


8x8 + Edible Arrangements

Tech Brief


8x8 X Series + Edible Arrangements

The X Series for Retail Solution has been designed based on extensive experience working with retailers similar to Edible Arrangements. It combines voice, video conferencing, team messaging, contact center, analytics, services, and support into a comprehensive communications solution.


One System of Engagement


Quick Deployment


Reliable Partnership


Lower Costs, Improved Service

Over the past decade, the role of the retail store has changed dramatically, yet one fact remains clear: the store provides a WOW experience that cannot be duplicated in the digital world. This fact is driving a fundamental change in how retailers staff, craft, and enable the customer experience—unifying it across all available touchpoints.

The right communications capabilities means retailers can engage with its franchisees more efficiently, employees can connect and collaborate more effectively to create new innovations, and support and sales teams can be more productive through omnichannel communications.

It starts with providing crystal clear communications for your headquarters and your Edible Arrangements locations. As an 8X Leader in the Gartner Unified Communications as a Service (UCaaS) Magic Quadrant, you are provided with guaranteed HD call reliability and quality.

Putting It All Together: Edible Arrangements Vision Blueprint


**Voice: Cloud-based
phone service with
plans designed for
specific roles**


Video Conferencing

Team Messaging

Contact Center

Internet Fax

Analytics


① Enable a personalized multichannel experience with ability to track the customer journey across online, contact center and stores

② Use call activity to align inventory with activity across stores and online

③ Achieve first contact resolution using intelligent call routing, aligning activity with capacity and purpose

Increase agent productivity using quality management for performance metrics, targeted coaching and teaming

Accelerate agent responsiveness through CRM integration for a single view of the customer

Instantly respond to unique customer requests with shared insight/real-time collaboration across organization

④ Maximize promotion impact using analytics to align sales coverage with store activity

Optimize experience with activity

Increase responsiveness with instant communications

Drive multichannel experience with instant contact center communication

Increase associate productivity

Enable instant collaboration across associates using messaging for instant response to unique customer requests

X Series Enterprise Grade Cloud PBX Model


IP Agnostic Access

SLA for uptime and voice quality over the public internet


PSTN Access

20+ PSTN carriers to provide global coverage


911 Service

User updatable E911 location information that verifies address information with the servicing PSAP provider


Geo Routing

Automatic localized signaling and voice


15 Data Centers

Top tier geo diverse data centers strategically positioned for global reach


Disaster Recovery


< 30 second failover between POPs


Security/ Compliance

Single vendor with code scanned by VeraCode for code-based security

8x8 Cloud Contact Center


Multichannel

Email, webchat, social, SMS


Built-In IVR

Skills based routing, simple scripting


Quality Management

Collaboration with @mentions


Speech Analytics

100% transcription, pre-configured topics


Graphical Customer Journey Maps

Step by step flow of every interaction


Dashboards and Wallboards

Expanded filters, customized widgets


Effortless Integrations

Out-of-the-box CRM includes, open APIs


Forecasting and Scheduling

Extended WFM features


8x8 Benefits


Reliable

- Guaranteed call quality and reliability—never miss a call
- Longest phone warranty in the industry
- Strongest security and data protection


Flexible

- Tailored service and implementation plans designed for Edible Arrangements
- Intuitively use the mobile app, iPad, desktop app or desk phones
- Easy to integrate with other business apps


Cost Effective

- Born in the cloud—lower phone bill, get no-cost upgrades
- Mix and match plans—buy only the services you need
- No large, up-front phone expense


Risk Free

- 8x8 Partnership Agreement with the most favored commercial terms
- SLA for call quality and availability—in the contract
- Leading solution—Only vendor in the Gartner UCaaS and CCaaS Magic Quadrants


Simple Administration

- One application for centralized administration and maintenance
- Out-of-the-box integrations with CRM, service, support and productivity applications
- Align user requirements with tailored service plans


Analytics

- Track the customer journey across all communications
- Analysis and reporting for business communications, meetings and contact center
- Advanced machine learning and AI capabilities to automate call handling and increase first call resolution


8x8 X Series: Designed for Modern Communications

Platform

for voice, video, chat and contact center

Data

set across all communication touchpoints

Application

for centralized administration and maintenance

Provider

to eliminate risk from multiple vendors

Environment

providing maximum security, reliability and quality

1


Interested to Learn More? We're Here to Help.


Kevin Le

Enterprise Representative

1-669-257-1763

kevin.le2@8x8.com


8x8, Inc. (NYSE:EGHT) is a leading provider of cloud voice, meeting, collaboration and contact center solutions with over a million business users worldwide. 8x8 helps enterprises engage at the speed of employee and customer expectations by putting the collective intelligence of the organization in the hands of every employee. For additional information, visit www.8x8.com, or follow 8x8 on LinkedIn, Twitter, and Facebook.


Edible Arrangements is a registered trademark of Edible Arrangements, LLC.
© 2019. The 8x8 logo is a registered trademark of 8x8, Inc.