


Enabling your agents to be their best

CxEngage Quality Management (CxQM) is a quality management solution unified within CxEngage to provide native call recording, screen capture, and quality assurance capabilities.


Focus on the agent, so the agent can focus on the customer

Comprehensive coverage of the Quality Management lifecycle


Recording & capturing of interactions across channels


Evaluation & recommendations


Calibration across evaluators


Agent coaching & skills management


eLearning management library

Unify your Cloud Contact Center & Quality Management Solution

CxEngage Quality Management is embedded within Serenova's CxEngage platform to deliver a unified experience through a single user interface, centralized administration, single sign-on, and platform architecture. CxEngage delivers a consolidated view of customer and agent interactions in a single solution, supporting the entire quality assessment and skills management lifecycle


CxRecord & CxCapture


Easy to use

Recording designed to be easy to learn and use


Secure

Prevents unauthorized access to system/recordings


Monitor customer interactions

For adherence to scripting rules, company policies, and quality management


Flexible

Search, retrieve, and playback recordings


Encrypted

AES 256-bit stored and SSL in-transit encryption


Record & Capture of Interactions

Flexibility to determine record and capture rules


Compliant

Stops recording for Payment Card industry and other custom protection laws


Synced with desktop video recording

Complete view of customer interactions


Quick call retrieval

Indexes recordings with CTI/CRM data


Video recording of desktop

Prevents unauthorized access to system/recordings


Find out how to transform your customer experience at www.serenova.com/wfo-ecosystem

Copyright © 2019, Serenova, LLC. All Rights Reserved.

CxEvaluate

Quality Assurance


Facilitate comprehensive agent evaluation, coaching, eLearning, and performance reporting


Report and analyze in-depth performance trends in a fully customized format


Train using actual customer interactions or your customized library content


Deliver multiple evaluations in a coaching session


Ensure security and privacy through access rules

The screenshot displays the CxEvaluate Quality Management interface. The top navigation bar includes links for User Management, Configuration, Flows, Reporting, and Quality Management. The Quality Management section is active, showing a list of evaluation questions and their scores. The interface is divided into a main content area and a right sidebar.

Summary

Single Modes

Question	Options	Score	Actions
1 Did the agent complete the customer's request?	<input type="radio"/> Completely <input type="radio"/> Partially <input type="radio"/> Not at all	N/A	
2 Did the agent meet your expectation?	<input type="radio"/> Met expectation <input type="radio"/> Partially met expectation <input type="radio"/> Didn't meet expectation		
3 Rate the agent's use of time during the call.	<input type="text"/>		
4 Rate the agent based on how you would have handled the call.	<input type="text"/>	N/A	

Custom Modes

Question	Options	Score	Actions
5 Did the agent use inappropriate grammar?	<input type="radio"/> Yes <input type="radio"/> No	15/15	

Scores 100% (7/7)

Skill Scores

- Procedural Adherence
- Communication
- Closure 100% (15/15)
- Efficiency
- Satisfaction
- Technical

Navigation

Evaluation Info

Summary

- Single Modes
- Custom Modes


Find out how to transform your customer experience at www.serenova.com/wfo-ecosystem
Copyright © 2019, Serenova, LLC. All Rights Reserved.

CxEvaluate

Evaluation Forms


Create agent evaluation forms in minutes


Weight scores on questions


Use unlimited templates


Custom evaluation forms organized by call segment and required skills


Pre-programmed scoring modes


Include call segments, comments, and corporate documents with any evaluation question


Group question sections for easy identification


"Auto-Fail" feature targets critical requirements


Create custom scoring criteria and available answer choices

The screenshot displays the CxEvaluate web application interface. The top navigation bar includes the Cxengage logo and links to User Management, Configuration, Flows, Reporting, and Quality Management. The user is logged in as Darren Ottley. Below the navigation bar is a toolbar with icons for Recent Evaluations, Custom Search, New Evaluations, View Evaluation, Modify Evaluations, Delete Evaluations, Email Evaluation, Export, and Print.

The main content area is divided into two panels. The left panel, titled "Evaluation Form Settings", contains a form for configuring the evaluation form. It includes a "Name" field (Customer Support L2 FoJrm), checkboxes for "Active Evaluation Form", "Only Original Evaluator Can Modify", "Automatic Score After" (0 days), "Lock Completed Evaluation After" (30 days), and "Hide Question Numbers". It also has a "Scoring Type" section with radio buttons for "Percentile" (selected) and "Tally".

The right panel shows the configuration for three sections of the evaluation form. Each section contains a "Question 1" field, a "Scoring Mode" dropdown (Yes/Partial/No), an "Allow N/A" checkbox, a "Points" field (100), a "Reverse Scoring" checkbox, and an "Auto Fail" checkbox. The "Skill" field is set to "Yes/Partial/No", and the "Scoring Type" is set to "Percentile".


Find out how to transform your customer experience at www.serenova.com/wfo-ecosystem
Copyright © 2019, Serenova, LLC. All Rights Reserved.

Coaching & eLearning

Coaching Delivery


Monitor agent interactions dialog and screen activity


Provide instant feedback, tips, and best practices


Focus on agent skills development


Evaluate and review call interactions


Coaching and training management facility


Identify agent needs with analysis and reporting

Learning & Skills Management


Access eLearning content library during agent assessment & coaching process


Assign and track eLearning activities and related content from within the evaluation form


Integrate with existing learning management or training applications


Manage agent's skill proficiencies and capabilities

Benefits of CxEngage Quality Management

- ✓ Improve Efficiency
- ✓ Capture Intelligence
- ✓ Increase FCR Rate

- ✓ Improve Quality
- ✓ Ensure Compliance
- ✓ Accelerate Productivity

- ✓ Increase Satisfaction
- ✓ Minimize Risk
- ✓ Build Loyalty

CxEngage Quality Management is part of Serenova's Workforce Optimization Ecosystem. To learn more or to see a demo, click the link below:

www.serenova.com/wfo-ecosystem

