

This call flow represents most businesses up to 5 employees, where the receptionist takes the call and passes it on to correct person.

If unanswered or busy the call will overflow to the hunt group.

Outside business hours call forward selective will send the call to voicemail or on call person.

In this call flow you have a busy reception, but still prefer to have reception answer the call instead of overflowing to other representatives. In this call flow example we can queue the calls until the receptionist is available (1). Whilst the call is waiting you can have the system greet the incoming caller with your business greeting then play Music on Hold or company messages whilst they wait. This helps your reception deal with the current call instead of placing callers on hold mid call giving your customers an unprofessional interaction. The basic queue provides the ability to hold up to 25 call and hold the calls up to 60 minutes. The Reception web application console is a highly recommended add on for this solution.

This call flow represents most businesses up to 5 employees, where the incoming flows through a series of users until a busy or no answer condition is applied and redirect the call to voicemail or other.

Outside business hours call forward selective will send the call to voicemail or on call person.

1300 859 046 support@cloudvoicesolutions.com.au

For more complex or busy requirements an Enhanced Call Centre provides the ability to have more calls in the queue at any one time and detailed reporting. A customer service help desk could use the reporting to better understand how and when to roster shifts and the differences between agent handling times. This can help them to identify training requirements for agents to ensure a consistent customer experience. The reports show Total Calls, Abandoned Calls, Answered Calls, Avg. Hold Time, Avg. Abandonment, Avg. Talk Time and Timed Out Calls. Additionally agents now have the facility to log in and out of the call centre and use wrap-up function. This gives the agent the time to write notes about the call before the next comes.

CALL FLOW 4 - Multiple Queues with IVR

1300 859 046 support@cloudvoicesolutions.com.au

In this call flow we have a IVR at the start to help filter the call to the queue. In turn, it can help the end user taking the call to identify what type of call they are taking but also reduce transferring the call the call around. The Auto Attendant Multi-tier (IVR) Premium has 12 configurable keys available and options to have sub IVR for further filtering.

 Announcements

Announcements
A customized announcement can be loaded for each event. Default messages are loaded at the time of provisioning.

 Voicemail

Voicemail
Is not included by default with call centres. To have this enabled you will need to use service add on.

 Bounce

Bounce
The bounce default setting is 3 rings at the time of provisioning. If the agent bounces 3 consecutive calls in a row, SASBOSS will automatically set the status of the agent to unavailable, to reduce estimated wait time status announcements.

 Agent

Agents login and logout of the call centre using a button on their phone or communicator.

Calls to the agent provide the name of the Call Centre as well as the name (and number) of the caller. Once an agent answers the call, they are automatically set to unavailable while on the call.

After the call is over, the Agent State is automatically set to Available. If the agent bounces 3 consecutive in a row attempts, SASBOSS will automatically set the status of the agent to unavailable, to reduce estimated wait time status announcements.

Typically the agent will set the status of their phone to available at the start of the shift, then set to unavailable when they need to walk away from their desk for a short time allowing the calls to still queue. When a agent takes a meal break example lunch they should sign out to reduce wait times for the incoming calls.

If no agents are logged in busy treatment or overflow conditions are enabled.

powered by **access4**

Announcements

A customized announcement can be loaded for each event. Default messages are loaded at the time of provisioning.

Voicemail

Is not included by default with call centres. To have this enabled you will need to use service add on.

Bounce

The bounce default setting is 3 rings at the time of provisioning. If the agent bounces 3 consecutive in a row attempts, sasboss will automatically set the status of the agent to unavailable, to reduce estimated wait time status announcements.

Escape

A caller waiting in queue has the option to press a key and escape the queue to leave a message. To be able to use this feature you will need Queue Enhanced Add on.

Agent

Agents login and logout of the call centre using a button on their phone or communicator.

Calls to the agent provide the name of the Call Centre as well as the name (and number) of the caller. Once an agent answers the call, they are automatically set to unavailable while on the call.

After the call is over, the Agent State is automatically set to Available. If the agent bounces 3 consecutive in a row attempts, sasboss will automatically set the status of the agent to unavailable, to reduce estimated wait time status announcements.

Typically the agent will set the status of their phone to available at the start of the shift, then set to unavailable when they need to walk away from their desk for a short time allowing the calls to still queue. When a agent takes a meal break example lunch they should sign out to reduce wait times for the incoming calls.

If no agents are logged in busy treatment or overflow conditions are enabled.