

Best Practice Scorecard Templates

- for call center professionals

These Scorecard Templates have been built from years of experience helping call centers to take the quality of their customer experience to the next level.

Every organisation and product offering is different and so these scorecards are to be used as a guide only.

Scorebuddy
QUALITY SCORING SYSTEM

Our customer success team have gathered what we think are best practice examples of how some of our clients have designed their QA scorecards, you can see that they address different channels and priorities. These samples are intended as guides, your business requirements will be different but we hope they give you direction and food for thought.

Most interactions with customers follow a typical flow, you can identify segments in the process and treat them as sections in your card, alternatively you can use sections as attributes or behaviours, perhaps soft skills. With Scorebuddy what you measure is your choice and it should reflect your customers and business priorities.

You will also notice that some of the questions are broad, Scorebuddy allows detail to be added at a question level when evaluating, trapping the comment for the agent and the root cause of the poor result for review and analysis later.

Please feel free to take a trial of Scorebuddy and the team will help you if you have any questions.

Derek Corcoran
Founder & CEO, Scorebuddy

Scorecard Templates

Customer Experience

This is an example of a customer experience focused email scorecard, it is what we call a 'Success Card' as it is looking at pass and fail percentages, it has blind scoring switched on and displays the outcomes as the percentage in each category Yes/No. It rewards, soft skills, adaptability, ownership, efficiency and compliance.

https://www.cloud.scorebuddyqa.com/scorebuddy

DASHBOARDS SCORE ▾ STAFF SCORECARDS CALIBRATION REPORTS ANALYTICS

 INBOX 1 YOUR NAME ▾

Scorecard: **Customer Experience (Success Scorecard)**

	QUESTION	COMMENT / CAUSES	ANSWERS
	Compliance		
1	Did the advisor comply and inform customer about GDPR ?		<input checked="" type="radio"/> Yes <input type="radio"/> No
2	Did the advisor comply with data protection ?		<input checked="" type="radio"/> Yes <input type="radio"/> No
	Customer Experience		
3	Did the advisor use the relevant soft skills?		<input checked="" type="radio"/> Yes <input type="radio"/> No
4	Was the advisor professional during the interaction with the customer?		<input checked="" type="radio"/> Yes <input type="radio"/> No
5	Did the advisor customize the communication?		<input checked="" type="radio"/> Yes <input type="radio"/> No
6	Was accurate and clear information provided?		<input checked="" type="radio"/> Yes <input type="radio"/> No
7	Did the advisor take ownership of the interaction?		<input checked="" type="radio"/> Yes <input type="radio"/> No
	Internal Process		
8	Did the advisor comply with our internal call handling procedure?		<input checked="" type="radio"/> Yes <input type="radio"/> No
9	If there was an escalation, was it correct process followed?		<input checked="" type="radio"/> Yes <input type="radio"/> No
10	Did the advisor handle the interaction in a time efficient manner?		<input checked="" type="radio"/> Yes <input type="radio"/> No
11	Were the relevant case notes logged?		<input checked="" type="radio"/> Yes <input type="radio"/> No
12	Did the advisor use correct grammar and/or etiquette?		<input checked="" type="radio"/> Yes <input type="radio"/> No

Sections	Yes	No	Yes %	No %
Compliance	2	0	100%	0%
Customer Experience	5	0	100%	0%
Internal Process	5	0	100%	0%

Scorecard Templates

Phone

This scorecard is designed to assess a phone call, you can see that the behaviours being looked for are enthusiasm, politeness and respect, ownership, confidence, good communication, and ability to follow procedure. The skills being sought are; ability to deescalate a problem, operate within the SLA and record appropriate after call notes. It gives a numeric score with each question weighted for importance resulting in a total % of the maximum available score.

https://www.cloud.scorebuddyqa.com/scorebuddy

DASHBOARDS SCORE STAFF SCORECARDS CALIBRATION REPORTS ANALYTICS

 INBOX 1 YOUR NAME

Scorecard: **Phone**

ID	QUESTION	COMMENT / CAUSES	ANSWERS	SCORE
Call Etiquette				
1	The agent is positive and enthusiastic?		<input checked="" type="radio"/> Yes <input type="radio"/> No	5
2	Agent is polite and respectful?		<input checked="" type="radio"/> Yes <input type="radio"/> No	5
Communication Skills				
3	Communicates with empathy		<input checked="" type="radio"/> Yes <input type="radio"/> No	5
4	Demonstrates ownership and confidence		<input type="radio"/> Yes <input checked="" type="radio"/> No	0
5	Applies effective de-escalation skills		<input type="radio"/> Yes <input checked="" type="radio"/> No	0
6	Communicates clearly and professionally		<input checked="" type="radio"/> Yes <input type="radio"/> No	5
7	Avoids long silences or hold time		<input checked="" type="radio"/> Yes <input type="radio"/> No	4
Call and Case Procedures				
8	Was the call handled within SLA?		<input checked="" type="radio"/> Yes <input type="radio"/> No	10
9	Clear and accurate data captured on the case.		<input checked="" type="radio"/> Yes <input type="radio"/> No	10
10	Did the agent follow account verification procedures?		<input checked="" type="radio"/> Yes <input type="radio"/> No	20
Product Competencies				
11	Correctly identifies the root of the issue through full investigation. (Open ended q's)		<input type="radio"/> Yes <input checked="" type="radio"/> No	0
12	Used effective troubleshooting and proper resources. Ex (Tools,KB)		<input checked="" type="radio"/> Yes <input type="radio"/> No	6
13	Provided accurate and relevant information		<input checked="" type="radio"/> Yes <input type="radio"/> No	6
14	Offered correct resolution		<input checked="" type="radio"/> Yes <input type="radio"/> No	7
Pass		Numeric	83	Percentage 83%

Scorecard Templates

Chat

This non numeric chat scorecard focuses on speed of response, preparation, concise communication, accuracy, courtesy and grammar along with adherence to process. Although there is a numeric value with weightings behind the scenes the agent and evaluator do not see the score, only that they have achieved an overall score within a scoring band. 'Getting there' and for each section.

https://www.cloud.scorebuddyqa.com/scorebuddy

DASHBOARDS SCORE ▾ STAFF SCORECARDS CALIBRATION REPORTS ANALYTICS

 INBOX 1 YOUR NAME ▾

Scorecard: Chat (Non-Numeric)

ID	QUESTION	COMMENT / CAUSES	ANSWERS
	Chat Handling		
1	Was the advisor ready for the chat and promptly greeted the customer?		<input checked="" type="radio"/> Yes <input type="radio"/> No
2	Did the advisor ask relevant probing questions ?		<input checked="" type="radio"/> Yes <input type="radio"/> No
3	Was the chat handled in an effective and concise manner?		<input checked="" type="radio"/> Yes <input type="radio"/> No
4	Did the advisor educate the chatter on relevant products or processes?		<input checked="" type="radio"/> Yes <input type="radio"/> No
5	Did the advisor set correct expectations to the customer about next steps, if appropriate, including accurate time frames?		<input checked="" type="radio"/> Yes <input type="radio"/> No
6	Did the advisor thank the customer and offer further assistance at the end of the chat?		<input checked="" type="radio"/> Yes <input type="radio"/> No
	Resolution		
7	Did the advisor provide accurate information?		<input checked="" type="radio"/> Yes <input type="radio"/> No
8	Did the advisor correctly answer the chatter's query?		<input checked="" type="radio"/> Yes <input type="radio"/> No
	Rapport Building		
10	Was the advisor polite and courteous?		<input checked="" type="radio"/> Yes <input type="radio"/> No
11	Did the advisor use the correct spelling, punctuation and grammar?		<input checked="" type="radio"/> Yes <input type="radio"/> No
12	Did the advisor demonstrate empathy/willingness to help?		<input checked="" type="radio"/> Yes <input type="radio"/> No
13	Soft Skills Superhero?		<input checked="" type="radio"/> Yes <input type="radio"/> No
	Process		
14	Did the advisor escalate the query correctly and explain the process to the customer?		<input type="radio"/> Yes <input checked="" type="radio"/> No
15	Did the advisor capture clear, concise & accurate information in the ticket including internal notes for next advisor?		<input type="radio"/> Yes <input checked="" type="radio"/> No
16	Did the advisor use relevant tools?		<input checked="" type="radio"/> Yes <input type="radio"/> No

Sections	Non-Numeric
Chat Handling	You're a Quality Star
Resolution	You're a Quality Star
Repport Building	You're a Quality Star
Process	Need Development

Getting there

Scorecard Templates

Compliance

This standard numeric scorecard focuses on compliance as the client is in a regulated industry, here process and accuracy are important to the business outcome and possible to the risk profile of the interactions.

https://www.cloud.scorebuddyqa.com/scorebuddy

DASHBOARDS SCORE ▼ STAFF SCORECARDS CALIBRATION REPORTS ANALYTICS

INBOX 1 YOUR NAME ▼

Scorecard: **Compliance**

	QUESTION	COMMENT / CAUSES	ANSWERS	SCORE	
	Compliance adherence				
1	Account validation process was correctly complied with.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="4"/>	
2	Properly completed product complaint process.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="4"/>	
3	Followed GDPR.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="4"/>	
4	Followed the complete internal process.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="4"/>	
	Issue Resolution				
5	Cancellation completed as requested.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="2"/>	
6	Understood and correctly managed the query.		<input type="radio"/> Yes <input checked="" type="radio"/> No	<input type="text" value="0"/>	
7	Correctly completed all system processes.		<input type="radio"/> Yes <input checked="" type="radio"/> No	<input type="text" value="0"/>	
8	Issue properly escalated (when necessary).		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="1"/>	
	Soft Skills				
9	Demonstrated appropriate communication skills.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="4"/>	
	Call Management				
10	Handled customer interaction efficiently.		<input checked="" type="radio"/> Yes <input type="radio"/> No	<input type="text" value="2"/>	
11	Properly documented the interaction.		<input type="radio"/> Yes <input checked="" type="radio"/> No	<input type="text" value="0"/>	
	Business Intelligence				
12	Could the interaction have been avoided?		<input type="radio"/> Yes <input checked="" type="radio"/> No	<input type="text" value="0"/>	
Below Target					
		Numeric	<input type="text" value="25"/>	Percentage	<input type="text" value="83%"/>

Sections	Total	Percentage
Compliance adherence	16	100%
Issue Resolution	3	50%
Soft Skills	4	100%
Call Management	2	50%
Business Intelligence	0	0%

Multichannel? Try Anychannel!

Use Scorebuddy to **Quality Assess** Calls, Chat, Email, Social Media, white-mail... anything.

www.scorebuddyqa.com

VISIT THE WEBSITE

SCOREBUDDY CORE
SCORECARDS, CALIBRATION,
COMPLIANCE, REPORTING

ANALYTICS
ADVANCED
REPORTING

AGENT INSIGHT
SUPERVISOR AND
AGENT DASHBOARDS

SURVEYS
COMBINE CSAT
AND QUALITY