

*business*phone
...it's your business

User's Guide

BUSINESSPHONE 250
BUSINESSPHONE 50

ACD - Agent

BUSINESSPHONE 250 / BUSINESSPHONE 50 – VERSION 5.0
ECONOMY^{plus} / STANDARD / EXECUTIVE TELEPHONE
DIALOG 3211 / 3212 / 3213

ACD - AGENT GUIDE

Copyright © 2000. Ericsson Austria AG. All rights reserved.

This document contains proprietary information which is protected by copyright. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, or translated into another language, without prior written consent of Ericsson Austria AG, Vienna, Austria.

The information in this document is subject to alteration without prior notice.

ERICSSON MAKES NO WARRANTY OF ANY KIND WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Ericsson shall not be liable for errors contained herein nor for incidental or consequential damages in connection with the furnishing, performance or use of this material.

Ericsson Austria AG
Pottendorfer Strasse 25-27
A-1121 Vienna, Austria
Telephone: +43-1-81 100-5450
Telefax: +43-1-81 100-5437
<http://www.ericsson.at>

Welcome to the User's Guide for ACD-Agents in the BusinessPhone 250 / BusinessPhone 50 system. With Ericsson as a provider of your ACD system, your call centre needs will be fulfilled, regardless of the size of your call centre.

The BusinessPhone 250 / BusinessPhone 50 system is a state-of-the-art business communications system. Its alliance of features and facilities effectively improves communications for virtually any kind of organization.

To take full advantage of these advanced features and facilities there is a line of phones, designed for ease of use in every situation. Your phone is equipped with programmable keys for single-key access to frequently used functions and numbers. Step-by-step instructions in the display assist your actions on the phone. Only a selected number of display images are shown in the User's Guide for your reference.

***Note:** The features described in this user's guide are related to version 5.0 of the BusinessPhone 250 / BusinessPhone 50 system, some features described in this guide might not work in earlier version of the system.*

Some features described in this user's guide might be protected by a hardware dongle that has to be bought separately.

The User's Guide describes the facilities of the BusinessPhone and the Agent phone with standard programming. There may be some differences in the way your phone is programmed. Please consult your system administrator if you need further information.

***Note:** Dialog 3211, 3212 and 3213 are system telephones, i.e. they can only be used for an Ericsson private branch exchange that supports these types of telephones.*

BUSINESSPHONE ACD AGENT'S GUIDE

Automatic Call Distribution (ACD) is a system that distributes incoming calls evenly among the members of an answering group - the Agents.

Incoming calls are distributed to free Agents. If several Agents are free, the call will be presented to the Agent who has waited the longest. If a call cannot be connected immediately to a free Agent it will be placed in a queue. Each queue is handled according to the First-in First-out principle. If maximum queue length is obtained, incoming calls can be overflowed to an alternative answering position, e.g. another call group, an extension, the operator or a voice mailbox. The system can be programmed for dynamic queue length, this means that the maximum queue length will vary proportionally to the number of active Agents, and thus maintains an even service level. Priority overflow patterns (i.e. calls that cannot be answered by Agents with the highest priority are automatically overflowed to free Agents with lower priorities) can also be pre-programmed to handle specific traffic conditions.

Each Agent can be a member of several ACD groups. The system can handle up to eight ACD groups (numbered 0 - 7), each with a specific call number. Your Agent position is equipped with an Economyplus, Standard or an Executive system phone.

Economyplus Phone

Standard Phone

Executive Phone

These phones have special pre-programmed keys related to the specific ACD-features.

To monitor the work load and call-traffic, the Supervisor is provided with statistical call information. The Supervisor can re-organize the ACD groups to meet varying demand or, if needed, provide Agents with direct assistance on the phone. During peak hours the Supervisor can also activate himself as normal Agent position.

GENERAL

This User's Guide is written for the standard configuration of the telephone. Your telephone may also be programmed in a different way, regarding to your personal needs.

All procedures are written in the way that the related keys are programmed on level 1, i.e. it is the primary function on the related key, it is shown above the line. Level 2 functions are shown below the line.

If a function key is programmed on level 2:

2nd

Press

Press the related programmable key

ACTIVATE THE ACD FUNCTION

When your phone is not logged on in an ACD group, it will work as a normal extension. You will be reached via your normal directory number.

When you log on in one or more ACD groups, you will also get the incoming calls to the related group.

Select group

You have to select in which of the ACD groups you want to take calls. Do this when your phone is idle.

ACD 1

Toggle to select/deselect ACD groups

When you have selected an ACD group, the related key lamp shows steady light.

Log on

Ready

Press

The ACD Ready lamp shows steady light and the ACD group lamps are extinguished. ACD calls will now be placed on your phone.

(continued)

ACTIVATE THE ACD FUNCTION (continued)

The display will show the queue status:

Executive Phone

```
28 SEP 13:17 +15°  0=00 1=00 2=00 3=00
AGENT1 201
directory redial Prog
```

Standard Phone

```
0=00 1=00 2=00 3=00
15 Sep 10:35 +15°
```

When the phone is idle, the display shows the queue situation (number of calls that are waiting) for each group (groups 0-3, then groups 4-7 in 5 second intervals).

Log on with PIN Code

Only in conjunction with the ACD-Call Centre Supervisor (optional PC - based system).

The PIN code is a personal identification code, which can be used to create personal Agent statistics in the ACD-CCS, for example when several persons are using the same phone e.g. during a change shift.

Ready

Press

The ACD Ready lamp starts flashing. The system will request to enter PIN - Code

Dial the PIN code (1 - 3 digits) and press

The ACD Ready lamp shows steady light and the ACD group lamps are extinguished. ACD calls will now be placed on your phone.

Log on with Agent Number

Agent number is a personal identification number, which can be used to select the proper individual greeting of the Agent. This greeting will be played to the caller each time the Agent answers an ACD call.

Ready

Press

The ACD Ready lamp starts flashing. The system will request to enter the Agent Number.

Dial the Agent Number (1 - 255) and press

The ACD Ready lamp shows steady light and the ACD group lamps are extinguished. ACD calls will now be placed on your phone. Please ask your system administrator for your Agent Number.

Note: A combination of both above mentioned log on procedures (with PIN and Agent Number) is also possible.

DEACTIVATE THE ACD FUNCTION

If you want to leave your Agent position you should log off to secure that no ACD calls will be placed on your phone.

Ready

Press

The ACD Ready lamp is extinguished. In this mode you can select or deselect ACD groups.

Note: If you leave your Agent position without logging off, the system will automatically log off your extension if the next ACD call on your telephone isn't answered within a defined period (programmable).

ANSWER CALLS

A ringing signal and a flashing ACD group lamp indicates an incoming ACD call.

Press

This is not needed if your phone is set up for direct answer. You take the call. A prerecorded voice greeting will be sent to the caller (if programmed). The ACD group lamp extinguishes.

Press to terminate

CLERICAL

The clerical function offers you a certain period after finishing an ACD call and before the next ACD call is presented. There are three ways to configure the clerical function.

- Automatic clerical time

After a programmed time the system automatically makes you available for further ACD calls. In this case you have no clerical key on your phone.

- Automatic clerical time with clerical key

The clerical time can be concluded by pressing the clerical key. It is also possible to wait until the system makes you available for further ACD calls after the fixed clerical time has elapsed.

- Manual clerical time

By pressing the programmed clerical key you can decide on your own when you are ready for further ACD calls.

The clerical time may also be presented on the telephone display instead of the ACD queue information (during clerical time only).

Executive Phone

```

28 SEP 13:17 +15*  CLERICAL TIME: 02.45
ACD GRP 1 202
directory redial Prog
  
```

Standard Phone

```

CLERICAL TIME: 02.45
15 Sep 10:35 +15*
  
```

Remaining clerical time is displayed:

The displayed clerical time will count down (5 second steps) from the programmed fixed clerical time until the clerical time has expired or the clerical key has been pressed.

Note: Less than 5 seconds of programmed fixed clerical time will not be displayed.

Elapsed clerical time is displayed:

If no fixed clerical time is used, the clerical time will count up until the clerical key is pressed.

Note: After a period of 59:55 minutes the displayed elapsed clerical time is no longer updated.

CLERICAL KEY

If the ACD extension has a clerical key programmed, the associated key lamp is used for clerical state indications:

Flashing light: call code required

Steady light: press clerical key

There are two possible functions depending on the system configuration.

Without Call Code

The key lamp is lit. When you are ready to receive a new call.

Clerical

Press

A new call may be presented.

With Call Code

If the key lamp flashes, the system requires a call code. The call code is used in conjunction with the ACD-Management System to classify calls and to create statistics over all ACD-Activities.

Clerical

Press and dial the code (1-5 digits)

Press

The key lamp lights after the code is entered.

When you are ready to receive a new call:

Clerical

Press

A new call may be presented.

Erase and redial code

Before you press square you can erase the code.

Press to erase code

Clerical

Press and repeat whole procedure

NO CLERICAL KEY

If you have not programmed a clerical key on your telephone set you have two ways to conclude the clerical time:

Without Call Code

After the programmed time the system automatically makes you available for further ACD calls.

With Call Codes

After disconnection of the call the system will ask for a call code. You will automatically be made available for the next ACD call after you have entered a valid call code and the fixed clerical time has elapsed.

MULTIPLE CALL CODES

If one call code is not sufficient you can program the system so that it requires one or more call codes to classify calls (for programming this feature ask your system administrator).

After entering the first call code the system prompts you to enter the next call code:

Note: If one call code is enough, press # twice after entering the first call code.

Dial the code (1-5 digits)

Press

When you are ready with classifying the call:

Press (without entering a call code)

The key lamp lights.

Clerical

Press

A new call may be presented.

CALL CODES FOR NON ACD CALLS

Sometimes it is necessary to assign call codes to outgoing external non ACD-calls. You can enter one call code for non ACD calls during the agent-state 'Pause'. No clerical time is issued in this case.

MONITORING OF TIMEOUTS

To calculate how long the fixed clerical time for a certain ACD group should be programmed the clerical procedure can be monitored for evaluation purposes. After the fixed clerical time has elapsed and no valid call code has been entered the system makes you passive after a certain number of timeouts (number of timeouts is programmable). You will become aware of a time out by a displayed message "time-out".

ACD-PAUSE KEY

Your phone may also be equipped with a pause key. This option allows you to make a pause without logging off from the system. To avoid the misuse of this option, a pause limit is used. Please ask your system administrator for the pause limit.

ACD pause

Press

To switch your phone into pause state. The key lamp lights. When you want to leave the pause:

ACD pause

Press

The key lamp extinguishes. Your phone is active again and ready to receive new calls.

***Note:** If you stay in pause longer than the pause limit, you will automatically be logged off from the system.*

HELP

Your phone may be equipped with a help key to inform the Supervisor. The Supervisor will get an acustical signal and will call you back on Line2 on your phone, or if required he will intrude in your ongoing conversation. To ensure that only the assisting call from the Supervisor is put through, you should always activate "Busy on 2nd line".

Help

Press

The Supervisor is informed that you need assistance. The key lamp lights.

Help

Press to cancel

The key lamp is extinguished.

NIGHT/DAY SWITCH OF THE ACD GROUP

The night switch function of ACD group will be used for handling the calls after the working hours. In this case a night answering position will be defined and all calls will be routed there. Each ACD group has its own night switching code.

Note: You can also program these codes on a function key.

Dial to switch the ACD group into night service

The fourth digit of the code can be 0-7.

Press to finish the procedure

Note: Use the same procedure to switch the ACD group into day service.

Simultaneous night/day switch for all ACD groups

Dial

Please ask the system administrator which ACD groups you are permitted to switch into night service.

Press to finish the procedure

Note: Use the same procedure to switch all the ACD group into day service.

GLOSSARY

ACD-GROUP	A group of agents with programmed answer keys for one of the ACD-queues.
AGENT	Any extension having at least one programmed ACD-answer key.
AGENT GROUP	Any group of agents.
AGENT NUMBER	A number used to distinguish between the different agents and is equivalent with the individual agent greeting announcement reference number.
CALL CODE	A code dialled by the agent. See sections "Clerical key", "No clerical key", "Multiple callcodes" and "Call codes for non ACD calls".
CLERICAL KEY	A key on an agent telephone used for initiating a clerical period. See section "Clerical key".
CLERICAL TIME	The time between two calls that the agent may use for other purposes. Clerical time may be common or individual. The clerical time can be displayed on the telephone display. See section "Clerical".
DYNAMIC QUEUE	A queue which length changes due to the change of the number of agents that are logged on to the ACD-group.
EXTENSION	All telephones connected to the PBX have a unique internal number (up to 8 digits). If your telephone is equipped with a display, you can see your number.
ISDN	Integrated Services Digital Network. Provides your system with supplementary services from the public net.
PAUSE-KEY	A key on an agent telephone used to initiate and stop a job interruption for a certain time without logging off from the system. See section "ACD-pause key".
PBX	Public Branch Exchange. Your telephone switching system (e.g. BusinessPhone 250).
PIN	Personal Identity Number. A code used by the agent to log on to the system. A PIN is only useful when the system has a connected CCS system. See section "Activate the ACD function".
QUEUE	Each ACD-call number has a queue where calls are queued when there are no free agents available.
SILENT INTRUSION	The supervisor may at any time intrude an agent who is logged on. The supervisor may also intrude if an ACD agent asks him to do it. During intrusion no warning tone is heard. See section "Help".
SUPERVISOR	An agent with a supervisor function for a number of agents. The supervisor may be equipped with a CCS system.
TIE LINE	An external line from the private network.
TIMEOUTS	Limitation for how often the fixed clerical time may be expired before the agent is automatically logged out. See section "Monitoring of timeouts".
TRUNK GROUP	A group of trunks that are routed to an ACD-number.
TRUNK LINE	A trunk line is the same as an external line. Can be either digital or analogue.

	Page
Acid function.....	4
Acid-pause key.....	12
Activate the ACD function	5
Activation of queue indication	6
Agent functions	5
Agent requests help.....	12
Answer calls	8
Call codes for non ACD calls	11
Clerical	8
Clerical key.....	10
Deactivate the ACD function	7
Elapsed clerical time	9
Glossary.....	14
Help	12
Log on	5
Log on with agent number	7
Log on with PIN Code.....	6
Monitoring of timeouts	12
Multiple call codes.....	11
Night/day switch of the ACD group	13
No clerical key	11
Remaining clerical time	9
Select group	5
Simultaneous night/day switch	13

Communication is our business

Ericsson is the leading communications supplier, combining innovation in mobility and Internet in creating the new era of mobile Internet. Ericsson provides total solutions covering everything from systems and applications to mobile phones and other communications tools. With more than 100,000 employees in 140 countries, Ericsson simplifies communications for customers all over the world.

Read more at <http://www.ericsson.com/pressroom>

Austria

Ericsson Austria AG
Pottendorfer Strasse 25-27
A-1121 Vienna, Austria
Telephone: +43-1-81 100-5450
Telefax: +43-1-81 100-5437
<http://www.ericsson.at>

Australia

Ericsson Australia Pty Ltd.
Ericsson Business Systems
126-142 Trenerry Crescent
Abbotsford Vic 3067, Australia
Telephone, sales: +61-13-1374
Service: +61-1800-033-216
Telefax: +61-9284-5776
<http://www.ericsson.com.au/AU/>

United Kingdom

Enterprise Distribution
Enterprise Networks and Datacomms
Telecommunications Centre
Ericsson Way, Burgess Hill
West Sussex RH15 9UB
Telephone: +44-(0)1444-234567
Telefax: +44-(0)1444-874299
<http://www.ericsson.co.uk>