MiContact Center Campaign Manager

Progressive outbound dialler improves outbound staff productivity

27 Calcinete	Ten Tantan All	Been and the second	Converted
S Corner Conner	See Market	and the set of the set	00-15
Steve Donovan Let of - fascatic #	Les Recent Hand Partie Discourse Hand Hand Lines	Contraction Process (International Contract Contratt Contratt Contratt Contratt Cont	
Data Mary State Norm State Destrict Norm State Destrict Norm State Destrict Norm Polytic Anit Anition Polytic Anit Anition State Destrict Anition Polytic Anit Anition State Destrict Anition State Destrict	Read	Filmary Factors Marco Marco Marco Marco States Factors Marco Marco Marco Marco States Factors Marco Marco Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco States Factors Marco Marco	Dispositions Corner Annual Galaxies (Annual Galaxies (Annual Annual Sections Section
201 kund di (1 vitt 10 fot desse	 Rectancy Methodary Line A consequence 	Concentre IE Concentration IE Marcel Marcelland -	feed brass

Key Features

- Reduces manual call setup time
- Manages your Contact & Callback Strategy
- Manages user's wrap-up time between calls
- Provides supervisors with views & reports on users activity

MiContact Center Campaign Manager is a progressive dialling solution designed to improve the productivity of outbound telesales staff when using the MiVoice Office 250 phone system.

MiContact Center Campaign Manager is a purely software based dialler that uses the rich OAI interface of the telephone system to make and manage calls on behalf of users and improves outbound performance.

The MiContact Center Campaign Manager solution is part of the Mitel Communication Service and works in conjunction with Mitel Phone Manager to provide a dedicated outbound dialler interface for the end user.

Recycling and Callbacks

The software automatically handles rules to recycle a dialled number if the called party does not answer or the user gets voicemail. The user can also book a callback at a specificed time and date and MiContact Center Campaign Manager will automatically make the call at the right time.

Disposition Codes & Contact Strategy

The software can be configured with "Disposition" codes (also known as "Outcome" or "Result" codes) that control the dialler behaviour and track whether the user managed to contact a "Right Party" and then whether the call was successful. Each Disposition Code can be configured with the appropriate "Wrap up" time after the call before the software dials the next number.

Realtime and Historical Reporting

MiContact Center Campaign Manager provides the supervisor with a "Real-Time" view of campaigns so that the quality of the data and the performance of the team can be assessed at a glance. Useful information such as the % Right Party Contact (RPC) and the % Conversion rates are updated for today's performance.


As well as a range of standard historical reports available from the MiContact Center Campaign Manager UI, the software integrates to Mitel's MiContact Center Office Edition software to provide activity reports for both inbound and outbound calls.

Mitel Phone Manager UI

The Mitel Phone Manager client software is configured to function as the MiContact Center Campaign Manager user interface for outbound users and campaign specific disposition codes and call record data are dynamically applied to user's screen in real time.

LES LEAD	
escription	SALES LEAD
aumber	101
Wrap-up time	30 secs O
Send notification email	
Call state	Answered Unanswered
Contact type	O Automated answer O Wrong party contact Right party contact
Contact strategy	○ Recycle call ○ Callback
Conversion	8
Show advanced opti	ons
Call next telephone nur	mber 🗌
Call control	None
	O Clear call
	O Transfer call
Move to a different can	npaign 🗌
Save Cancel	
Save Cancel Easily ampaign Dask rthwest Data Runny Agent layed a	
Seve Cancel Easily Impaign Dask thwest Data Living Annihoged ar the Pro Lances	configurable contact strategy hooard
Site Cancel Easily ampaign Dask rhwest Data threas Area based in the subject	y configurable contact strategy hboard

Supervisors can easily view campaign performance

Key Features

- Automates outbound dialling
- Uses the MiVoice Office 250 telephone to make the calls
- No silent or dropped calls
- Call Blending gives priority to inbound calls, utilising existing MiVoice Office 250 Hunt Groups
- Configurable Disposition Codes
- Real Time & Historical reporting
- Easy to configure and use

Benefits

- Vastly improves call connect and contact rates
- Leverages existing Mitel infrastructure
- Low cost of implementation
- Users can handle both inbound and outbound calls
- Software license upgrades quick to implement
- Software can be virualised supporting both VMWare and Hyper-V

Architecture

- Windows 7, 8, 8.1 (Professional / Enterprise / Ultimate) 32/64-bit
- Windows Server 2008 SP2, 2008 R2 (Standard/Enterprise/Datacentre) 32/64-bit
- Windows Server 2012 (Standard/Enterprise/Datacentre) 64-bit
- VMWare & Hyper-V Environments Supported
- CPU: Intel Core Duo (or equivalent) 1.8GHz or faster
- RAM: Minimum 4GB, recommended 8GB
- Microsoft .NET, version 3.5 & 4 Extended
- Active Directory integration by OU for user configuration

Upgrade Options

- Simple software licensing upgrade via www
- Up to 50 users per server
- Server license bundled with 5 user starter package


mitel.com

© Copyright 2015, Mitel Networks Corporation. All Rights Reserved. The Mitel word and logo are trademarks of Mitel Networks Corporation Any reference to third party trademarks are for reference only and Mitel makes no representation of ownership of these marks.