

The Best Ways to Design a Quality Scorecard

Martin Jukes

What are the considerations?

Why have a Quality Scorecard?

Measure Advisor
performance

To ensure we are
compliant with
regulations

Report as a KPI

To change
Advisor
behaviour

Measure the
Customer
Experience

Check up on our
Agents

To motivate the
team

Manage

Can we download one?

Yes about 239,000,000 results (0.55 seconds)

Can we download one?

So which one should you use?

Measures need to be specific to your organisation

What are the objectives of measuring quality?

What is the customer service strategy?

- Compliance?
- Follow the process?
- Customer experience/empathy or hard sell?

INDIVIDUAL Requirements to meet INDIVIDUAL organisational needs

Which channels?

CRQM focus has traditionally been on calls – Evaluate8 shows that little else is measured

But as customers we use a range of channels

Channels used

Data extracted from NICE inContact Customer Experience (CX) Transformation Benchmark

Ensure that measurement is appropriate for channels used

- Rules of engagement vary by channel

What to measure

What is important and relevant to measure?

Objective and subjective measures

For many organisations, quality is the main KPI for customer service

Scoring

Objective

Subjective

Yes No

Not all topics measured have equal values so consider factoring

Score	Select
0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

Not applicable/Not appropriate

Not every measure is applicable or appropriate for every contact. N/A is a valid entry in some cases.

Mistakes observed

- Inappropriate rules
- Irrelevant questions

Score	Select
0	
1	
2	
3	
4	
5	
N/A	

A good contact should be relevant and personalised to that customer even if it does not tick every box

Don't create a scorecard that kills empowerment!

Very easy to complicate

Ensure easy to record and share

e.g. Q5 has a factor of 3.5 and a score range of 1 – 10
with a number of different ‘must have’ phrases that must be used in the same sequence
or the score reduces by 35% etc.

Did it feel right?

Using the data

Feedback in one to ones

Identifying training needs

Review of overall performance

Present positive and negative findings

Identifying trends

Individual is easy to track but sample size can influence

Team is interesting as it shows behavioural trends

Identifying t

Easy to fix through re-enforcement but need to understand the cause of behavioural change

How much? How often?

Sufficient to enable performance and quality management
but not too much that it becomes onerous!

A number of factors

Can increase or decrease in size but would recommend monthly
measure for all team to align with one to ones

1

- Communicate the purpose and the benefits

2

- Share the model and the questions

3

- Involve Advisors in developing the scorecard and the process

Summary

Think about your specific requirements

Measure quality across all channels but modify

Ensure flexibility and have 'not applicable' as an option

One size does not fit all

Use the data