
Enghouse All-in-One
Soluções para Otimizar o
Atendimento do Cliente

Enghouse All-in-One é uma solução 100% Cloud com base na plataforma Microsoft Azure,
rápida de implementar e fácil de usar que promove e melhora as operações do Contact
Center. Totalmente orientada para simplificar o trabalho dos agentes e o gerenciamento
dos responsáveis do Contact Center, ela minimiza o envolvimento constante dos recursos
dos departamentos de tecnologia, dando-lhe a autonomia necessária para otimizar as
operações e adaptá-la para as mudanças constantes do negócio e da própria
organização.

Solução All-in-One

Enghouse InteractiveEnghouse Interactive

Enghouse
Interactive oferece

uma solução All-in-One
projetada especificamente

para o Contact Center, para
melhorar radicalmente a

produtividade, qualidade de
serviço e a satisfação de

seus clientes

Visão Conceitual
A solução All-in-One atende os requisitos
do contact center com um conjunto de
módulos totalmente integrados, cobrindo
as necessidades mais exigentes de
gerenciamento, automação, multi-canal,
blending e qualidade.

Facilita a incorporação das regras de
negócio necessárias em cada momento,
para simplificar o uso e a captura de
dados necessários para um
gerenciamento de serviço eficaz. As
estratégias de roteamento de cada uma
das interações do contact center, usam os
dados do contato e o contexto em um o
ambiente visual simples para melhorar a
experiência do cliente.

A solução All-in-One funciona como uma
solução de Contact Center autónoma e
integrada com qualquer sistema telefónico
ou PBX existente, para simplificar a o
acesso e a comunicação entre as
companhias e seus clientes, sem a
necessidade de alterações significativas
no equipamento ou incorrer em custos de
atualização.

Enghouse Interactive

Video

Social
Media

Voice
Inbound

Web
Interactions

Mail

Reporting

Customer
Survey

Recording

SNMP

Speech Analytics

Outbound

RoboDialer

Intelligent
Routing

Web
Scripting

Workforce
Management

Business
Intelligence

Widgets

SDK

Quality &
Analitics

Self-service &
Virtual Assistant

WEB
RTC

Tecnologia Modular
A arquitetura modular da solução
All-in-One se baseia em padrões,
protocolos abertos da indústria que
permite converter a plataforma de Contact
Center em um ambiente muito flexível e
dinâmico, evitando ter que investir tempo
e dinheiro em fazer integrações de
produtos diferentes:

 • Se adapta perfeitamente a todos os tipos
de operações de negócios.

 • Facilita o acompanhamento para adaptar
facilmente os crescimentos que podem
ocorrer nas operações e em o volume de
negócios.

 • Permite adquirir somente os recursos
necessários em qualquer momento,
incorporando os módulos complementares
sem esforço.

Enghouse Interactive

oneall in

Enghouse Interactive

A solução All-in-One Omnichannel da Enghouse Interactive para contact centers multicanal,
oferece resultados. Assim o demonstram nossos clientes que se beneficiam de nossas

A ampla experiência da Enghouse no setor do Contact Center permite identificar, analisar
e responder às necessidades de qualquer operação através de uma solução modular e
extremamente completa, cobrindo cada um dos aspetos relacionados com o
funcionamento e o gerenciamento eficiente do contact center.

Vantagens
Da solução All-in-One

• Aumento de produtividade em 150%.

• Mudanças em tempo real sem a
necessidade de parar a operação.

• Independência do IT para o desenvolvimento
de scripts de agente.

• Simplificação dos processos de negócios.

• Melhor experiência de cliente com
roteamento inteligente e com a integração
multicanal

• Aumento da produtividade dos agentes com
o gerenciamento de emails de 40%

TURISMO

• Aumento da produtividade em 150%.

• Maior flexibilidade, controle e qualidade das
operações.

• Aumento da produtividade dos agentes com
Script

OUTSOURCING

OUTSOURCING

• Aumento de 70% de produtividade em
campanhas de difusão.

• Relação de redução do abandono.

• Consolidação de aplicações.

• Maior flexibilidade na gestão de back-office
integrados a cauda única.

 SEGUROS

• 25% de aumento da produtividade do
serviço.

• Aumento da taxa de recuperação de dívidas
e redução de tempo e custos de cobranças.

• Redução da % de abandono de chamadas e
aumento do volume de contatos úteis.

• Visão de 360 ° do cliente

• Maior produtividade nas campanhas de
dial-up

• Serviço de cliente mais eficiente e
personalizado.

• Redução dos tempos de lançamento de
novas campanhas.

• Otimização dos recursos da plataforma de
Contact Center

RECOBROSTURISMO

A Solução aborda de forma eficientemente o gerenciamento de qualidade, fornecendo
informações e ferramentas que garantem um elevado nível de controlo dos serviços
gerenciados pelo contact center. Entre as várias funções, podemos destacar:

 » Identificação o cliente e a razão do contato
através de várias opções, e usar essas
informações para fornecer dados adicionais
para o agente.

 » Capacidades de armazenar informações
relativas ao negócio e a operação,
permitindo a análise e a exportação de
dados em conjunto.

 » O modulo de qualidade (QMS) permite
orientar o trabalho do agente, de acordo com
seu discurso e as opções ou informações
inseridas no Script em todos os momentos.

 » Gravação de voz, o texto e os dados, para
documentar as interações e oferecer
feedback construtivo e consistente para os
agentes e supervisores. Aumentando o
controle de qualidade.

Qualidade

Aumento da

Aumento da

Produtividade
As funções da Solução All-in-One permitem que os clientes da Enghouse Interactive
aumentem a produtividade de seus contact center em percentagens significativas,
amortizando o investimento em poucos meses. Destacamos seu baixo custo de
manutenção, graças ás seguintes caraterísticas do produto:

 » Sua facilidade, agilidade de uso e
configuração para as áreas operativas,
técnicas e de negócios.

 » Sua escalabilidade e modularidade.

 » A simplicidade do treinamento do pessoal
que interage com o produto.

 » Os requisitos técnicos reduzidos do
aplicativo de agente e dos servidores
centrais.

 » A facilidade de integração com aplicativos
de negócios de terceiros.

 » Robustez e estabilidade.

 » Eficiência para fazer certas alterações nos
serviços em tempo real.

 » A arquitetura com base em padrões
abertos.

 » A consolidação de toda a informação de
operação de qualidade e de negócio em um
único repositório.

 » Gestão de múltiplos canais em simultâneo
(Voz, e-mail e chat).

 » Capacidade de interagir com qualquer
central telefônica existente no mercado.

 » Solução All-in-One autónoma (sem
necessidade de PBX de terceiros).

A Solução All-in-One da Enghouse Interactive, não só aumenta a
produtividade diretamente relacionada com a equipe de Contact Center, mas

também de outros departamentos da organização que interagem com ele.

Enghouse All-in-One oferece uma solução completa para o Contact Center em um único
produto modular. Seus diferentes módulos, oferecem um conjunto de recursos totalmente
integrados com o resto dos elementos que constituem a Suite.

A solução All-in-One da Enghouse oferece a possibilidade de realizar um inquérito totalmente
automatizado após a interação com um contato. Através dos módulos de automação (Roteamento
Inteligente e a IVR Communications Portal), enviando para o departamento de qualidade, a avaliação
efetuada por cada cliente depois de uma chamada.

Adaptação

Satisfação do Cliente

Capacidade de

Aumento

96% dos nossos clientes renovam com a gente.
Pergunte-lhes porquê

Sua arquitetura modular permite
que a solução seja implementada
e se adapte a quaisquer
exigências ou estratégias
definidas pela empresa,
rapidamente e sem qualquer
complexidade técnica.

V
o

ic
e

/ V
o

IP
O

th
er

 C
h

an
n

el
s

All-in-One

Agent

Agent

In
te

llig
en

t R
ou

tin
g

Universal Queue Scripting

DDBB HTTP

Ag
en

t

SD
K

Recording

Reporting

 Supervisor

Business Process Automation

OpenGate Stand Alone

OpenGate with Any PBX

Video Interactions

Customer Engagement Center

Administrator

Business Users

E-MAIL

CHAT

WEB CALLBACK

WEB COLLABORATION

SMS

FAX

SOCIAL MEDIA

VIDEO

Voice
Inbound Customer Survey

Mail
Interactions

SMS/FAX

Web
Interactions CallBack

Web Chat

Screen Recording

Outbound
Dialer RoboDialer

Agent Assisted

Widgets

REST APIs
Administrator
Supervisor
Web Interactions

Web Agent/
Web Services/ JS
HTTP API

CRM
ERP

Support
Custom App

Workforce Management

Business Intelligence

Qualidade e Análise

Autosserviço e Assistente Virtual

WEB
RTC

Enghouse All-in-One
Elementos da

A arquitetura da solução All-in-One tem uma flexibilidade que permite cobrir não só as necessidades
especificas (como podem ser agravação de chamadas, o gerenciamento automático de contatos, roteamento
inteligente, IVR, discagem automática e script de agente) mas também dispor de uma solução global,
completa e unificada para o seu Contact Center.

Esta arquitetura modular permite que a solução seja implementada e se adapte a quaisquer exigências ou
estratégias definidas pela empresa, rapidamente e sem qualquer complexidade técnica.

Qualidade e Analise

Recording

Quality
Management Suite*

É uma ferramenta simples, intuitiva e poderosa
para criar relatórios totalmente personalizados.
Permite combinar dados da solução All-in-One
com outros bancos de dados ou sistemas
externos, tais como: ERPs, CRMs, etc. Os
relatórios podem ser exportados em vários
formatos visuais: PDF, Word, CSV, Excel, etc.

A Suíte de Gestão de Qualidade (QMS) é uma
solução de gravação de chamadas enriquecido
com um conjunto completo de recursos para
garantir a qualidade de suas operações e
otimizar estratégias em tempo real, a
conformidade legal ou para melhorar os níveis
de serviço.

OpenGate

Sistemas Telefônicos

Embora a solução All-in-One se integre
nativamente com a plataforma de CTI Avaya CM,
também pode usar qualquer outro PBX do
mercado, de forma flexível e simples, graças ao
uso do Gateway SIP, OpenGate. Este
componente também facilita a implantação da
solução All-in-One de forma autônoma, uma vez
que não necessita de PBX de terceiros.

O sistema de gravação das conversas e das
telas dos agentes. A gravação é ativada em
conformidade com o plano definido (por serviço,
extensão ou login) ou quando o agente o
necessite. A gravação captura a voz e a tela de
forma sincronizada. É uma ferramenta essencial
para os processos de gerenciamento de
qualidade ou como elemento de prova ou
evidência de uma transação.

Custom Reports

Business Intelligence*

A solução de Business Intelligence permite ao
utilizador decompor, filtrar e navegar os dados
recolhidos por todas as soluções da Enghouse
Interactive. Esta nova forma de visualizar e
interagir com os dados permite-lhe obter
respostas a perguntas complexas em segundos
que conduzem às decisões certas.

Gestão de Equipes

Workforce Management*

A solução de gestão da força de trabalho
fornece uma plataforma cloud para planejar e
programar todo o pessoal do contact center. É
totalmente integrada com o solução All-in-One e
oferece funcionalidades para aumentar a
retenção de agentes e reduzir custos
administrativos.

*Produto Standalone - Integra-se com o Enghouse All-in-One ou qualquer outra solução do mercado.

Automação e autosserviço

Intelligent Routing

IVR Omnichannel*

Motor que executa o roteamento automático de
interações com base nas regras de negócio
previamente estabelecidas na definição de
processos de gerenciamento de atendimento
do cliente. Este módulo pode processar
qualquer tipo de interação inbound,
independentemente do canal (chamadas,
e-mail, sms, redes sociais, etc), executando a
regra de roteamento atribuída para essa
interação, para melhorar a experiência do
cliente e do agente. Ele fornece recursos
básicos de IVR através do reconhecimento de
tons DTMF e mensagens automáticas.

Communications Portal é uma solução IVR com
autosserviço, inteligência artificial,
reconhecimento e síntese de voz (TTS e ASR),
biometria de voz e capacidades de linguagem
natural. Além disso, integra uma ampla gama de
sistemas cognitivos de empresas líderes de
mercado como IBM Watson, Google Dialogflow,
Microsoft Luis entre outras. Agent

Social Interactions

Social Interactions é um módulo que permite
criar ou fortalecer a comunicação com seus
clientes através de bots nos diferentes canais
digitais e sociais como Whatsapp, Facebook,
Twitter, Instagram, Telegram, Web Chat e Apps
Moveis, melhorar sua experiência, reduzir custos
e tempos necessários no serviço de atenção
telefônica e aumentar receita através de uma
melhor utilização dos recursos humanos.

Supervisor

Administrator

Interface de Usuário

É a ferramenta de gerenciamento e
administração do sistema com o qual os
principais parâmetros técnicos e de serviço são
configurados, bem como estabelecer perfis de
usuário e garantir o acesso a dados e todos os
níveis de funcionalidades para preservar a
segurança da plataforma.

A ferramenta web de gerenciamento de serviços,
concebida de forma visual e gráfica para
simplificar seu manejo, introduzir as alterações
nos serviços e estabelecer as regras de negócio
necessárias. Permite o acesso a qualquer um
dos módulos da solução All-in-One e dos vários
monitores de informação em tempo real, histórico
e estatísticas das operações de Contact Center.
É acessível usando um navegador da Web,
graças à tecnologia WebRTC.

É a aplicação do agente com formato de barra
de ferramentas, muito simples e intuitiva que
unifica o gerenciamento de todas as interacções
possíveis por qualquer canal de contato. Pode
ser usado diretamente no navegador da Internet,
sem instalar qualquer tipo de software, graças
ao uso de tecnologia WebRTC.

Enghouse Interactive

*Produto Standalone - Integra-se com o Enghouse All-in-One ou qualquer outra solução do mercado.

Omnicanalidade

Mail Interactions

Voice Outbound Web Interactions

Voice Inbound

Sistema robusto, que oferece três diferentes
modos de dial-up: preditivo, progressivo e
prévio aviso. Obtém melhorias significativas
para aumentar o desempenho e a capacidade
de contatar e assim alcançar maior
produtividade no Contact Center. Além disso,
inclui todas as funcionalidades do módulo Voice
Inbound.

Complementa o gerenciamento das interações
web com as capacidades de comunicação
bidirecional de áudio e vídeo entre os clientes e
agentes, através da internet. Usa a tecnologia
WebRTC, que evita a necessidade de instalar
qualquer plug-in nos navegadores compatíveis
com este padrão.

Interface de integração com aplicativos

Um conjunto de bibliotecas para o
desenvolvimento e integração de aplicações, o
que facilita o gerenciamento da solução
All-in-One em conjunto com outras aplicativos
de negocio existentes e utilizados no Contact
Center.

Scripting* SDK

Este módulo permite desenhar e publicar o
script do agente para usar nos diversos serviços
do contact center, através de uma ferramenta
simples e intuitiva, gráfica e fácil de usar por
pessoal sem conhecimento técnico. Totalmente
integrada com a suíte, exibe e coleta
informações de cada interação com o cliente em
todo o momento.

Facilidade para gerenciar canais de Chat,
Callback e Colaboração Web de forma
combinada dentro da solução All-in-One. Estes
canais são gerenciados através da fila universal,
que aplica regras de negócios, priorização e
alocação de habilidades para a seleção de
agentes no sistema e das interações que são
estabelecidas na plataforma e em cada um
serviço.

Facilidade para gerenciar canais de Email, Fax
e SMS de forma combinada dentro da solução
All-in-One. Estes canais são gerenciados
através da fila universal, que aplica regras de
negócios, priorização e alocação de
habilidades para a seleção de agentes no
sistema e das interações que são estabelecidas
na plataforma e em cada um serviço.

Solução para gerenciar o fluxo de chamadas e
qualquer outro tipo de interação inbound no
contact center. Simplifica e facilita a sua
integração com qualquer outro módulo da Suite
e qualquer aplicativo de negócio de terceiros
existente através do módulo SDK.

Video Interactions

Integra as tarefas de backoffice gerado no
contact center em uma única fila de interações.
Este módulo assume o controle sobre este tipo
de tarefas, até mesmo as tarefas que não foram
anteriormente gerenciadas pela solução
All-in-One.

BackOffice

*Produto Standalone - Integra-se com o Enghouse All-in-One ou qualquer outra solução do mercado.

Solutions Packages
Solution Packages são soluções que visam responder às necessidades concretas, levantadas por nossos
clientes ao longo do tempo. Estas soluções empacotadas permitem que você aproveite as funcionalidades
oferecidas pela solução All-in-One, melhore o desempenho operacional e maximize a produtividade da
plataforma.

Etiquetagem
de Gravações

A análise das gravações de voz tem um papel
importante no desenvolvimento de produtos e
serviços que se adaptam às exigências dos
clientes para entregar uma experiência ideal. A
Enghouse desenvolveu um novo módulo que
tem como principal objetivo automatizar a
etiquetagem das gravações que são geradas
em um contact center, definindo seu nome e
formato e ajustando-as com às necessidades do
cliente para seu posterior processamento. Esta
automação economiza significativamente o
tempo dos recursos usados para essas tarefas.

Gerenciamento
de cargas

Este novo módulo tem como principal objetivo
automatizar os processos operacionais de
gerenciamento de carga de trabalho nas
campanhas de dial-up, dados e argumentos,
permitindo ao usuário escolher os dados a
carregar em cada serviço e agendar a execução
do mesmo. Esta automatização do processo em
um único ponto simplifica a implementação de
campanhas ativas e a atualização dos dados em
tempo real.

Gerenciamento
de Abandono

Este módulo é projetado para reduzir esses
tempos com um melhor gerenciamento das
chamadas em fila de espera. Assim, enquanto o
cliente espera para ser atendido, o sistema pode
interagir com ele e dar a opção de permanecer
na fila ou retornar a ligação mais tarde. Por outro
lado, se o cliente decide deixar a chamada em
qualquer momento, este recurso permite
recuperar esse registro para contatá-lo mais
tarde.

Enghouse Interactive*Média de clientes da Enghouse Interactive

50%
Otimização dos recursos utilizados para e
execução e programação (recorrente / ano)*

Aumento do
número de
contatos*

Melhora da
produtividade
dos agentes*

15% 23,7% 7%
Aumento da
eficácia das
campanhas
ativas*

Redução da percentagem
de abandono*

25% 20%
Maior percentagem
de contatos*

Nós somos o fornecedor de tecnologia de contact center mais confiável do mundo. Nossa marca global é
construída sobre nosso histórico de honrar nossos compromissos consistentemente com nossos clientes,
nossos colaboradores e nossos acionistas.

Enghouse Interactive, uma subsidiária da Enghouse Systems Limited (TSX: ENGH), é líder mundial no
fornecimento de software de contact center e de serviços que proporcionam a atenção ao cliente a partir da
melhora e transformação do contact center de um centro de custos em um poderoso motor de crescimento.
Nossas práticas e soluções permitem que as empresas aproveitem as interações diárias com o cliente para
extrair conhecimentos chave usados para aprofundar a lealdade do cliente e descobrir novas oportunidades
de agregar valor de forma lucrativa.

Apoiando mais de 10.000 clientes, em mais de 120 países, a Enghouse Interactive funciona de acordo com
quaisquer regulações locais e suporta qualquer tecnologia de telefonia, seja implantado localmente ou na
nuvem, garantindo que nossos clientes possam ser alcançados por seus clientes - a qualquer hora, em
qualquer lugar e através de qualquer canal.

Maiores informações em www.enghouseinteractive.es/pt-br

Enghouse All-in-One ha sido diseñada para soportar todo tipo de Sistema de telefonía sin tener que hacer
cambios en el software de la solución. Su arquitectura basada en estándares abiertos, como SIP o HTLM5,
facilita su adaptación a cualquier tipo y tamaño de Contact Center, preservando las inversiones efectuadas
previamente y minimizando los costes. Destaca la flexibilidad para ser implementada en entornos virtualizados,
optimizando aún más la dedicación de recursos del sistema.

Maiores informações sobre os módulos da Enghouse All-in-One em: www.enghouseinteractive.es/pt-br

Sobre a Enghouse Interactive

