

Alvaria™ Workforce

To compete in the omnichannel marketplace, you need to plan and deploy the right staff, at the right time, for the right customer. Alvaria Workforce is an easy-to-use forecasting, planning, scheduling, employee self-service and real-time management tool that ensures every employee and supervisor is productive, engaged and delivering an exceptional customer experience at the lowest cost.

As the leader in workforce management, Alvaria ensures you have the right agents, with the right skills, available at the right time and helps plan and manage the performance of inbound, outbound and blended staffing resources across all customer channels. Alvaria Workforce can be extended beyond the contact center to manage enterprise experts and back office personnel that can be blended with front office agents to get the most from your total workforce. The software's core forecasting, scheduling and tracking capabilities allow organizations to accurately project future staffing requirements to support customer demand and back office task completion, create efficient single and multi-skill staffing plans, evaluate schedule efficiency, monitor staff performance and adjust resources to meet changing demand in real-time.

KEY DIFFERENTIATORS FOR ALVARIA

Modern, Graphical User Interface

Highly simplified, web-based, graphical user interface with same look and feel as other Workforce Engagement Management (WEM) components significantly increases agent and supervisor productivity even for complex schedule trades or sequential shift bids.

Multichannel Performance

Optimally blend staff across all channels including inbound/outbound voice, email, webchat, SMS, IM and social media.

Multi-skill Back Office Support

Apply workforce management best practices to the back office and blend back office labor with front office labor.

Forecasting Accuracy

Unparalleled forecasting accuracy with multiple forecasting algorithms, variable historical pattern weights and accurate intraday shrinkage.

Business Planning

Explore the effect of disruptions and constraints in demand and resources with unlimited "what-if" scenarios. Perform analysis with drill down and roll up capabilities in user customizable views of key business information including agent productivity, intraday performance data, staff shrinkage, and superstate analysis.

Deployment Flexibility

Choose the options that fit your business needs and operational environment; deploy on-premises, privately hosted or in the public cloud as a stand-alone solution or integral part of the Alvaria™ WEM Suite.


Schedule Optimization

Optimize schedules based on business need (requirements based), employee prteference (preference based) or a mix.

Schedule Validation

Create and test limitless trial schedules that optimize business needs and resources before making the best schedule official.

Real-time Adherence Monitoring

Real-time views that automatically surface non-compliance in even the largest contact center environments available in Web UI.

64 Bit Architecture

Take advantage of the power inherent in 64 bit hardware/software platforms.

Employee Self-Service Empowers Agents

Browser-based self-service scheduling with new trade and request rules provides scheduling flexibility and minimizes administrative overhead.

KEY COMPONENTS

WEM User Interface

Alvaria™ Workforce integrates seamlessly with the other recent versions of the Alvaria™ WEM Suite. Agents are provided with a single graphical user interface for all components of the Alvaria WEM Suite, which sports a modern, uniform, look and feel similar to the interfaces being used by Apple iOS, Google Android and Microsoft Windows. This responsive web design supports all popular browsers including Internet Explorer, Safari, Firefox and Chrome and adapts to multiple display devices including PCs, laptops, tablets and smartphones of varying sizes. Unlike some other workforce management providers in the market, no browser plug-ins are necessary to achieve full functionality.

With this new user-focused design, Alvaria has been able to remove any technology barrier between the agent and the complexities of workforce management. With easy-to-understand graphical icons, widgets, dashboards and screen layouts, agents can understand key performance details at a glance. Streamlined navigation including search, using partial text lookup and favorites, allows agents and managers to get to specific areas of the program more quickly and efficiently. In essence, agents can accomplish their tasks with fewer clicks and in less time than has ever been possible before.

Back Office Management

The Back Office Performance Module makes WFM as useful in the back office as it is in the front office. Traditional front office workforce management systems cannot be used effectively in the back office because, unlike the front office, the back office typically requires execution of several parallel tasks with backlog accumulation at each step. Further, the employees staffing the back office usually can perform multiple tasks, so staffing projections for these multi-skilled employees is more complex than in a contact center. For example, a mortgage application back office process would require application review, credit checks, asset verification, retrieving copies of pay stubs and tax returns, scheduling an appraisal, scheduling the title search, underwriting, and scheduling closing. The Back Office Performance Module allows traditional workforce management capabilities of forecasting work, scheduling employees and tracking actual staffing to be applied in the back office environment.


Multichannel Performance

Multichannel Performance is a standard component of core WFM, but it is unique in the marketplace. In a world that is rapidly adopting digital channels for customer care, this important, patented, new feature gives the workforce management staff the ability to optimally blend staff across all channels including inbound/outbound voice, email and multi-skill multi-conversation webchat, SMS, IM and social media direct messaging. At present, non-voice agents are likely being scheduled in dedicated time slots without the ability to predict demand for staff other than by heuristics. This new capability enables enterprises to accurately project staff to meet entirely new service and quality goals applicable to text-based channels.

Strategic Planning and Forecasting

Evaluate multiple staffing scenarios to determine optimal resource deployment based on projected demand and resource pool characteristics for both short-term and long-term planning. Take all pertinent data into account including historical contact volumes, seasonal patterns, campaign completion rates and holiday variations. Using an exponentially weighted moving average tailored to each forecast group, the forecasting model merges historical data with current data providing the most accurate forecasts possible. Contact center planners can:

- · Quickly evaluate trade-offs between service quality and staffing numbers
- · Determine the impact of scheduling training, meetings and other off-phone activities on service and campaign goals
- Understand impact of service quality goals and demand patterns on budget

"What-if" Analysis


Test multiple demand and staffing models and plan for unexpected events such as staff absences, a surge in demand from one or more channels, the effect of holidays or weather or other seasonal factors. Create multiple scenarios leveraging historical demand and staff patterns with the ability to adjust and include custom data that fits your business needs. Visualize the effect of your planning through trial schedules, allowing you to fully test the impact of decisions on your staff and service level goals. Be confident that your long-term, short-term and intraday staffing adjustments will have the right business impact.

Multi-Skill Support

Develop optimal forecasts for a blended environment and identify staffing requirements and optimal skill combinations based on agent skill and contact routing needs. For planners, it provides an accurate assessment of costs and benefits of skill-based routing models for your current and future resource pool.

Flexible Scheduling

Create detailed employee schedules based on demand and resource availability, employee preferences, work and equity rules, union or other contractual schedule restrictions, or leverage a combined approach. Choose from a two-step process where multiple trial schedules are generated that optimize against all parameters, and select the schedule that best fits your need.


Example WEM Dashboard with WFM Widgets


Alternatively, use a one-step process based on employee preference and automatically assign employees as the schedule is generated. Flexible Shift Bidding allows Gig Economy workers to build their own schedules, even when the schedules are comprised of non-traditional shifts.

Intraday Tracking

Display statistics about your contact center's performance across all channels while you still have time to make changes. Compare actual versus forecasted contact and staffing statistics for both inbound and outbound resources in 15 or 30-minute intervals to take the real-time corrective change to keep your staff on track. In the Web UI, use ataglance views of agents' schedules to determine what activities have been scheduled or how many agents are scheduled for a specific activity to easily identify utilization gaps and the resources available for assignments. Manage with more accurate intraday staffing level predictions, taking into account the amount of staff shrinkage likely to occur beyond what is already represented in schedules. Receive real-time alarms in the new Web UI when agents are not adhering to official schedule, then use the history of alarms for detailed analysis and reporting to surface underlying trends. Give agents the ability to self-correct with a graphical display of assigned schedule and actual activity throughout the day.

Workforce Analytics

Benefit from centralized access to all employee-centered metrics captured within workforce management such as group assignment, schedule preference, skills, seat reservations and more. Includes the ability to extend the view with additional performance and quality metrics from Alvaria's full WEM suite. Create custom reports that zero-in on employees and schedules to better understand your workforce environment. Target management decisions such as training and re-assignment based on your selection.

Employee Self-Service

Give agents more scheduling flexibility while ensuring service level achievement for in-house, home-based or remote agents. Empower agents with powerful, web-based self-service, and free supervisors from routine approvals and schedule exception management. Alvaria allows for schedule trades, sequential shift bidding between two or more agents, a schedule trades bulletin board, time-off requests, vacation balance checking and more for the agent in an intuitive interface. Supervisors can view schedule information for a list of employees for a given time period and perform batch scheduled edits. Preview the effect of a trade on agents' schedules and enable the supervisor to broker schedule trades. Requests can be prioritized based on business rules such as seniority, labor rules, performance, business needs or any combination of factors. Approvals can be routed to supervisors for manual inspection and approval. Use the Alvaria™ Workforce Mobile smartphone app or Intelligent IVR to make remote agent access as simple and easy as possible. The Alvaria Workforce Mobile smartphone app mimics the look and feel of the desktop application.


Agent Flexible Shift Bidding Screen


Integrated Performance Management

Utilize KPI-based reporting on the full breadth and depth of workforce metrics such as schedule adherence, shrinkage, service level and more with over 150 pre-packaged reports. This includes the ability to source additional relevant data from enterprise systems and to create alerts and trigger workflows based on KPI thresholds.

Backed by Unified Communication

Ensure that all users have an easy way to gauge availability and connect to their peers, managers, and other enterprise resources through email or IM using tight integration with unified communications (such as Microsoft Lync).

Seamless Enterprise Fit

Enjoy full integration to Aspect® Unified IP® and support for integration with third party interaction management environments including Avaya, Cisco, Five9, NICE-inContact, Zendesk, Twilio Flex, Amazon Connect and others. It fully leverages your enterprise technology investments for account administration (Windows domain-based authentication or claims-based authentication), data security (SSL), and work calendar (Microsoft Outlook). Alvaria™ Workforce can be leveraged as a stand-alone application or as part of Alvaria™ WEM Suite, a comprehensive and fully integrated solution that synthesizes analytics, performance management, quality management, and interaction recording. It can be deployed on-premises, privately hosted or in the public cloud.

Deployment Flexibility

Select from a variety of optional modules to create a workforce management environment that fits your business need – on-premises, privately hosted or in the public cloud:


Empower: Utilize web-based self-service for agent schedules, change requests, trades, shift-bidding and more

Perform: Provide agent productivity and adherence insights in real time, intraday, daily and historical detail

Allocate: Utilize advanced capabilities for managing multiple locations as a single operational environment

Reserve: Manage agent seats based on real-time schedules and agent characteristics

Encompass: Facilitates exchange of workforce management data between in-house and outsourced environments


Example Adherence View in Web UI


WORKFORCE MANAGEMENT

Enables You To:

- Staff the right number and type of people at the right time to improve sales-per-hour ratios, dollars collected, customer retention and many other important KPIs
- Improve productivity in the back office with savings typically ranging from 20 40%
- Optimally staff agents is all contact center channels
- Evaluate multiple staffing scenarios with powerful strategic "what-if" analysis
- Utilize unique multi-skill forecasting and scheduling to determine optimal skill combinations
- Create schedules based on employee preferences, shift templates, work/equity rules or a combination
- Make accurate intraday adjustments to improve list penetration and effectiveness rates
- Optimize meetings, training and other off-phone activities
- Maximize occupancy and minimize over and under resource utilization
- Cut staffing costs while maintaining or even improving response times
- Reduce the complexity in your contact center with an integrated, total solution
- Easily integrate third-party software with WFM using a rich set of APIs

Key Features

- Intuitive, modern, icon and widget based user interface is very easy to learn and use to ensure the highest workforce productivity
- User interfaces thoughtfully designed to make every user interaction as simple as possible
- Intraday, short-term, medium-term and long-term business planning with limitless "what-if" scenarios
- Sophisticated forecasting algorithms that leverage full breadth of historical and intraday shrinkage data and support multiple business objectives
- Forecasting, planning and scheduling for a multi-skill workforce in a multichannel environment
- Accurate forecasting across all inbound, outbound, digital, blended, chat, email and back office staffing resources
- Scheduling based on business requirements, employee preference or both
- Centralized visibility into employee characteristics, preferences, schedules, and performance
- Real-time intra-day performance and agent adherence tracking
- Store, analyze and report on real-time alarms generated by rules that are easily and centrally configured
- Browser-based agent self-service including schedule trades, sequential shift bidding and schedule trades bulletin board
- Agent performance scorecards and workforce intelligence
- Simplified management of workforces across multiple sites and outsourced locations
- Automated seat planning and assignment tools
- Compatible with virtually any interaction management/ACD environment
- Available in English, French, German, Spanish, Portuguese, Chinese (Simplified), Chinese (Traditional), Japanese, Russian and Korean
- Compatible with Microsoft Office 365

Corporate and Americas Headquarters

5 Technology Park Drive, Suite 9 Westford, MA 01886

+(1) 978 250 7900 office +(1) 978 244 7410 fax

Europe & Africa Headquarters

The Record Store, 15 Pressing Lane Hayes UB3 1EP, United Kingdom +(44) 20 8018 8000 office

+(44) 20 8561 4776 fax

Asia Pacific & Middle East Headquarters

3 Temasek Avenue, Centennial Tower, #21-00 Singapore 039190

+(65) 6590 0391 office

+(65) 6324 1003 fax

About Alvaria

Alvaria was founded through the merger of Alvaria Software and Noble Systems, technology leaders in Customer Experience (CX) and Workforce Engagement solutions. Our name is derived from Latin for "hives" – nature's perfect form for millions of years – bringing you solutions that are scalable, resilient and secure, with efficiency, speed and pinpoint accuracy. ALVARIA". Reshaping Customer Experience

