
Agents
(CSRs)

Back-Office

Experts

VIP
)Training (

Arrivals
(Business Frontier

of the
21th Century)

Redial
(Retrial)

Busy
)Rare(

Good
or

Bad

Positive: Repeat Business
Negative: New Complaint

Lost Calls

Abandonment

Agents

Service
Completion

Forecasting
Statistics,
Human
Resource
Management
(HRM)

New Services
Design (R&D)
Operations,
Marketing,
MIS

Organization Design:
Parallel (Flat)
Sequential (Hierarchical)
Sociology, Psychology,
Operations Research

HRM

Service Process
Design

Quality

Efficiency Skill Based Routing
(SBR) Design
Marketing, HRM,
Operations Research,
MISCustomers

Interface Design

Computer-Telephony
Integration - CTI
MIS/CS

Marketing

(Turnover up to
200% per Year)
(Sweat Shops

of the
21th Century)

Operations/
Business
Process
Archive
Database
Design
Data Mining:
MIS, Statistics,
Operations
Research,
Marketing

Internet
Chat
Email
Fax

Lost Calls

Service Completion
)75% in Banks (

(Waiting Time
Return Time)

Logistics

Customers
Segmentation -
CRM

Psychology,
Operations
Research,
Marketing

Expect 3 min
Willing 8 min
Perceive 15 min

Psychological
Process
Archive

Psychology,
Statistics

Training
Job Enrichment

Marketing,
Operations Research

Human Factors
Engineering

VRU/
IVR

Queue
)Invisible (

VIP Queue

(If Required 15 min,
then Waited 8 min)
(If Required 6 min,
then Waited 8 min)

Information Design

Function
Scientific Discipline
Multi-Disciplinary

Index

Tele-Stress
Psychology

Operations
Research,
Economics, HRM

Game Theory,
Economics

Incentives

Service Engineering: Multi-Disciplinary Process View
Call Center Design

Redial

Agents
(CSRs)

Back-Office

Experts

VIP
)Training (

Arrivals
(Business Frontier

of the
21th Century)

Redial
(Retrial)

Busy
)Rare(

Good
or

Bad

Positive: Repeat Business
Negative: New Complaint

Lost Calls

Abandonment

Agents

Service
Completion

Service Engineering: Call Center Design

Forecasting
Statistics,
Human
Resource
Management
(HRM)

New Services
Design (R&D)
Operations,
Marketing,
MIS

Organization Design:
Parallel (Flat)
Sequential (Hierarchical)
Sociology, Psychology,
Operations Research

HRM

Service Process
Design

Quality

Efficiency Skill Based Routing
(SBR) Design
Marketing, HRM,
Operations Research,
MISCustomers

Interface Design

Computer-Telephony
Integration - CTI
MIS/CS

Marketing

(Turnover up to
200% per Year)
(Sweat Shops

of the
21th Century)

Operations/
Business
Process
Archive
Database
Design
Data Mining:
MIS, Statistics,
Operations
Research,
Marketing

Internet
Chat
Email
Fax

Lost Calls

Service Completion
)75% in Banks (

(Waiting Time
Return Time)

Logistics

Customers
Segmentation
- CRM

Psychology,
Operations
Research,
Marketing

Expect 3 min
Willing 8 min
Perceive 15 min

Psychological
Process
Archive

Psychology,
Statistics

Training
Job Enrichment

Direct Banking, Technical Support

Marketing,
Operations Research

Human Factors
Engineering

VRU/
IVR

Queue
)Invisible (

VIP Queue

(If Required 15 min,
then Waited 8 min)
(If Required 6 min,
then Waited 8 min)

Information Design
Function
Scientific Discipline
Multi-Disciplinary

Index

Tele-Stress
Psychology

Operations
Research,
Economics, HRM

Game Theory,
Economics

Incentives

Redial

Agents
(CSRs)

Back-Office

Experts

VIP
)Training(

Arrivals
(Business Frontier

of the
21th Century)

Redial
(Retrial)

Busy
)Rare(

Good
or

Bad

Positive: Repeat Business
Negative: New Complaint

Lost Calls

Abandonment

Agents

Service
Completion

Forecasting
Statistics,
Human
Resource
Management
(HRM)

New Services
Design (R&D)
Operations,
Marketing,
MIS

Organization Design:
Parallel (Flat)
Sequential (Hierarchical)
Sociology, Psychology,
Operations Research

HRM

Service Process
Design

Quality

Efficiency Skill Based Routing
(SBR) Design
Marketing, HRM,
Operations Research,
MISCustomers

Interface Design

Computer-Telephony
Integration - CTI
MIS/CS

Marketing

(Turnover up to
200% per Year)
(Sweat Shops

of the
21th Century)

Operations/
Business
Process
Archive
Database
Design
Data Mining:
MIS, Statistics,
Operations
Research,
Marketing

Internet
Chat
Email
Fax

Lost Calls

Service Completion
)75% in Banks (

(Waiting Time
Return Time)

Logistics

Customers
Segmentation
- CRM

Psychology,
Operations
Research,
Marketing

Expect 3 min
Willing 8 min
Perceive 15 min

Psychological
Process
Archive

Psychology,
Statistics

Training
Job Enrichment

Marketing,
Operations Research

Human Factors
Engineering

VRU/
IVR

Queue
)Invisible(

VIP Queue

(If Required 15 min,
then Waited 8 min)
(If Required 6 min,
then Waited 8 min)

Information Design
Function
Scientific Discipline
Multi-Disciplinary

Index

Tele-Stress
Psychology

Operations
Research,
Economics, HRM

Game Theory,
Economics

Incentives

Service Engineering: Multi-Disciplinary Process View
Call Center Design

Redial

Agents
(CSRs)

Back-Office

Experts

VIP
)Training (

Arrivals
(Business Frontier

of the
21th Century)

Redial
(Retrial)

Busy
)Rare(

Good
or

Bad

Positive: Repeat Business
Negative: New Complaint

Lost Calls

Abandonment

Agents

Service
Completion

Forecasting
Statistics,
Human
Resource
Management
(HRM)

New Services
Design (R&D)
Operations,
Marketing,
MIS

Organization Design:
Parallel (Flat)
Sequential (Hierarchical)
Sociology, Psychology,
Operations Research

HRM

Service Process
Design

Quality

Efficiency Skill Based Routing
(SBR) Design
Marketing, HRM,
Operations Research,
MISCustomers

Interface Design

Computer-Telephony
Integration - CTI
MIS/CS

Marketing

(Turnover up to
200% per Year)
(Sweat Shops

of the
21th Century)

Operations/
Business
Process
Archive
Database
Design
Data Mining:
MIS, Statistics,
Operations
Research,
Marketing

Internet
Chat
Email
Fax

Lost Calls

Service Completion
)75% in Banks (

(Waiting Time
Return Time)

Logistics

Customers
Segmentation
- CRM

Psychology,
Operations
Research,
Marketing

Expect 3 min
Willing 8 min
Perceive 15 min

Psychological
Process
Archive

Psychology,
Statistics

Training
Job Enrichment

Marketing,
Operations Research

Human Factors
Engineering

VRU/
IVR

Queue
)Invisible (

VIP Queue

(If Required 15 min,
then Waited 8 min)
(If Required 6 min,
then Waited 8 min)

Information Design
Function
Scientific Discipline
Multi-Disciplinary

Index

Tele-Stress
Psychology

Operations
Research,
Economics, HRM

Game Theory,
Economics

Incentives

Service Engineering: Multi-Disciplinary View
Call Center Design

Redial

Agents
(CSRs)

Back-Office

Experts

VIP
)Training(

Arrivals
(Business Frontier

of the
21th Century)

Redial
(Retrial)

Busy
)Rare(

Good
or

Bad

Positive: Repeat Business
Negative: New Complaint

Lost Calls

Abandonment

Agents

Service
Completion

Forecasting
Statistics,
Human
Resource
Management
(HRM)

New Services
Design (R&D)
Operations,
Marketing,
MIS

Organization Design:
Parallel (Flat)
Sequential (Hierarchical)
Sociology, Psychology,
Operations Research

HRM

Service Process Design

Quality

Efficiency Skill Based Routing (SBR)
Design
Marketing, HRM,
Operations Research,
MISCustomers Interface

Design

Computer-Telephony
Integration - CTI
MIS/CS

Marketing

(Turnover up to
200% per Year)
(Sweat Shops

of the
21th Century)

Operations/
Business
Process
Archive
Database
Design
Data Mining:
MIS, Statistics,
Operations
Research, Marketing

Internet
Chat
Email
Fax

Lost Calls

Service Completion
)75% in Banks (

(Waiting Time
Return Time)

Logistics

Customers
Segmentation -
CRM

Psychology,
Operations
Research,
Marketing

Expect 3 min
Willing 8 min
Perceive 15 min

Psychological
Process
Archive

Psychology,
Statistics

Training
Job Enrichment

Marketing,
Operations Research

Human Factors
Engineering

VRU/
IVR

Queue
)Invisible(

VIP Queue

(If Required 15 min,
then Waited 8 min)
(If Required 6 min,
then Waited 8 min)

Information Design

Function
Scientific Discipline
Multi-Disciplinary

Index

Tele-Stress
Psychology

Operations Research,
Economics, HRM

Game Theory,
Economics

Incentives

Service Engineering: Process View
Call Center Design

Redial

