may have otherwise gone unnoticed with other

methods.

21

Workflow-based rules make it easy to set parameters that make sense for

your business without costly pro-services or customization. Record-on-

demand lets agents flag any interaction as a òcall of interest,ó so critical issues

donõt fall through the cracks. You can even capture the entire call when you

choose to record-on-demand at the end of the transaction.

Recent transactions

evaluation

Within the captured transactions, evaluators can flag, search for and evaluate

those calls that provide the most valuable insights. Evaluators search for calls

using a powerful combination of transaction data, customer data, speech

energy, and other business-related metadata. Benchmark performance by

team or individual to focus coaching efforts, target training initiatives, and

improve effectiveness. Example calls can be saved for performance reviews to

illustrate good or bad practices, and exemplary calls can be exported for use

in eLearning programs for agent skill development.

Tailored evaluation forms With Quality Management, playback and evaluation tools are displayed within

a unified view, offering the flexibility to change views to fit each evaluatorõs

individual work style. The library of evaluation forms to select from includes

multi-part, mixed-response type, multichannel, section level weighting,

question-level weighting, evaluator hints and KPI questions, which allow

critical errors to òfailó the agent in the overall evaluation.

The QM also supports question-based forms relevance to the type of call i.e.

based on wrap-up code classification. The QM also has KPI based score

available.

Dashboards & customised

reports

Dashboards and customized reports provide insight into quality scores for

individual agents, teams and groups. Supervisors and managers can compare

scores against business metrics and against other agents, teams and groups to

uncover issues, training priorities and trends. Performance-based scheduling

allows managers to reward agents with schedule priority based on

performance, rank, seniority or other parameters that fit your business.

Collaborative Review Quality Management fosters a collaborative review process. Evaluators score

the transactions, but managers, supervisors and agents themselves may

comment on results. Businesses can ensure a consistent evaluation process by

using the Evaluation Calibration feature, in which contacts can be assessed by

multiple evaluators and compared side-by-side. Agents can even track their

evaluation scores through a personalised dashboard.

Optional Analytics support With optional Analytics, quality evaluators can identify the most relevant

interactions through a powerful yet simplified approach. Identify interactions

that contain pre-defined keywords and phrases to find and evaluate

emotionally charged interactions, interactions in which a customer requests

to speak to a supervisor or interactions that contain prohibited words or

phrases. Analytics also provides features such as trend analysis and drill down

on the reports.

PCI data compliant The QM also provides multiple methods to enable users to stop and start

recording during a transaction to prevent credit card and other personal data

from being recorded. With Analytics, contact centres can pause a call

recording automatically when an agent accesses a screen that is used during

the collection of cardholder data. The recording is then automatically resumed

when the agent leaves that screen.

22

3.9.2 Storage for Recordings

ServCloud provides storage for recordings – both voice and screen. By default, ServCloud

provides storage with 3 months retention period. By the end of 3 months, Customer has

to download the stored recordings from ServCloud and archive in its local storage. Servion

can provide a higher retention period for recordings if there is a specific ask from

Customer. The higher retention period will come with an additional pricing.

3.9.3 Workforce Management

Workforce Management is completely web-based, so agents, supervisors, schedules and

managers can access vital information from anywhere at any time. It supports exporting

reports for performance management or business analytics (HTML, PDF, CSV and XLS).

Workforce Management standard features are:

Features Description

AGENT PORTAL Agents become empowered through personalised, widget-based dashboards

giving them a clear view of their own schedule, vacation and shift swap

requests, and overall performance.

FORECAST A high level of forecasting accuracy reduces overstaffing. Model the forecast

using historical data from one day to more than one year, depending upon

Customer needs and available data. Schedulers can apply trending to

compensate for increases or decreases in call volume over the previous year.

Multichannel capabilities account for other forms of customer interaction,

such as chat and email, and inbound and outbound.

SCHEDULE Workforce Management combines forecasts with desired service levels to

determine optimum staffing levels, ensuring that appropriately skilled agents

are engaged in their shift availability. The schedule also incorporates breaks,

lunches, meetings and training time. Gain the flexibility to schedule agents with

multiple skills based on the forecasted load for each skill at each interval.

Performance-based scheduling also allows managers to reward agents with

schedule priority based on performance, rank, seniority or other appropriate

business parameters.

CHANGE MANAGEMENT Make schedule adjustments to accommodate impromptu meetings, agent

absence or other last-minute changes. Schedulers or supervisors can use post-

production scheduling to choose times in the schedule to allocate agents or

groups of agents to other activities, minimising the impact on service levels.

Schedulers can select the project, time frame and agent resources, and review

service level impact. The drag and drop schedule editing function let

supervisors make quick and easy changes, preview performance impact and

put changes into production.

23

SUPERVISOR

DASHBOARDS

Advanced, customised reports let supervisors and executives pick and choose

among key performance indicators (KPIs) that drive their business while

supporting changes and adjustment within the contact centre organisation on

the fly. Real-time graphical reports mean (OMIT s) supervisors can move

faster by monitoring contact centre performance in terms of call load,

available agents and service levels delivered. Dashboards and supervisor

widgets allow each supervisor to view changes and events instantly, and make

intraday adjustments in order to deliver on team service level goals.

AGENT SCHEDULES Supervisors can monitor their agentsõ state, schedule adherence and

compliance with the Intraday Adherence view. Each supervisor is presented

with a listing of their agents, each agentõs state (waiting, busy, on-call), as well

as an optional layer to track real-time agent adherence and service levels.

3.10 Additional Ports

ServCloud also provides additional ports for IVR and Dialer if there is any specific

requirement from Customer. By default, every agent license will include 1 active IVR port.

Hence if a Customer requires 200 agents license, it will include 200 active IVR ports. If

Customers require more than 200 IVR ports, then they can place a quote for additional

ports with Servion.

Similarly, every Customer will get, by default, 100 Dialer ports. If there is any requirement

for more than 100 Dialer ports, then Customer can place a quote for additional ports with

Servion.

3.11 Administration & Management

3.11.1 ServCloud Portal ð for Centralized Administration & Management

Features Description

ServCloud Portal A web-based user interface to streamline the day-to-day provisioning and configuration

operations performed by contact centre managers, team leads, or administrators - such as

moves; adds; or modifications of phones, agents, skill groups, teams, and other common

contact centre administrative functions. It also provides audit-trail reports detailing all

configuration changes and usage of the management portal.

The administrative interface allows agents to be set up to handle voice, web, chat, and email

contacts, depending on their assigned skill sets. The interface allows system managers,

administrators, and supervisors to develop, modify, or view routeing scripts; manage the

system configuration; monitor contact centre performance; define and request reports, and

help ensure system security.

Features of ServCloud Portal are:

Agents Management

24

Add Agent

Edit Agent

Agents ð Skill Groups

Agents ð Agent Teams

Agents ð Attributes

Delete Agents

Skill Group Management

Create Skill Group

Edit Skill Group

Skill Groups - Agents

Delete Skill Groups

Agent Team Management

Create Agent Team

Edit Agent Team

Agent Teams ð Agent

Delete Agent Team

Attributes Management

Create Attribute

Edit Attribute

Attributes ð Agent

Delete Attributes

Precision Queue Management

Create Precision Queue

Edit Precision Queue

Precision Queues Steps

Delete Precision Queue

Authentication

Edit Authentication

Site Management

Create Site

Edit Site

Delete Site

3.11.2 ServCare Platform ð Real-time Monitoring & Management

Features Description

ServCare

Platform

ServCare Platform proactively monitors entire infrastructure suite and applications 24x7.

The platform also tightly integrates with Knowledgebase ð ServGenie to help incident and

problem management team to troubleshoot and co-relate issues.

ServCare Platform features:

ServCare Platform monitors following CC & UC components:

Å UC components

o Voice Gateways

o Call Manager System

o Voice Mail System

o Instant Messaging & Presence System

o Any Windows & Linux servers as part of UC solution

25

Å CC components

o ICM

o IVR / Voice Portal

o CUIC

o Finesse / Agent Desktop

o UCS chassis

ServCare Platform is also integrated with Servion ticketing system. The

platform shows the following view of ticketing system:

Å Tickets summary based on

o severity level

o sub status

o priority

o age

Å Change requests / MACDs summary

Å Incident / Change Requests trend for multiple intervals

Å Detailed description of each component

Alert Management

Å Ability to generate an alert when a component goes down and comes up

Å Completely customizable Alert module

Å Ability to raise alerts and generate an auto-ticket to the ticketing tool

Å Ability to efficiently decide the Severity of the issue based on the redundant

component status and raise the ticket with the appropriate Severity

Å Ability to send emails to pre-configured users for selected alerts

Å Role-based alerts

Å Alert UI to check the chronology of alerts

Report capability

Å Utilisation based reports

o CPU

o Memory

o HDD

Å Alert report ð List of alerts raised

Å Availability report ð Provides uptime of all components

Å Daily health check report

Å Ability to select and view reports based on date range, location, component type

and component name

