Tosca D1 Inventory Survey - glossary

Abandoned call - the caller hangs up before reaching an agent. (after "abandoning hope" of an answer).

Abandonment rate (AR) - percentage of callers that hang up before their call is answered by an agent (or before they make an IVR selection). Also known as Number of calls abandoned (NCA) Calculated as NCA divided by NCO.

ACD – see Automatic Call Distribution.

Activity codes – codes entered by agents that indicate their status and identify the types of calls they are handling to the ACD system. The codes can be used to monitor agent performance, or to track standard data such as overtime hours. Sometimes called Wrap-up codes in the US or Time accounting codes.

AD – see Average delay.

ADA – see Average delay to abandon

After call work (ACW) - work caused by and immediately following an inbound call such as data entry, completion of forms, and making subsequent outbound calls to complete the transaction, during which the agent cannot receive a further inbound call. Also known as Wrap-up and Post call processing (PCP) and Total work time (TWT). Calculated as AWT multiplied by NCH.
Agent - a person who handles calls.

Agent status – current activity of the agent such as "available", "after call work", "break". Status can be notified to the ACD by the agent or automatically assigned.

Agent utilization – see Occupancy
Agents at home – using agents located in their own home through Teleworking.

AHT – see Average handling time and Average holding time on trunks
ANI – see Automatic number identification.

Answer detect – describes a system that can make outbound calls and on answer identifiy network tones such as ringing, engaged, unobtainable, fax phones and answer phones. The system filters out these calls so that the agent only receives live calls.

AOT – Average out time
Application based routing and reporting – traditionally ACDs route and report calls according to the number dialled by the caller and the agent group the call is routed to. However for some applications the type of call, or application (sales, service, etc.) is more useful.

AR – see abandonment rate
AT – see Available time.

ATA – see Average time to abandon
ATT – see Average talk time
Audiotext – system allowing callers to select and access pre-recorded announcements. See also IVR and Voice processing. Typical applications include weather forecasts, astrology and adult entertainment services.

Auto attendant – system of automatically answering calls with a recording that requests the caller to select options or extension numbers using their handset keypad. The system uses the keypad tones received to automatically route the call.

Auto available - an ACD feature that automatically put agents into "available" mode after they disconnect a call. If they need to go into After call work mode, they must manually enter the relevant code.

Auto wrap-up - an ACD feature that automatically puts agents into After call work after they disconnect calls. When they have completed the After call work they notify the ACD to put them back into "available" mode.

Automatic call distribution (ACD) – combination of hardware and software that distributes calls dialled to one number evenly amongst a number of agents according to a programmable set of rules (such as the agent's skillset, their availability, and the time since they completed their last call). Many ACD systems also handle monitoring of agent status (waiting for call, doing after call work, on a break etc.) and can produce complex management information reports. Others can carry out tasks such as playing delay announcements to callers. Some ACDs are standalone systems, others are integrated into the call centre's switch or PBX.

Automatic dialler – general term for systems that automate outbound calls. There are various functions available. See also screen dialling, power dialling, predictive dialling and progressive dialling.

Automatic number identification (ANI) - the number of the subscriber paying for the telephone call – it can be different from the Caller Line Identification or CLI number and is supplied by the public telephone system but the two terms are often used to cover the same function (ANI is generally a US term and CLI or CLID the European term).

Auxiliary mode - an agent who is working but not available to handle telephone calls. When agents are in an auxiliary mode, they will not receive inbound calls from the ACD. See also Occupancy.

Available time (AT) - time that an agent or agent group waited for calls to arrive. Usually quoted for a given time period such as an hour or a shift period.

Average delay (AD) - the average time that calls that are delayed or queued. Usually calculated as the total delay for all calls divided by the number of calls that had to wait in queue but policies and ACDS differ on how callers who are answered immediately are factored in to the calculation. Also called Average speed of answer (ASA).

Average delay to abandon (ADA) - the average time that a caller who abandoned waited. Also called Average time to abandon (ATA).

Average handling time (AHT) - average total time required to handle a single inbound call. This usually includes the wrap-up time and can also include any associated outbound calls. Many call centres simply use (ATT + AWT) = AHT. Other calculations include TWT divided by NCH

Average holding time on trunks (AHT) - the average time inbound calls occupy a line. Usually calculated as (total talk time + total delay time)/calls received. See also Average handling time, which is not the same thing but has the same acronym.

Average out time (AOT) – a measure of the average amount of time spent on each outbound call for an inbound centre. Usually calculated as total outbound time/number of outbound calls.

Average speed of answer (ASA). See Average delay (AD).

Average talk time (ATT) - the average time spent talking to customers per call. Usually calculated as TTT divided by NCH.

Average time to abandonment - the average time that a caller who abandoned waited. Also called Average delay to abandon.

Average work time (AWT) - see Average handling time. AWT is also sometimes used to abbreviate Average wrap-up time.

AWT – see Average handling time.

Base staff – the minimum number of agents required to handle a workload calculated in Ehrlangs in order to achieve an agreed service level and response time. Base staff is always higher than the workload because factors such as breaks, absenteeism and special loads must be factored into the calculation. Also sometimes known as Seated agents.

Beep tone - an audible notification that a call has arrived (also called Zip tone). Beep tones are also sometimes used to notify agents that a call is being monitored.

Blending - the same agents work on both inbound and outbound calls during a shift. In a blended call centre ACD and Predictive dialling functions are combined and depending on call load, agents are automatically switched between outbound and inbound activities.

Blocked call - a call that cannot be connected immediately either because no agent is available or because the ACD has been programmed to block calls from entering a queue that has backed up beyond a pre-defined limit.

Call centre – a general term covering reservation centres, help desks, information lines and customer service centers. Many transactions handled in call centres are no longer voice calls, and the term is gradually being replaced by "contact centre", covering communications such as fax messages or web contacts (chat rooms, call me buttons). The TOSCA project definition of a call centre is: "An office employing people in specialists posts involving the use of a computer and a telecommunications link to process communications in voice or electronic form. The communications may be with external parties (consumers, the general public or businesses) or with other parties within the same organisation (eg a central enquiry point). Communications can be initiated externally or from within the call centre. The work involved can be high-skilled (such as advice lines) or low skilled (providing standard information such as directory enquiries). Workers may be paid by time or results. They can be full-time or part-time, permanent or temorary, employees, self employed or agency workers. The call centre can be a department within an organisation or a standalone unit. What call centre workers have in common is their labour process." In reality some call centre workers do not spend all their working time on call centre duties, but for the purposes of the Tosca project we chose to limit our researches to centres with at least 10 agents who spend most of their working time on call centre activities.

Call control variables - the set of rules that the ACD uses to process calls, covering everything from routing to recorded announcements and call blocking.

Call detail recording - call statistics recorded by the ACD such as numbers dialled, queuing times, agent identity etc. Also known as Call detail reporting.

Call detail reporting (CDR) – See Call detail recording.

Call forcing - automatic delivery of calls to available agents by the ACD system. Agents hear a beep tone notifying them that a new call has been connected.

Call load – calculated as (Average talk time + Average after call work) x call volume, over a given period.

Caller ID - see Caller line ID.

Caller line identity (CLI) – the caller's telephone number is automatically sent to the ACD, and thence to the agent, by the public telephone system. Also known as Automatic number identification (ANI) in the US.

Caller-entered digits (CED) – information entered by callers using their telephone keypads.

Calls in queue - real-time figures available from the ACD system indicating the number of calls received but not yet connected to an agent.

CCS – see Centum call seconds.

Centum call seconds (CCS) – a unit of telephone traffic measurement representing 100 call seconds. 1 hour = 1 Ehrlang = 60 minutes = 36 CCS.

CLI – see Caller line ID

CLID – see Caller line ID
Collateral duties – work tasks other than call handling such as data entry that can be carried out during periods of low call load.

Computer telephony integration (CTI) – interaction between computer and telephone hardware and software that allows PC to instruct phone system, or telephone data (such as Caller entered digits or caller line ID to initiate computer processes such as screen popping.

Conditional routing – ACD function allowing programmable rules to control routing of calls.

CRM – see Customer relationship management.

CTI – see Computer telephony integration.

Customer relationship management (CRM) – general term covering a variety of contact strategies for companies to build lasting and profitable relationships with customers, retaining their custom and generating extra revenue.

Database call handling - CTI application connecting an ACD to a database computer to process calls. A caller might enter their phone number into a system allowing information about them to be retrieved by the database which then controls the routing, queuing and recorded announcements played.

Delay announcements - recorded messages that encourage callers to continue waiting for an agent to become available, and may provide information on alternative service routes such as websites.

Delayed call - a call that cannot be answered immediately and is placed in queue.

Dialled number identification system (DNIS) – sometimes more than one telephone access number leads to a specific ACD queue and the agent and system needs to know which number the queued caller dialled. DNIS, a function of the public telephone system, also identifies the call volume made to each number.

Dialler - see Automatic dialler.

DNIS – see Dialled number identification system.
DTMF – see Dual Tone Multi Frequency.

Dual Tone Multi Frequency (DTMF) - touch-tone dialling producing a tone made up of two frequencies, one high and one low, for each button pressed on the caller's handset.

Dynamic answer - ACD function that reprograms the number of rings before the system answers calls according to the queue length. Used to save money servicing toll-free numbers as costs do not begin until a call is answered.

Envelope strategy – management scheduling strategy where agents handle both inbound calls and other types of work depending on call load . When it is light, some agents are reassigned to other work such as data entry.

Erlang – a measure of the number of person-hours of workload. Arrived at by using the Erlang C calculation.

Erlang B - formula developed by A.K. Erlang used to determine the number of lines needed to handle a known calling load during a one hour period. This formula assumes that if callers get busy signals, they fail to retry and thus it underestimates the number of lines required in a period with substantial busy signals.

Erlang C – formula developed by K. A. Erlang which determines waiting times based on the number of agents, the number of callers and the average time taken to serve each person. Equally, from a required service level, Erlang C can be used to calculate the Base staff required achieve the service level. This formula assumes no lost calls or busy signals and thus tends to overestimate staff requirements.

Escalation plan – actions to be taken when the queue exceeds acceptable levels.

Exception codes – see Activity codes.

Handled calls - calls received and handled by agents or automatic equipment. Excludes calls that are abandoned or receive busy signals.

Handling time – sum of Call time and After call work for an individual call. Handling time can also refer to the time it takes for an automatic system to process a transaction.

Headcount - the number of people employed in a call centre which may be different to the number of full time equivalents (FTEs) required if some staff are part time or temporary or working shifts.

Intelligent routing – automatic routing of callers by an ACD according to programmable rules depending on items such as Caller line ID, queue length and skillsets of available agents.

Interactive voice response (IVR) - a call is answered by a recording giving a menu of options. The caller must respond by pressing buttons on their handset or speaking. A typical example would be a bank's balance enquiry system, where the customer would enter their userid and PIN number, plus perhaps a third identifying number, before receiving balance information automatically. IVR is used to reduce the volume of simple enquiry calls that do not require significant agent expertise. Also known as VRU or Voice response unit
Interactive web response (IWR) – Customers using the Internet can transfer their query or transaction agent in the call centre by clicking a button on the web page, continuing the enquiry over the phone, or using voice over IP, or by using web chat. Also known as an Internet "call through" transaction.

Internet "call through" transaction – see Interactive web response.

Loading factor – calculation factor used when planning base staff to account for agent time that precludes call handling such as meetings, training, paid breaks, sickness and vacations. The loading factor is added to the . Also known as Shrinkage.

Long call – defined for the purposes of staffing calculations and traffic engineering as calls that approach or exceed thirty minutes.

Longest available agent - method of distributing longest queued calls to the agent who has been idle longest.

M/P – see Manned over paid.

Manned over paid (M/P) – the relationship between hours active in taking calls and payroll hours. May include agents only, or can include hours for all call centre staff.

Monitoring - listening to agents' telephone calls for the purpose of maintaining quality. Agents are often unaware of monitoring, but it can also take place with the observer sitting beside the agent, or where agents are aware when they are being recorded and the call is later reviewed and assessed.

NCA – see Number of calls abandoned
NCA – see Number of calls abandoned.

NCH – see Number of calls handled
NCO – see Number of calls offered
Next available agent – queuing method that distributes the longest queued call to the next agent who becomes available, trying to maintain an equal load across skill groups or services. When demand is low, this method usually switches to Longest available agent.

Number of calls abandoned (NCA) – See Abandoned calls.

Number of calls handled (NCH) – The number of calls actually answered by an agent or by an IVR system.

Number of calls offered (NCO) – Total number of calls to the centre, including those abandoned and calls which got a busy line signal. Calculated as NCA+NCH. Also known as Offered calls.

Number of outbound calls (NOC) – even in centres dedicated to inbound calls there will be some outbound calls (eg to check order status or call back a customer). NOC usually includes calls agents places to other departments of the company as well as external calls.

Occupancy - time agents handle calls divided by time waiting for calls to arrive. For a half-hour, the calculation is: (call volume x average handling time in seconds) / (number of agents x 1800 seconds). Also known as Agent utilization.

OCR – see Out call ratio.

Offered calls – see Number of calls offered.
Out call ratio (OCR) - the relationship between outbound calls made and inbound calls handled in an inbound call centre. Calculated as NOC divided by NCH.

PABX – see Private automatic branch exchange
PBX – A telephone switching mechanism located inside a company (as opposed to in the public telephone system). See PABX.

Phone time - total amount of time spent signed in to the phone system by an agent (as opposed to engaged on other tasks, on breaks etc.)

Power dialling – the call centre switch dials as many calls as it has lines available. Using Answer detect, only live calls are put through to agents. If no agent is available when a call is answered, the call is dropped, so that the recipient receives a "nuisance call". See also Predictive dialling.

Predictive dialling – more sophisticated version of Power dialling that uses information on likelihood of agent availability to minimise "nuisance calls".

Preview dialling - Uses screens of data downloaded from a central database. The agent then initiates the call, usually by using a pre-programmed button on the keyboard, or screen.

Private Automatic Branch Exchange (PABX) - telephone switch located within a company that handles incoming and outgoing calls. Adding special software to a PABX can provide ACD functions.

Progressive dialling - most sophisticated type of automatic dialler that monitors agent status before initiating calls, almost eliminating nuisance calls.

RAN - recorded announcement controlled by an ACD that can be varied according to programmable rules depending on factors such as time of day or length of queue.

Readerboards - display screen, usually mounted on the wall or ceiling of a call centre to be visible to all agents, giving information on number of calls queued, agent status etc.

Response time - the time it takes the call centre to respond to transactions that do not have to be handled immediately (such as correspondence). See also Service level.

Round robin distribution. A method of distributing calls to agents according to a predetermined list. See also Next available agent and Longest waiting agent.

Screen dialling – the agent uses their mouse to select a number on the screen which the ACD then dials automatically.

Screen popping – CTI function where the system uses Caller line ID or Caller entered digits to try and identify the customer and bring up their record from a database on to the agent's screen just before the call is connected.

Seated agents – see Base staff.

Service level agreement – performance objectives agreed between the user and the provider of a service, or between an outsourcer and an organization. Usually includes the percentage of calls to be answered within a certain time (X% of calls answered in Y seconds). Also known as Response time.

Shrinkage – see Loading factor.

Shrinkage – see Loading factor.

Skill-based routing – an ACD function that uses Caller line ID or Caller entered digits to route the call to an agent with appropriate skills (such as language ability or computer operating system knowledge).

Supervisor – team leader of a group of agents, usually provided with a workstation that has monitoring abilities. Typical ratios are one supervisor to every 10-15 agents. Help desks sometimes have one supervisor for every 5 agents whilesome reservations centers have one supervisor for every 30 or 40 agents.

Switch – See Private automatic branch exchange (PABX).

Teleworking – agents who answer calls from a location at a distance to the main call centre such as their home. Also known as telecommuting.

Text chat – see Web chat.

THT – see Total handle time
Time Accounting Code (TAC) - see Activity codes.

Top and tail recordings - an agent’s opening and closing greeting are pre-recorded.

TOT – see Total out time
Total call time (TCT) - total time spent talking to customers. Calculated by multiplying ATT by NCH. Also known as Total talk time in the US.

Total delay - total time delayed callers waited. Calculated as Average delay time multiplied by the number of Delayed callers and used to calculate telecom costs associated with poor service level on toll-free numbers.

Total handle time (THT) - total time spent handling calls. Calculated as AHT multiplied by NCH. Also known as Workload.

Total out time (TOT) - time spent on outbound calls. Calculated as AOT multiplied by NOC.

Total Work Time (TWT) - see After call work.

Unified messaging - technology that collates all messages into one in box, including email, voicemail, faxes and web forms.

Universal agent – can mean agent who can handle all types of enquiry, or an agent who can handle both inbound and outbound calls.

Virtual call center - a call centre operating on several locations that appears to be a single site for call handling and reporting purposes.

Visible queue – system that informs callers of the length of the queue that they are in and how fast it is moving.

Voice over Internet protocol (VoIP) – technology by which a voice conversation with an agent can take place over the same link as an Internet connection.

Voice processing – general term covering voice recognition, IVR etc.

Voice recognition -technology that converts speech into data that can be understood by a computer.

Voice Response Unit (VRU) – See Interactive voice response (IVR).

VoIP – See Voice over Internet protocol.

Web "call me" button - An icon on a web page which, when clicked, can initiate a call back at a time to suit the browser, or create an immediate contact with an agent using VoIP.

Web chat – a person using a web page can initiate a "text conversation" with an agent by typing on screen. Also called Text chat.

Web-enabled – a person using a web page clicks a "press to talk" icon on the web page which initiates a call directly into a call centre through VoIP. The agent’s screen will automatically "pop" with the web page the browser is viewing.

Wrap-Up Codes - see Activity codes.

Zip tone – see Beep tone.

PAGE
222
TOSCA D1 report call centre inventory - Glossary

