

spade™

ON DEMAND CONTACT QUALITY MONITORING TOOL

What is Spade OnDemand?

Quality monitoring tool
Measure your contact quality

Benchmarking tool
Compares performance among peers, internally within the organization and externally among the industry

Analytics
Improve customer experience and reduce costs with timely actionable data

Web Based

- Spade On Demand is a web based quality monitoring and benchmarking tool built using the SaaS (Software as a service) model.

Measure

- It gives the power to measure quality of service delivered to customers and benchmarks them against peers in the industry.

Analytics

- The tool's powerful analytics assists the organization in identifying improvement areas in transaction quality.

Spade OnDemand: **What do you get?**

Issues with excel based Quality Monitoring

Spade OnDemand: **Benefits**

Spade OnDemand: **Features**

Real-time Feedback

Provides real time feedback to customer facing representatives hence improving employee satisfaction

Performance Reports

Provides instant performance metrics to analysts and auditors for making quality improvement decisions

Peer to Peer
Calibration.
FOR COMPLETED
AUDITS

Infinite
Simultaneous
Audits

1000transaction
BULK UPLOAD IN
ONE INSTANCE

ABILITY TO
SEPERATE
DIFFERENT
LOBS

**SUPER
AUDITOR**
GET REAUDITS
DONE

ABILITY TO
CREATE SUPER
AUDITOR
LOGINS

email
Ability to email
audits or
reports

plan.

Plan the number of audits in a month and get Spade to **auto pickup & allocate**

? Ability for agent to request for a review of his/her evaluation ?

CUSTOMIZABLE SCORING

methodologies. Celycs scoring to determine parameters in control of the contact center and hence achieve optimum performance on those.

attach.

Attach a call, email transaction, or chat transcript

Allows Quality representatives to **FOCUS** on auditing and mentoring CFRs and less time generating quality metrics.

Spade OnDemand: **Process Workflow**

Spade OnDemand: Scoring Methods

MULTIPLE LEVEL OWNER

Overall Score	74%
Process Score	65%
Contact Centre Score	83%
Agent Score	87%

Sample Data

- Unique scoring methodology built into Spade onDemand for assigning multiple scores to each audit based on issue owner
- Incorporates negative marking such as measuring repeat call

CASCADING SCORING METHOD

- This scoring method incorporates 3 level hierarchy model while calculating the score for the upper most sub-level.
- Takes into account the contribution of "NA"

SIMPLE SCORING METHOD

- This scoring method takes an even approach and assigns equal weights to the parameters
- Does not take into account "NA" and provides a single holistic score

Spade OnDemand: Roles and Features

AUDITOR

- Audit
- Reevaluate audits
- Score trend and defect count in a category for the team
- Summary performance report over a duration
- Benchmark performance data of team
- You also get Super Auditor option to handle disputes and perform re-audits

AGENT

- View auditor feedback
- Accept / Request for reevaluation
- View score trend and defect count in a category
- Summary performance report over a duration
- Benchmark performance data of agent in team, center and organization
- You can also create TL level access who need not audit but can view the scores for all agents in the team

ANALYST

- View score trend and defect count of entire center
- Team wise performance comparison reports
- Center performance summary report
- Benchmark performance data of center

ADMIN

- Create and manage users and teams
- View to active and logged in users at any point in time
- Diagnostic reports
- Create audit forms
- Upload Transactions

Spade onDemand: **Workspace Setup**

Improved productivity with Spade OnDemand over current tools

Contact Us

India

Vinit Singhal
+91 98451 79537
vinit@celtycs.com

www.celtycs.com

France

Véronique Godart
+33 6 08 17 59 66
vgodart@activeo.com

www.activeo.fr

Switzerland

Florence Guyot
+41 76 336 40 22
fguyot@activeo.com

www.activeo.fr

Singapore

Jonathan Mondon
+65 9240 6905
jmondon@activeo.com

www.activeo.com

