

Quality Assurance

The next Evolution - 3PQM

Traditional Quality Assurance

- Completed by Supervisors/team leads or dedicated QA Department,
- Focus on primarily or exclusively voice calls,
- Monitoring 3-5 calls per agent per month,
- Targeted monitors not completed frequently,
- Often a mini performance review,

Risks of Traditional Quality

- Limited if any training of assessors,
- Incomplete- targeted monitors not completed,
- Each assessor scores differently,
- Performance review model shifts focus to catching bad behaviour, and absence of center wide quality view
- Biased and/or subjective assessments,
- Not statistically valid sample,

Quality Continuum

Comparison of QA Approaches

Benefits of

3PQM

- Objectivity, Consistency, Timeliness & Internal Focus on Coaching & Improvement Initiatives

Benefits of 3PQM - Objectivity

- Objectivity
 - No Biases – meritocratic approach
 - Role of Evaluator conflicts with role of Coach
 - Meyer, Kay and French (1965)
 - Evaluations not used to reward effort
 - Evaluations only reflect performance vs Standards

Benefits of 3PQM – Consistency

- All evaluators monitor the same way
- All standards documented in detail
- Examples of behavior that meets, exceeds and falls below standards well documented.

Benefits of 3PQM - Timeliness

- Close enough to the event that the Agent remembers the experience
- Coaching should happen immediately to effectively improve performance.

Benefits of 3PQM – Coaching, Improvements

- Acting on the results of monitoring, the internal resources can focus on:

- Coaching for performance improvement
- Introducing improvement initiatives.

– To –

Increase Client/Customer Satisfaction

Increase Profit

- Coaching direction provided to meet the next level

Read our [Case Study](#)

For more information call us at 877-979-8692
or email us

John Cockerill - President x 201

jcockerill@thetaylorreachgroup.com

Colin Taylor – CEO x 200

ctaylor@thetaylorreachgroup.com