


Contact Centres QCF Units of Assessment

Final NVQ Units

February 2011

6 Graphite Square Vauxhall Walk London SE11 5EE info@skillscfa.org Tel: 020 7091 9620 Fax: 020 7091 7340

www.skillscfa.org


CONTENTS

CC1 Improve personal effectiveness at work in a contact centre	1
CC2 Develop personal and organisational effectiveness in a contact centre	
CC3 Improve organisational effectiveness and personal development in a contact centre	6
CC4 Comply with health and safety procedures in a contact centre	
CC5 Monitor health and safety procedures in a contact centre	
CC6 Manage health and safety procedures in a contact centre	14
CC7 Develop health and safety policy and procedures in a contact centre	16
CC8 Use specific features of contact centre systems and technology	19
CC9 Use systems and technology during customer contact in a contact centre	21
CC10 Support team use of contact centre systems and technology	23
CC11 Manage the use of contact centre systems and technology	26
CC12 Develop strategy for contact centre systems and technology	29
CC13 Contribute to customer service in a contact centre	31
CC14 Deliver customer service through a contact centre	33
CC15 Supervise customer service activities in a contact centre team	
CC16 Manage customer service delivery in a contact centre	38
CC17 Develop customer service procedures for use in a contact centre	41
CC18 Contribute to sales activities in a contact centre	
CC19 Carry out direct sales activities in a contact centre	45
CC20 Lead direct sales activities in a contact centre team	
CC21 Manage direct sales activities in a contact centre	
CC22 Manage direct sales operations in a contact centre	53
CC23 Communicate information to customers through a contact centre	
CC24 Communicate information to customers in different but familiar contexts through a contact centre	
CC25 Communicate information to customers through a contact centre	
CC26 Coordinate customer communication processes in a contact centre	
CC27 Contribute to performance management in a contact centre	
CC28 Manage team and individual performance in contact centre operations	
CC29 Develop and enhance performance management systems in a contact centre	
CC30 Work with others to support customers in a contact centre	
CC31 Provide support through a contact centre for specified products and/or services	
CC32 Support customers and colleagues when providing contact centre services	
CC33 Maintain customer support operations in a contact centre	
CC34 Manage the provision of customer support through a contact centre	
CC35 Contribute to resource plan development in contact centre operations	
CC36 Manage resource planning and improvement of resource allocation in a contact centre	
CC37 Coordinate resource planning strategy in a contact centre	
CC38 Deal with incidents through a contact centre	
CC39 Manage incidents referred to a contact centre	
CC40 Manage incident management systems in a contact centre	
CC41 Develop strategy for incident management by a contact centre	102


CONTACT CENTRE QCF UNITS OF ASSESSMENT

Title	Improve personal e	ffectiveness at work in a contact centre
Skills CFA Unit	CC1	
Ref.		
WBA Unit No.		
Level	2	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to assess effectiveness in	•	1.1 Identify strengths and areas for development in skills and knowledge against agreed criteria1.2 Agree learning actions that address priority learning and personal development needs
2 Be able to carry o activities to imple effectiveness in	rove personal	2.1 Participate in programme of learning activities that supports personal development needs2.2 Use feedback from participation in the agreed development activities to improve personal performance
3 Be able to work w contact centre to personal perforn	eam to improve	 3.1 Identify how everyday work in a team leads to learning and personal development 3.2 Participate in team tasks that provide on-the-job learning opportunities 3.3 Use feedback on personal performance to plan further learning steps
4 Understand how t effectiveness in		 4.1 Describe the organisational procedures and guidelines for contact centre tasks defined by their job role 4.2 Describe the range of products and/or services offered or supported by the contact centre 4.3 Describe the impact of legislation and/or regulations on their role within the contact centre 4.4 Explain the importance of using development activities that are relevant to identified business


·
needs
4.5 Explain different sources of
feedback to the personal
development process
4.6 Explain the importance of feedback
to the personal development
process
4.7 Explain the importance of involving
a person in authority in making a
personal development plan

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to assess
	personal effectiveness in a contact
	centre, carry out development
	activities to improve personal
	effectiveness, work with others in a
	contact centre team to improve
	personal performance and understand
	how to improve personal effectiveness
	in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 1
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	15


Title	Develon personal ar	nd organisational effectiveness in a
1110	Develop personal and organisational effectiveness in a contact centre	
Skills CFA Unit Ref.	CC2	
WBA Unit No.		
Level	3	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to improve contact centre	e performance in a	 1.1 Assess strengths and areas for personal development in the skills and knowledge needed to fulfil job role requirements 1.2 Prioritise areas for personal development against job role requirements
		1.3 Identify development activities that are appropriate for improving identified areas for development1.4 Use learning from development activities in the job role within the agreed timescale
2 Be able to obtain to performance in a		2.1 Identify sources of feedback that will help develop personal and organisational effectiveness2.2 Obtain feedback from different sources that are relevant to their job role
3 Be able to use fee personal and org effectiveness in	ganisational	3.1 Agree with a person in authority the actions to be undertaken as a result of an analysis of the feedback 3.2 Agree a development plan with a
		person in authority which includes agreed objectives 3.3 Implement agreed actions in accordance with the development plan 3.4 Evaluate the effectiveness of the development plan against agreed objectives


4 Understand the principles underpinning personal and organisational effectiveness in a	4.1 Explain the products and/or services offered or supported by the contact centre
contact centre	4.2 Explain the requirements of contact centre operational procedures and guidelines
	4.3 Explain the regulation and legislation that have an impact on contact centre operations
	4.4 Explain the importance of taking responsibility for personal development
	4.5 Describe self-assessment techniques for measuring personal strengths and weaknesses
	4.6 Explain the importance of prioritising actions to develop personal and organisational effectiveness
	4.7 Explain methods for analysing feedback about personal and organisational effectiveness

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to improve performance in a contact centre, obtain feedback on work performance, use feedback to improve personal and organisational effectiveness and understand the principles underpinning personal and organisational effectiveness in a contact centre
Unit expiry date Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	31 December 2013 Contact Centre NOS 2
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA


Availability for use	Shared
Unit available from	
Unit guided learning hours	10


Title	Improve organisation	onal effectiveness and personal
	development in a contact centre	
Skills CFA Unit Ref.	CC3	
WBA Unit No.		
Level	4	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to prepare team developme contact centre		 1.1 Assess individual and team personal development against identified business needs 1.2 Identify common themes from an analysis of individual and team development needs 1.3 Identify existing development activities that are commensurate with identified development needs 1.4 Identify options for other activities that would meet identified development needs 1.5 Evaluate the strengths and weaknesses of sources of information about development activities relevant to contact centre operations 1.6 Approve individual and team development plans that meet the requirement
2 Be able to organis collection to sup development and effectiveness in	port personal d organisational	 2.1 Organise opportunities for individuals and teams to obtain feedback without interruption to service 2.2 Enable individuals to have access to information about their personal development and organisational effectiveness needs 2.3 Identify opportunities for personal development and improvements in organisational effectiveness based on feedback 2.4 Confirm that feedback is current


	and relevant to the contact centre
3 Be able to promote and support actions to improve organisational effectiveness in contact centre	3.1 Encourage suggestions for improvements in organisational effectiveness
operations	3.2 Make individuals aware of the procedures that will facilitate suggestions for improvements in contact centre operations
	3.3 Prioritise suggestions for improvements in contact centre operations
	3.4 Make recommendations for improvements in contact centre operations in accordance with organisational procedures
4 Understand the principles underpinning personal development and organisational effectiveness in	4.1 Describe the products and/or services offered or supported by the contact centre
a contact centre	4.2 Explain the requirements of contact centre operational procedures and guidelines
	4.3 Explain the regulation and legislation that have an impact on contact centre operations
	4.4 Explain the strengths and weaknesses of techniques to assess team and individual personal development needs
	4.5 Explain the importance of prioritising actions which encourage suggestions for improvements in contact centre operations

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	prepare individual and team
	development plans in a contact centre,
	organise feedback collection to support
	personal development and
	organisational effectiveness, promote
	and support actions to improve
	organisational effectiveness and
	understand the principles underpinning
	personal development and
	organisational effectiveness in a
	contact centre
Unit expiry date	31 December 2013


Details of the relationship between the	Contact Centre NOS 3
•	Contact Centre 1403 3
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	10


Title		and safety procedures in a contact
CLUL OF A LLCU	centre	
Skills CFA Unit Ref.	CC4	
WBA Unit No.		
Level	1	
Credit Value	2	
Learning Outcome	es .	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to comply with organisational health and safety procedures in a contact centre		 1.1 Identify the health and safety procedures relevant to the job role 1.2 Follow organisational health and safety procedures and techniques at all times 1.3 Follow the organisational and the manufacturer's instructions for the use of equipment and tools
2 Be able to minimise health and safety risks relating to the job role in a contact centre		 2.1 Identify the health and safety risks relevant to the job role 2.2 List the job role duties and responsibilities for minimising health and safety risks 2.3 Keep the work area clean and tidy in accordance with organisational requirements 2.4 Identify the actions to be taken if health and safety risks are not being minimised
3 Understand the prand safety in a c	•	 3.1 State how health and safety procedures affect their job role 3.2 Explain the purpose and use of safety-related equipment 3.3 Explain how to lift and handle heavy objects safely 3.4 Describe the health and safety hazards relevant to the job role 3.5 Describe common health and safety standards in the workplace including excessive noise, prolonged use of display screens and hazardous substances


3.6 Explain why it is important to keep
the work area clean and tidy
3.7 State the difference between
hazard and risk in the work area

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to comply with organisational health and safety procedures in a contact centre, minimise health and safety risks relating to the job role and understand the principles of health and safety in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 4
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA
Availability for use	Shared
Unit available from	
Unit guided learning hours	9


Title	Monitor health and safety procedures in a contact centre	
Skills CFA Unit Ref.	CC5	
WBA Unit No.		
Level	3	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded crediterror will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to assess risks in a contact	•	 1.1 Identify the work areas that are subject to a risk assessment 1.2 Follow organisational procedures for assessing risk 1.3 Schedule health and safety risk assessments and audits 1.4 Establish the consequences of identified risks 1.5 Make recommendations for action that address the identified risks
2 Be able to monitor health and safety contact centre	compliance with y procedures in a	 2.1 Identify the health and safety procedures relevant to the job role 2.2 Use a compliance plan that addresses identified risks and is capable of identifying new risks 2.3 Carry out routine checks in accordance with the compliance plan 2.4 Communicate the findings of health and safety risk assessments and compliance monitoring to those who need to know
3 Be able to provide and safety matte centre	· ·	 3.1 Identify the individuals who need information and advice on health and safety matters 3.2 Identify the requirements in health and safety procedures that are specific to contact centre job roles 3.3 Communicate information and advice on health and safety matters by the method that is appropriate for different contact centre job roles


4 Understand the principles underpinning health and safety in their area of work in a contact centre	4.1 Explain the health and safety regulations and legislation that are relevant to their area of work in the contact centre
	4.2 Explain how to identify activities in the contact centre that require a risk assessment
	4.3 Explain organisational procedures for health and safety risk assessment in the contact centre
	4.4 Explain different options for action to mitigate health and safety risks in the contact centre
	4.5 Explain the advantages and disadvantages of different ways of communicating findings and recommendations on risk assessments
	4.6 Explain how the findings of health and safety risk assessments fit within general health and safety audits

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to assess health and safety risks in a contact centre, monitor compliance with health and safety procedures, provide guidance on health and safety matters and understand the principles underpinning health and safety in their area of work in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 5
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA
Availability for use	Shared


Unit available from	
Unit guided learning hours	20


Title	Managa baalth and	and the proceedings in a court of courts
Title	Manage health and safety procedures in a contact centre	
Skills CFA Unit Ref.	CC6	
WBA Unit No.		
Level	4	
Credit Value	4	
Learning Outcomes		Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to review procedures in a	•	 1.1 Establish the effectiveness of organisational procedures for health and safety 1.2 Identify options for improving health and safety procedures 1.3 Analyse the benefits and drawbacks of each option for the enhancement of health and safety procedures 1.4 Present recommendations for the enhancement of health and safety procedures by the agreed method
2 Be able to implemenhance health a procedures in a	and safety	 2.1 Develop a plan that addresses areas identified for enhancement 2.2 Brief colleagues who are responsible for implementing the plan as to the likely effects on contact centre operations 2.3 Communicate the plan to everyone who may be affected 2.4 Meet the timescale of the implementation plan 2.5 Review the effectiveness of the implementation against its objectives 2.6 Make recommendations for adjustments to the plan and/or procedures following an analysis of the implementation
3 Understand the pr underpinning he contact centre	inciples alth and safety in a	3.1 Explain organisational health and safety systems and procedures 3.2 Explain the importance of matching operational needs of a contact centre with health and safety


requirements
3.3 Evaluate the benefits and
drawbacks of proposed actions to
enhance health and safety
procedures
3.4 Justify what needs to be included in
a plan to implement enhancements
to health and safety
3.5 Explain the importance of
monitoring the effects of
enhancements to health and safety
procedures

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to review	
	health and safety procedures in a	
	contact centre, implement actions to	
	enhance health and safety procedures	
	and understand the principles	
	underpinning health and safety in a	
	contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 6	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	
subject/sector classification system		
Name of the organisation submitting the	Skills CFA	
unit		
Availability for use	Shared	
Unit available from		
Unit guided learning hours	20	


Tety policy and procedures in a contact
ssessment Criteria
Joseph Gritoria
ssessment of this learning outcome ill require a learner to demonstrate hat they can:
 Define the strategic requirements for formal risk assessments, health and safety procedures and audits which comply with regulations and meet operational needs Identify the business areas that must be served by health and safety procedures Monitor the use of health and safety procedures for risk assessments and health and safety audits in accordance with the compliance plan Identify the need for changes which meet contact centre business needs from an analysis of the results of health and safety compliance monitoring Evaluate the benefits and drawbacks of changes to health and safety policy Develop a strategy for health and safety in accordance with organisational requirements
Develop health and safety policies and procedures that meet identified requirements, taking colleagues'
views into account


	changes that need to be made to health and safety policies procedures with minimum disruption to business
3 Understand the principles underpinning health and safety policy in contact centre operations	3.1 Evaluate the impact of health and safety regulations and legislation relevant to contact centres
	3.2 Explain the basis for the design of organisational health and safety policies and procedures
	3.3 Explain the organisation's business aims and needs that may be affected by health and safety policies and procedures
	3.4 Explain the components of a health and safety audit
	3.5 Explain the characteristics of an effective audit
	3.6 Explain the importance of balancing health and safety requirements with contact centre business needs
	3.7 Explain the strengths and weaknesses of techniques for negotiating policy changes to health and safety

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to develop a strategy for health and safety in a contact centre, support the development of health and safety policy and procedures and understand the principles underpinning health and safety policy in contact centre operations
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 7
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate) Support for the unit from an SSC or	Skills CFA Contact Centre Assessment Strategy Skills CFA
other appropriate body (if required)	SKIIIS OF A
Location of the unit within the subject/sector classification system	15. Business, Administration and Law


Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	20


Title	Use specific feature	s of contact centre systems and
	technology	
Skills CFA Unit Ref.	CC8	
WBA Unit No.		
Level	1	
Credit Value	3	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to use consystems and tecout customer con	hnology to carry	 1.1 Log into the technology system that is appropriate for dealing with customer contacts 1.2 Follow defined pathways through the system to complete customer contact tasks 1.3 Use features of the technology contact handling system to control customer contacts 1.4 Locate information on the system needed to complete a customer contact 1.5 Identify to whom to refer when the customer contact cannot be completed 1.6 Input information into the system in accordance with organisational procedures 1.7 Validate the customer's identity from information given and information held on the system
2 Understand contact and technology	ct centre systems	2.1 State the organisational procedures and guidelines for handling customer contacts2.2 List the products and/or services offered or supported by the contact centre
		2.3 List the regulation and/or legislation relevant to the contact centre's work with customers2.4 State to whom to pass contacts when they are outside the limits of their authority or the customer


1
contact is too difficult to handle
2.5 State the procedures for logging onto the technology systems
2.6 State how to respond to prompts from the system indicating the pathway to be followed
2.7 State how to use systems and technology to handle customer contacts
2.8 Identify the categories of customer contacts that they are authorised to handle

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to use contact centre systems and technology to carry out customer contact tasks and understand contact centre systems and technology	
Unit expiry date	31 December 2013	
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 8	
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy	
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA	
Location of the unit within the subject/sector classification system	15. Business, Administration and Law	
Name of the organisation submitting the unit	Skills CFA	
Availability for use	Shared	
Unit available from		
Unit guided learning hours	12	


Title	Use systems and te	chnology during customer contact in a
	contact centre	
Skills CFA Unit Ref.	CC9	
WBA Unit No.		
Level	2	
Credit Value	4	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to use features of systems and technology to handle customer contacts in a contact centre		1.1 Handle contacts identified by the contact distribution system in accordance with organisational procedures
		1.2 Access customer information through the system in accordance with organisational procedures
		1.3 Adjust individual system settings to enable communication with customers through interactive functionality specific to the job role
		1.4 Enhance customer service by making maximum use of the available functionality
2 Be able to report of contact handling pre-defined form	information using	2.1 Identify the customer and contact handling information needed for personal work planning and organisational reporting
		2.2 Produce customer information and contact handling reports according to organisational guidelines and standards
3 Understand the us centre systems a		3.1 Explain the benefits of different technology systems in terms of their ability to facilitate communication with customers
		3.2 Describe the products and/or services offered or supported by the contact centre
		3.3 Describe the organisational requirements and regulation or legislation that have an impact on the contact centre's operations


T
3.4 Describe the organisational
procedures and guidelines for
customer contact handling
3.5 Describe the purpose of contact
distribution systems and how the
organisation's system works
3.6 State the reasons for checking the
sense of reports before issuing

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to use	
	features of systems and technology to	
	handle customer contacts in a contact	
	centre, report on customer and contact	
	handling information using pre-defined	
	formats and understand the uses of	
	contact centre systems and technology	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 9	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	
subject/sector classification system		
Name of the organisation submitting the	Skills CFA	
unit		
Availability for use	Shared	
Unit available from		
Unit guided learning hours	24	


Title	Support team use of contact centre systems and technology	
Skills CFA Unit Ref.	CC10	
WBA Unit No.		
Level	3	
Credit Value	6	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to provide colleagues on co systems and tec	ntact centre	1.1 Provide advice and guidance in the use of technological functionality that enables optimum efficiency1.0 Deliver coaching/buddying activities for colleagues in accordance with their development plans
2 Be able to produce contact centre	e new reports in a	 2.1 Identify contact metrics to be included in reports that are capable of contributing to organisational understanding of contact patterns 2.2 Produce new reports that meet the agreed requirements 2.3 Manipulate data according to organisational guidelines to make the most effective presentation of reports
3 Be able to adjust so optimise performs contact centre	-	 3.1 Predict the effects of alterations to applications and systems according to organisational policy and practices 3.2 Change routing rules to adjust contact priorities that meet resource availability and customer expectations 3.3 Identify data flow changes resulting from system updates 3.4 Evaluate the benefits and drawbacks of changes to different routing parameters 3.5 Manage predictive contact queuing efficiently


4 Be able to report on potential system enhancements in a contact centre	 4.1 Identify areas where a system may benefit from modification 4.2 Evaluate the potential benefits from system modifications against the resource cost of implementation 4.3 Present findings and recommendations in accordance with organisational procedures
5 Understand the use of systems and technology to support contact centre operations	 5.1 Describe the products and/or services offered or supported by the contact centre 5.2 Explain the regulations or legislation that have an impact on contact centre operations 5.3 Explain the organisational procedures and guidelines for contact centre operations 5.4 Explain the organisational procedures and guidelines for the configuration of system parameters 5.5 Explain the advantages and disadvantages of routing rule options 5.6 Explain the importance of predictive contact queuing to manage contact distribution

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	provide guidance to colleagues on
	contact centre systems and
	technology, produce new reports,
	adjust system parameters to optimise
	performance, report on potential
	system enhancements and understand
	use of systems and technology to
	support contact centre operations
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 10
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA


other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	20


Title	Manage the use of contact centre systems and technology	
Skills CFA Unit Ref.	CC11	
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to manage centre systems a operations		 1.1 Use agreed performance metrics to monitor the efficiency of the systems 1.2 Monitor the production of routine and specialist reports according to organisational guidelines 1.3 Identify opportunities to enhance system performance from an analysis of monitoring reports and performance metrics 1.4 Identify options for enhancements to the system configuration that are capable of improving business performance 1.5 Implement configuration parameter changes in accordance with organisational procedures 1.6 Manage contacts efficiently by using predictive contact queuing rules according to organisational guidelines
2 Be able to modify system paramete performance		2.1 Establish contact priorities by setting routing rules that meet customer expectations and organisational guidelines 2.2 Evaluate the benefits and drawbacks of different routing parameters against agreed criteria 2.3 Analyse the effects of alterations to applications and systems against agreed criteria


3 Be able to develop policy for continuity and ongoing development of contact centre systems	3.1 Develop operational continuity plans for systems in accordance with organisational processes and procedures and rules and regulations and the results of risk assessments for any proposed changes 3.2 Gain agreement to the operational continuity policy and plans
4 Understand the management of contact centre systems and technology	 4.1 Explain the service offer of the contact centre and the boundaries placed on that offer 4.2 Explain the impact of regulation and legislation on contact centre operations, systems and technology 4.3 Explain how to design performance metrics that are clear indicators of efficiency in contact centre operations 4.4 Explain how to use the results of risk assessments of systems and technology

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to	
	manage the use of contact centre	
	systems and technology operations,	
	modify contact centre system	
	parameters to optimise performance,	
	develop policy for continuity and	
	ongoing development of contact centre	
	systems and understand management	
	of contact centre systems and	
	technology	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 11	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	


subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	20


Title	Dovolon stratogy fo	r contact contro systems and technology
Skills CFA Unit	Develop strategy for contact centre systems and technology CC12	
Ref.	CC12	
WBA Unit No.		
Level	5	
Credit Value	7	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to develop strategy for contact centre systems and technology		 1.1 Identify the aspects of business strategy that are influenced by systems and technology 1.2 Develop a strategy that meets current and anticipated requirements of contact centre systems 1.3 Ensure the strategy complements the contact centre's business strategy through consultation with colleagues
2 Be able to develor policy to ensure continuity for co systems and tec	operational ntact centre	 2.1 Identify the policy drivers that result from systems and technology strategy and operational requirements 2.2 Evaluate the risks associated with breaches of operational continuity resulting from systems or technology failure 2.3 Identify risk mitigation measures that are commensurate with the degree of risk 2.4 Develop organisational policy for systems in accordance with organisational standards 2.5 Secure commitment to the policy through consultation with colleagues
3 Understand the st of contact centre technology capa	systems and	3.1 Evaluate organisational procedures and guidelines and the structure of contact centre tasks that are affected by operational continuity issues and business strategy 3.2 Evaluate the impact of regulation


and legislation on the options for contact centre strategy and policy 3.3 Explain the decision-making process in agreeing strategies and policies for systems and
technologies 3.4 Explain the advantages and disadvantages of different options for mitigating the risks associated with system failure
3.5 Explain the strategic importance of linking the systems and technology and business strategy

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to develop strategy for contact centre systems and technology, develop organisational policy to ensure operational continuity for contact centre systems and technology and understand the strategic implications of contact centre systems and technology capability	
Unit expiry date	31 December 2013	
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 12	
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy	
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA	
Location of the unit within the subject/sector classification system	15. Business, Administration and Law	
Name of the organisation submitting the unit	Skills CFA	
Availability for use	Shared	
Unit available from		
Unit guided learning hours	12	


Title	Contribute to customer service in a contact centre	
Skills CFA Unit Ref.	CC13	
WBA Unit No.		
Level	1	
Credit Value	3	
Learning Outcome	es .	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to meet customer expectations in a contact centre 2 Be able to meet organisational and regulatory requirements during customer contact		 1.1 Greet customers in accordance with organisational guidelines 1.2 Provide requested information about products and/or services 1.3 Check the customer's understanding of the information provided 1.4 Close the customer contact in accordance with organisational guidelines 2.1 Deal with customers within organisational and regulatory restrictions 2.2 Explain to customers the limitations
Be able to gather specified customer satisfaction information in a contact		of the information that can be provided 2.3 Meet customer expectations of respect and politeness when delivering service within defined limits 3.1 Identify the customer satisfaction questions that should be asked
centre	mation in a contact	3.2 Ask customers specified questions about their level of satisfaction with service through the contact centre 3.3 Record responses to customer satisfaction in accordance with organisational guidelines


4 Understand the purpose of customer service in a contact centre	4.1 List the products and/or services offered or supported by the contact centre
	4.2 Explain how customer satisfaction can be influenced by behaviour toward the customer
	4.3 State the organisational requirements and regulation and/or legislation that place limits on the customer service that can be provided
	4.4 State to whom to refer dissatisfied customers

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to meet customer expectations in a contact centre, meet organisational and regulatory requirements during customer contact, gather specified customer satisfaction information in a contact centre and understand the purpose of customer service in a contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate) Assessment requirements or guidance specified by a sector or regulatory body	Contact Centre NOS 13 Skills CFA Contact Centre Assessment Strategy	
(if appropriate)		
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA	
Location of the unit within the subject/sector classification system	15. Business, Administration and Law	
Name of the organisation submitting the unit	Skills CFA	
Availability for use	Shared	
Unit available from		
Unit guided learning hours	5	


Title	Deliver customer se	rvice through a contact centre
Skills CFA Unit	Deliver customer service through a contact centre CC14	
Ref.	6614	
WBA Unit No.		
Level	2	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to establis customers in a c		 1.1 Follow organisational guidelines for greeting and identifying customers 1.2 Explain the features and benefits of products and/or services to customers in accordance with organisational requirements 1.3 Provide the required information in response to customer requests 1.4 Check customers' understanding of the information provided 1.5 Identify options for the resolution of customers' queries that meet their needs 1.6 Close the customer contact in accordance with organisational guidelines
2 Be able to support delivery through	customer service a contact centre	 2.1 Identify precisely customers' needs or requests 2.2 Check understanding of customers' needs by summarising their queries and requests 2.3 Keep records of customer queries or requests in accordance with organisational procedures 2.4 Use information collected from customers to enhance customer service delivery
3 Be able to deliver a contact centre	customer service in	3.1 Establish the limit of their authority for dealing with customers3.2 Explain to customers when their enquiry must be referred to someone else because authority limits have been exceeded


	3.3 Comply with regulatory requirements during customer contacts3.4 Explain the regulatory constraints to the customer when they affect
	customer service
4 Understand customer service in contact centres	4.1 Describe the limitations of the service offer that can be made to customers
	4.2 Describe the limits of authority in dealing with customers
	4.3 Explain the importance of checking customers' understanding of information provided
	4.4 Explain the importance of closing a customer contact in a professional way in accordance with organisational procedures and standards
	4.5 Describe the sources of information to be checked in order to update knowledge and understanding of organisational and regulatory requirements
	4.6 Explain the importance of understanding the customer's message
	4.7 Describe methods of adapting communication with customers to meet their expectations

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	establish rapport with customers in a
	contact centre, support customer
	service delivery, deliver customer
	service and understand customer
	service in contact centres
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 14
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA


other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Supervise customer service activities in a contact centre team	
Skills CFA Unit Ref.	CC15	
WBA Unit No.		
Level	3	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to resolve customer service	difficulties in e in a contact centre	 1.1 Resolve difficulties relating to customer identification and validation within the level of authority in accordance with organisational procedures 1.2 Resolve customer concerns referred from colleagues in accordance with organisational procedures 1.3 Provide advice to colleagues in customer service delivery in accordance with organisational procedures 1.4 Report customer issues that might impact on customer service delivery in accordance with organisational procedures
2 Be able to monitor customer service performance and compliance with contact centre organisational and regulatory requirements		 2.1 Identify customer issues that might impact on customer service delivery 2.2 Test the quality of customer service delivery through monitoring performance against agreed Key Performance Indicators (KPIs) 2.3 Validate monitoring data of customer service performance against other evidence 2.4 Identify areas for enhancement in customer service from an analysis of monitoring data 2.5 Inform colleagues of monitoring results in accordance with organisational procedures
3 Understand custor	mer service	3.1 Explain the features and benefits of


activities in contact centres	the products and/or services
	offered or supported by the contact
	centre
	3.2 Explain organisational and
	regulatory requirements of
	customer service delivery in the
	contact centre
	3.3 Describe the organisation's
	customer service aims and
	objectives and the service offer of
	the contact centre
	3.4 Explain the importance of
	supporting colleagues by dealing
	with customer queries and issues
	that are outside their authority
	3.5 Explain how to design key
	performance indicators (KPIs)

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	resolve difficulties in customer service
	in a contact centre, monitor customer
	service performance and compliance
	with contact centre organisational and
	regulatory requirements and
	understand customer service activities
	in contact centres
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 15
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	8


QCF UNITS OF ASSESSMENT.		
Title	Manage customer service delivery in a contact centre	
Skills CFA Unit Ref.	CC16	
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to manage processes for dif service issues in		 1.1 Agree authority boundaries for staff at all levels who deal with customer issues or complaints 1.2 Resolve customer issues or complaints referred from colleagues (including high risk or high profile customers) in accordance with organisational procedures 1.3 Identify practicable ways of preventing recurrences of customer service issues
2 Be able to manage customer service feedback in a co	e performance and	 2.1 Design Key Performance Indicators (KPIs) that are capable of measuring customer service performance 2.2 Gain approval to KPIs 2.3 Coordinate monitoring activities to test the quality of customer service against agreed KPIs 2.4 Analyse the results of monitoring data about customer service against organisational and regulatory requirements 2.5 Develop enhancements to monitoring procedures for customer service performance
3 Be able to review regulatory require customer service contact centre	rements for	 3.1 Evaluate the impact of existing organisational and regulatory requirements on customer service delivery in the contact centre 3.2 Recommend enhancements to organisational strategies and policies to meet regulatory requirements in customer service


	delivery 3.3 Communicate changes in organisational customer service procedures that meet regulatory
4 Understand the management of customer service in contact centres	 4.1 Evaluate the implications for customer service of the organisation's products and/or services offered or supported by the contact centre 4.2 Explain organisational and regulatory requirements of customer service delivery in the contact centre 4.3 Evaluate the impact of the organisation's customer service aims and objectives on the service offer of the contact centre 4.4 Explain how a customer or problem may become high risk or high profile 4.5 Explain the importance of supporting team leaders and managers in reinforcing the escalation and complaints procedures

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	manage escalation processes for
	difficult customer service issues in a
	contact centre, manage the monitoring
	of customer service performance and
	feedback, review organisational and
	regulatory requirements for customer
	service delivery and understand the
	management of customer service in
	contact centres
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 16
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA


other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	10


Title	Develop customer service procedures for use in a contact centre	
Skills CFA Unit Ref.	CC17	
WBA Unit No.		
Level	5	
Credit Value	6	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
	anisational aims nat have an impact vice delivery in a	 1.1 Assess the contribution of contact centre operations to the achievement of organisational business objectives 1.2 Develop the contact centre's service offer and its limits to meet organisational objectives 1.3 Use customer classification to define service standards in a contact centre that meet organisational objectives
2 Be able to develop customer service centre	procedures for through a contact	 2.1 Produce design options for customer service procedures that are consistent with agreed requirements and budgets 2.2 Consult relevant people when developing different design options 2.3 Ensure the design options conform with legal requirements and with any organisational strategy and policy for customer service 2.4 Ensure design options take account of stakeholders' needs 2.5 Confirm the fitness for purpose of proposed procedures and guidelines following a trial
3 Understand the decustomer service contact centres	· ·	 3.1 Evaluate the impact of organisational and regulatory requirements on customer service delivery in the contact centre 3.2 Explain the link between the organisation's customer service aims and objectives and the service


offer(s) of the contact centre
3.3 Explain how to define a service offer for a customer
3.4 Explain how to trial draft customer
service procedures and guidelines

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to set	
	organisational aims and objectives that	
	have an impact on customer service	
	delivery in a contact centre, develop	
	procedures for customer service and	
	understand the development of	
	customer service procedures in contact	
	centres	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 17	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	
subject/sector classification system		
Name of the organisation submitting the	Skills CFA	
unit		
Availability for use	Shared	
Unit available from		
Unit guided learning hours	12	


Title	Contribute to sales activities in a contact centre	
Skills CFA Unit Ref.	CC18	
WBA Unit No.		
Level	1	
Credit Value	3	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to gather sales information centre		 1.1 Gather the specified information about customers, products and/or services in accordance with organisational procedures 1.2 Provide information to customers about products and/or services in accordance with organisational procedures 1.3 Collect from customers information that supports potential sales in accordance with organisational procedures 1.4 Check with customers the accuracy of the information provided 1.5 Keep records of customers in accordance with organisational procedures
2 Be able to make do customers throu	irect sales to gh a contact centre	 2.1 Identify customers in accordance with organisational procedures 2.2 Establish customers' needs for potential sales of products and/or services within their level of authority 2.3 Check with customers the accuracy of the order 2.4 Refer customers to an authorised colleague when sales requests are beyond their level of authority 2.5 Complete the authorisation or payment in accordance with organisational procedures


3 Understand sales activities in a contact centre	3.1 List the products and/or services offered or supported by the contact centre
	3.2 List the regulations and/or legislation that has an impact on dealing with customers
	3.3 State the organisational procedures for processing sales and payments and/or establishing order authority with customers

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to gather	
	and use specified sales information in	
	a contact centre, make direct sales to	
	customers and understand sales	
	activities in a contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 18	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	
subject/sector classification system		
Name of the organisation submitting the	Skills CFA	
unit		
Availability for use	Shared	
Unit available from		
Unit guided learning hours	6	


Title	Carry out direct sales activities in a contact centre	
Skills CFA Unit	CC19	
Ref.		
WBA Unit No.		
Level	2	
Credit Value	5	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to gather information needed for direct sales activities in a contact centre		1.1 Assemble information about products and/or services that support direct sales 1.2 Obtain from customers sufficient
		information to support direct sales activities
		1.3 Create sales opportunities by making links between information provided by customers and products and/or services
		1.4 Find potential new customers for products and/or services
2 Be able to carry out direct sales to customers through a contact centre		2.1 Establish customers' identity in accordance with organisational procedures
		 2.2 Check customers' wishes and needs 2.3 Identify possible matches with products and/or services from information provided by customers 2.4 Explain to customers the features and benefits of products and/or
		services for sale 2.5 Adapt their sales approach and style to meet customer preferences 2.6 Maximise opportunities for cross-selling and up-selling
		2.7 Complete the authorisation or payment in accordance with organisational procedures


3 Be able to keep direct sales records within a contact centre	 3.1 Identify the information about customers, products and/or services that should be recorded during the sales process 3.2 Record customer, product and/or service information in accordance with organisational procedures
4 Be able to comply with regulations and legislation during direct sales in a contact centre	 4.1 Identify the regulatory requirements that have an impact on direct sales activities through a contact centre 4.2 Ensure compliance with regulations during direct selling through a contact centre
5 Understand how to conduct sales activities in a contact centre	 5.1 Describe the features and benefits of the products and/or services offered or supported by the contact centre 5.2 Describe the organisational policies and procedures for direct sales through a contact centre 5.3 Describe the organisational requirements and regulation or
	legislation that have an impact on direct sales activities 5.4 Describe the common objections and questions raised by customers during direct selling
	 5.5 Explain how to identify cross-selling and up-selling opportunities 5.6 Describe different methods of researching potential new customers
	 5.7 Explain how to retrieve information from organisational sales records 5.8 Describe the organisational procedures for ensuring compliance with relevant regulation and legislation that have an impact on direct selling


Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to gather information needed for direct sales activities in a contact centre, carry out direct sales to customers, keep direct sales records, comply with regulations and legislation during direct sales and understand how to conduct sales activities in a contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 19	
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy	
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA	
Location of the unit within the subject/sector classification system	15. Business, Administration and Law	
Name of the organisation submitting the unit	Skills CFA	
Availability for use	Shared	
Unit available from		
Unit guided learning hours	15	


Tialo		tivities in a contact control toom
Title	Lead direct sales activities in a contact centre team	
Skills CFA Unit Ref.	CC20	
WBA Unit No.		
Level	3	
Credit Value	4	
Learning Outcome	es ·	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to carry of a contact centre	ut sales activities in	 1.1 Prepare for a direct sales activity in accordance with organisational procedures 1.2 Establish customer wishes and needs 1.3 Offer options to customers by linking their wishes and needs to products and/or services 1.4 Adapt their sales style and techniques to mirror customer wishes and behaviour 1.5 Close the sale by agreement with the customer during the customer contact 1.6 Record the confirmed order in accordance with organisational procedures 1.7 Ensure compliance with relevant regulation and legislation that has an impact on direct sales through a contact centre 1.8 Complete the authorisation or payment in accordance with organisational procedures
2 Be able to analyse sales data	e contact centre	2.1 Collate sales data from direct sales activities in a format that enables data manipulation
		2.2 Analyse sales performance against market and customer trends2.3 Summarise the results of the sales
		analysis to enable the formulation of a sales plan
3 Be able to lead a t	eam involved in	3.1 Identify sales activities which are


direct sales activities in a contact centre	capable of fulfilling the sales plan 3.2 Agree realistic and achievable team sales targets including cross-selling and up-selling 3.3 Monitor the team's sales performance against agreed targets 3.4 Identify opportunities for improving sales performance through a review of contact centre team sales performance and approach 3.5 Provide encouragement and guidance to team colleagues during sales activities
4 Understand sales activities in a contact centre team	 4.1 Explain the features and benefits of the products and/or services offered or supported by the contact centre 4.2 Explain the organisational and regulatory requirements of direct sales activities 4.3 Explain the techniques for overcoming objections and questions from customers during sales activities 4.4 Explain the importance of adapting their style and approach to mirror customers' style and perspective 4.5 Explain the importance of setting a good example in a contact centre team 4.6 Explain how to set sales targets including cross-selling and upselling

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to carry
	out sales activities in a contact centre,
	analyse contact centre sales data, lead
	a team involved in direct sales
	activities and understand sales
	activities in a contact centre team
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 20
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment


specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	8


Title	Manage direct sales activities in a contact centre	
Skills CFA Unit	CC21	
Ref.		
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	s	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to review information and a contact centre	the use of sales sales techniques in	 1.1 Organise spot checks of how sales information is gathered and sales techniques are used in accordance with organisational guidelines 1.2 Collate the results of sales monitoring processes to enable analysis 1.3 Identify possible enhancements to customer information collection and/or sales techniques
2 Be able to develor sales in a contact		 2.1 Identify sales patterns and trends from an analysis of sales data 2.2 Identify areas for enhancement in sales activities from an analysis of sales data 2.3 Report the findings of the analysis to colleagues in the agreed format 2.4 Identify actions to be undertaken including allocating roles and responsibilities 2.5 Implement the agreed plans to enhance sales performance in accordance with organisational procedures
3 Be able to develop team sales perfo contact centre		 3.1 Identify collective skills needs for direct sales from an analysis of sales data 3.2 Identify team members' existing skills and knowledge from an analysis of sales data 3.3 Identify team members' development needs from an analysis of sales data


	3.4 Agree personal and team development plans that are commensurate with the analysis
	3.5 Implement the agreed actions in accordance with the team and individual development plans
4 Understand the management of sales activities in a contact centre	4.1 Evaluate the impact of regulations and legislation on the management of sales activities through contact centres
	4.2 Evaluate the components of a sales plan against agreed criteria
	4.3 Explain how to create and implement team and individual development plans for sales skills in a contact centre

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to review
	the use of sales information and sales
	techniques in a contact centre, develop
	plans for direct sales, develop
	individual and team sales performance
	and understand the management of
	sales activities in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 21
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Manago direct sales	operations in a contact contro
Skills CFA Unit	Manage direct sales operations in a contact centre	
Ref.	CC22	
WBA Unit No.		
Level	5	
Credit Value	7	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to contribute to the development of organisational sales strategy in a contact centre		1.1 Identify the features of organisational sales strategy that have an impact on direct sales operations1.2 Recommend developments to the sales strategy that are capable of enhancing sales performance
2 Be able to develop procedures and guidelines to be used for direct sales through a contact centre		 2.1 Assess the importance of sales information that is needed to achieve the sales objectives 2.2 Confirm that the required sales information can be collected with minimum disruption to sales activities 2.3 Define the sales style and techniques to be used to achieve direct sales objectives 2.4 Confirm the fitness for purpose of the draft procedures and guidelines through a test and trial
=	sales planning, orting techniques hrough a contact	 3.1 Review current sales plans and methods of devising them from an analysis of customer, market and sales information against agreed criteria 3.2 Identify the actions needed to achieve sales objectives and plans 3.3 Design sales analysis tools that are capable of monitoring sales and enhancing performance 3.4 Implement the agreed actions to enhance performance in accordance with the sales plan


	3.5 Define sales reporting requirements that are capable of capturing the required monitoring and sales performance information
4 Understand the principles underpinning direct sales activities in a contact centre	 4.1 Evaluate the strategic implications of the range of products and/or services covered by contact centre direct sales 4.2 Evaluate current organisational approaches and systems for direct sales 4.3 Evaluate the impact of regulation and legislation on direct sales operations 4.4 Explain how to specify sales analysis requirements 4.5 Evaluate the implications of the options for sales monitoring tools 4.6 Evaluate how an organisational sales strategy drives direct sales operations

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to	
	contribute to the development of	
	organisational sales strategy in a	
	contact centre, develop procedures	
	and guidelines to be used for direct	
	sales, review sales planning, analysis	
	and reporting techniques for direct	
	sales and understand the principles	
	underpinning direct sales activities in a	
	contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 22	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		
Location of the unit within the	15. Business, Administration and Law	
subject/sector classification system		
Name of the organisation submitting the	Skills CFA	
unit		


Availability for use	Shared
Unit available from	
Unit guided learning hours	30


Title	Communicate information to customers through a contact	
	centre	
Skills CFA Unit Ref.	CC23	
WBA Unit No.		
Level	1	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to talk to customers on a familiar subject in a contact centre		 1.1 Greet customers in accordance with organisational guidelines 1.2 Describe the products and/or services to customers in accordance with organisational guidelines 1.3 Speak to customers in a way that makes them feel confident about what is being said 1.4 Use positive language when describing products and/or services
2 Be able to communicate in writing on a familiar subject in a contact centre		 2.1 Complete written communications to customers in accordance with organisational guidelines 2.2 Present written communications with customers in formats that comply with organisational guidelines 2.3 Confirm that written communications are grammatically correct; spelled correctly and in house style before sending
3 Understand how to communicate with customers in a contact centre		 3.1 State the products and/or services offered or supported by the contact centre 3.2 List the organisational requirements and/or regulations about what can and cannot be expressed to customers verbally and/or in writing 3.3 State what information is best given to customers verbally and


what is best given in writing
3.4 Explain the difference between
positive and negative language
when communicating with
customers verbally and/or in
writing
3.5 Explain how to demonstrate "active
listening"

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to talk to customers on a familiar subject in a contact centre, communicate in writing on a familiar subject and understand how to communicate with customers in a contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 23	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body (if appropriate)	Strategy	
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA	
Location of the unit within the subject/sector classification system	15. Business, Administration and Law	
Name of the organisation submitting the unit	Skills CFA	
Availability for use	Shared	
Unit available from		
Unit guided learning hours	10	


	T _	
Title	Communicate information to customers in different but familiar contexts through a contact centre	
Skills CFA Unit Ref.	CC24	
WBA Unit No.		
Level	2	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to talk to customers on familiar subjects in a contact centre		 1.1 Establish a rapport with customers in accordance with organisational guidelines 1.2 Describe products and/or services to customers in accordance with organisational guidelines 1.3 Provide the required information in response to customer questions about products and/or services 1.4 Vary the tone of voice to maintain customers' interest in products and/or services 1.5 Display "active listening" by replaying customers' comments back to them
2 Be able to communicate in writing on familiar subjects in a contact centre		 2.1 Identify when a customer contact would benefit from written communications 2.2 Produce written communications in accordance with organisational guidelines 2.3 Comply with recommended formats and layouts for written communications with customers 2.4 Ensure that written communications are concise and the meaning is clear 2.5 Ensure that written communications are accurate in content, spelling and grammar and conform with organisational guidelines before despatch


	T
3 Understand the requirements of customer communication in a contact centre	3.1 Describe the products and/or services offered or supported by the contact centre
	3.2 Describe the organisational
	requirements and regulations about what can and cannot be expressed to customers verbally and/or in writing
	3.3 Explain what information is best given to customers verbally and what is best given in writing
	3.4 Explain how positive and negative language affects communications with customers verbally and/or in writing
	3.5 List the frequently asked questions from customers about products and/or services and responses to them
	3.6 Explain the importance of varying tone when talking to customers
	3.7 Explain the benefits and drawbacks of communicating with customers by telephone and in writing
	3.8 Explain the importance of reviewing and proof-reading before sending written communications to customers

Additional Information about the unit		
Unit purpose and aim(s)	This unit concerns being able to talk to	
	customers on familiar subjects in a	
	contact centre, communicate in writing	
	on familiar subjects and understand	
	the requirements of customer	
	communication in a contact centre	
Unit expiry date	31 December 2013	
Details of the relationship between the	Contact Centre NOS 24	
unit and relevant national occupational		
standards or other professional		
standards or curricula (if appropriate)		
Assessment requirements or guidance	Skills CFA Contact Centre Assessment	
specified by a sector or regulatory body	Strategy	
(if appropriate)		
Support for the unit from an SSC or	Skills CFA	
other appropriate body (if required)		


Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Communicate information to customers through a contact centre	
Skills CFA Unit Ref.	CC25	
WBA Unit No.		
Level	3	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to communicate verbally with customers referred by others in a contact centre		1.1 Deal verbally with queries directly with customers and referred by others following organisational guidelines
		1.2 Adapt the use of language to meet customers' understanding and needs
		1.3 Ensure the needs of the organisation and customer are balanced in verbal communications with customers
2 Be able to communicate in writing with customers referred by others in a contact centre		2.1 Deal with queries in writing directly with customers and referred by others following organisational guidelines
		2.2 Adapt the use of language and written style to meet the customers' needs and understanding
		2.3 Ensure the needs of the organisation and customer are balanced in written communications with customers
3 Be able to support colleagues and monitor compliance with organisational communications guidelines in a contact centre		3.1 Monitor the effectiveness of communications between customers and colleagues against organisational guidelines and standards
		3.2 Identify inadequacies in the standard of colleagues' verbal and/or written communications with customers
		3.3 Provide feedback and guidance for


	improvement to colleagues on the standard of verbal and/or written communications
4 Understand the principles of communication with customers in a contact centre	4.1 Describe the features and benefits of the products and/or services offered or supported by the contact centre
	4.2 Describe the organisational requirements and regulations that have an impact on communication with customers
	4.3 Explain the organisational procedures and guidelines on written communication with customers
	4.4 Explain the benefits and drawbacks of choosing verbal or written communication with customers
	4.5 Describe the limits of authority of colleagues when dealing with the exchanges with customers
	4.6 Explain the strengths and weaknesses of formal and informal methods of monitoring communication between colleagues and customers
	4.7 Explain the techniques for providing colleagues with feedback and guidance on verbal and/or written communications with customers

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	communicate verbally and in writing
	with customers referred by others in a
	contact centre, monitor compliance
	with organisational communications
	guidelines and understand the
	principles of communication with
	customers in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 25
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy


(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	8


Title	Coordinate customer communication processes in a contact centre	
Skills CFA Unit Ref.	CC26	
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to develor communication centre	o customer policies in a contact	 1.1 Evaluate the costs and benefits of different media options for communicating with customers 1.2 Draft customer communication policies that fit organisational and customer service objectives 1.3 Gain management agreement to the customer communication policies
2 Be able to support of customer service guidelines for us colleagues in a control of the col	vice procedures and e by front line	 2.1 Ensure that customer service procedures and guidelines reflect customer service objectives 2.2 Evaluate the compliance of the draft procedures and guidelines with the customer communication policy 2.3 Reconcile customer communication policy with draft procedures and guidelines
3 Be able to enhance through effective communication is		 3.1 Identify teams' and individuals' areas for development in customer communication skills 3.2 Implement action to enhance team and individual communications skills that meet identified needs 3.3 Evaluate the effectiveness of skills development activities against communications policy objectives


4 Understand the principles of managing communication with customers in a contact centre	4.1 Evaluate the products and/or services offered by or supported by the contact centre
	4.2 Explain the impact of regulations and legislation on managing customer communication
	4.3 Evaluate the components of a customer communication policy
	4.4 Evaluate different methods for developing team and individual communications skills

A LULY Line Common Line	
Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	develop customer communication
	policies in a contact centre, support
	the development of customer service
	procedures and guidelines for use by
	front line colleagues in a contact
	centre, enhance customer service
	through effective customer
	communication and understand the
	principles of managing communication
	with customers in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 26
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Contribute to performance management in a contact centre	
Skills CFA Unit Ref.	CC27	
WBA Unit No.		
Level	3	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to monito team performan centre		 1.1 Agree with colleagues how performance will be monitored within the team to meet performance objectives 1.2 Carry out performance monitoring activities in accordance with organisational procedures 1.3 Identify shortfalls in performance against agreed objectives 1.4 Provide feedback to colleagues in a way that is motivating and identifies areas for improvement
2 Be able to contrib enhancement of contact centre	ute to the performance in a	2.1 Devise practicable strategies for managing the pressure of workflow in operational bottlenecks2.2 Provide support in accordance with organisational performance needs
3 Understand perfor management in		 3.1 Describe the features and benefits of the products and/or services offered or supported by the contact centre 3.2 Describe the effect of organisational procedures and guidelines on contact centre operations 3.3 Explain the impact of regulations and legislation on contact centre operations 3.4 Explain the importance of performance management for achieving efficiency in contact centre operations 4.5 Explain the importance of providing feedback that is both motivational


and identifies actions for
performance improvement

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	monitor individual and team
	performance in a contact centre,
	contribute to the enhancement of
	performance and understand
	performance management in a contact
	centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 27
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Manage team and in	ndividual performance in contact centre
	operations	
Skills CFA Unit Ref.	C28	
WBA Unit No.		
Level	4	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to organis based feedback colleagues	e performance- for contact centre	 1.1 Identify a range of routes for obtaining feedback on performance in contact centre operations 1.2 Allocate responsibility for contact centre performance management in a way that makes optimum use of resources 1.3 Obtain usable feedback on performance from a range of sources
2 Be able to organis individual perfor improvement ac centre colleague	mance tivities for contact	 2.1 Identify opportunities for improvement from an analysis of feedback 2.2 Agree strategies for team building and the improvement of team and individual performance that are capable of meeting identified objectives 2.3 Monitor the progress of improvement activities and their effect against agreed objectives
3 Be able to manage change in contact	e organisational et centre operations	 3.1 Develop procedures and guidelines that address the area(s) of operations that are subject to change 3.3 Organise a programme of buddying and coaching support that supports the organisational change 3.4 Obtain formal and informal feedback on work satisfaction and the reason for resignations 3.5 Provide practicable advice to management on the steps that can


	be taken to improve staff retention
4 Understand the management of performance in a contact centre	4.1 Evaluate the impact of organisational procedures and guidelines for contact centre operations on team and individual performance 4.2 Explain the importance of ensuring that performance management activities become part of day to day work and management 4.3 Explain how staff turnover can be mitigated through management
	actions
	4.4 Explain the factors that influence staff retention

Additional Information about the unit	t
Unit purpose and aim(s)	This unit concerns being able to organise performance-based feedback for contact centre colleagues, organise team and individual performance enhancement activities, manage organisational change and employee retention and understand the management of performance in a
	contact centre
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 28
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA
Availability for use	Shared
Unit available from	
Unit guided learning hours	15


T'11.	Daniel and and and	
Title	Develop and enhance performance management systems in a contact centre	
Skills CFA Unit Ref.	CC29	
WBA Unit No.		
Level	5	
Credit Value	6	
Learning Outcomes		Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to develop a system for performance-based feedback in a contact centre		 1.1 Evaluate methods of obtaining and sharing feedback on performance against agreed criteria 1.2 Develop practicable recommendations for improvements to the use of feedback on performance in the delivery of contact centre services 1.3 Ensure that the system is capable of delivering the agreed objectives
2 Be able to develop and implement a performance management system in a contact centre		 2.1 Evaluate features of existing performance management metrics and systems that deliver the required management information 2.2 Use feedback from colleagues to develop a performance management strategy that will meet agreed organisational strategies and objectives 2.3 Evaluate options for enhancements in performance management systems against agreed criteria 2.4 Implement the performance management strategy in accordance with the plan 2.5 Monitor the efficiency of the performance management strategy in delivering the organisational strategy and systems


3 Be able to direct the strategic plan for change management in contact centre operations	 3.1 Establish the likely impact on operations of identified changes 3.2 Devise a change management plan that is capable of managing the strategy for change 3.3 Monitor changes in staff retention numbers and patterns 3.4 Identify practicable management options for improving work satisfaction
4 Understand strategies for the development and enhancement of performance management systems in a contact centre	 4.1 Evaluate the impact of organisational procedures and regulation on contact centre operations, products and services 4.2 Evaluate the factors involved in developing, enhancing and implementing a performance management strategy for a contact centre against agreed criteria 4.3 Evaluate different methods of monitoring performance management systems and strategies against organisational strategy 4.4 Explain the strengths and weaknesses of techniques for managing contact centre teams operating under pressure

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	develop and implement a system for
	performance-based feedback in a
	contact centre, develop a performance
	management system, direct the
	strategic plan for change management
	and understand strategies for the
	enhancement of performance
	management systems in a contact
	centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 29
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment


specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	16


Titlo	Work with others to	scupport customors in a contact contra
Title	Work with others to support customers in a contact centre	
Skills CFA Unit Ref.	CC30	
WBA Unit No.		
Level	1	
Credit Value	3	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to establis customers' ident centre	sh and validate iities in a contact	 1.1 Use agreed greetings and openings for customer conversations 1.2 Link customers' identity with organisational records 1.3 Confirm customers' identity and authority in accordance with organisational procedures 1.4 Inform customers of what can or cannot be handled if their identity cannot be confirmed
2 Be able to commu about specified p services in a cor	oroducts and/or	 2.1 Establish the products and/or services about which customers need information 2.2 Give customers a summarised introduction to requested products and/or services 2.3 Deal with customers within the agreed limits of what can be handled 2.4 Conclude a customer contact in accordance with organisational procedures
3 Be able to hand or contacts to othe centre		 3.1 Refer customers elsewhere when they require information outside their limits of authority or knowledge 3.2 Explain to customers why and how they will be passed to someone else in accordance with organisational procedures 3.3 Provide as much information as possible about the customer contact prior to recording the


	contact
4 Understand how support for customers in a contact centre is provided	4.1 List the products and/or services offered or supported by the contact centre4.2 List the regulations and/or legislation that has an impact on customers
	4.3 Explain how to use communication equipment for dealing with customer contacts
	4.4 State how and when to escalate a customer contact
	4.5 Describe the listening and questioning techniques to establish the information needed by customers

Additional Information about the unit	
This unit concerns being able to	
establish and validate customers'	
identities in a contact centre,	
communicate information about	
specified products and/or services,	
hand over customer contacts to others	
and understand support for customers	
in a contact centre	
31 December 2013	
Contact Centre NOS 30	
Skills CFA Contact Centre Assessment	
Strategy	
Skills CFA	
15. Business, Administration and Law	
Skills CFA	
Shared	
10	


Title	Provide support through a contact centre for specified products and/or services	
Skills CFA Unit Ref.	CC31	
WBA Unit No.		
Level	2	
Credit Value	4	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
a range of produ	t customer needs and decisions about acts and/or services	 1.1 Link customers' identities with correct organisational records 1.2 Confirm customers' identities and authorities in accordance with organisational procedures 1.3 Record any departure from the standard authorisation process in accordance with organisational procedures 1.4 Explain to customers the reasons for the authorisation procedures 2.1 Provide customers with the required information across a range of products and/or services
in a contact cent	re	 2.2 Use language and conversation in accordance with organisational guidelines 2.3 Make use of the features of communication equipment specified within the job role 2.4 Offer customers options for different requests about products and/or services that meet their requirements 2.5 Resolve customers' problems within their level of authority 2.6 Refer customers to someone with greater authority when customers' needs cannot be met within the limits of their authority 2.7 Comply with organisational procedures during customer contacts


3 Understand how to support customers in a contact centre	3.1 Describe the features and uses of products and/or services with which they can deal
	3.2 Describe ways of maintaining and updating knowledge and understanding of products and/or services
	3.3 Explain the regulations and legislation that have an impact on contact with customers

Additional Information about the unit	t
Unit purpose and aim(s)	This unit concerns being able to
	establish and validate customers'
	identity, support customer needs for
	information and decisions about a
	range of products and/or services and
	understand support for customers in a
	contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 31
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	18


Title	Support customers and colleagues when providing contact centre services	
Skills CFA Unit Ref.	CC32	
WBA Unit No.		
Level	3	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to commu about products a customers in a c	and/or services to	 1.1 Validate customers' identity in accordance with organisational procedures 1.2 Give customers an overview of products and/or services in accordance with organisational procedures for language and conversation 1.3 Resolve customers' problems and queries in a contact centre within their level of authority 1.4 Assist customers with decisions about products and/or services in accordance with organisational guidelines, relevant regulation or legislation 1.5 Refer customers to someone with greater authority when customers' requests or problems are beyond their level of authority 1.6 Record customer problems and complaints in accordance with organisational procedures
2 Be able to monitor organisational recustomer contact	equirements for	 2.1 Monitor compliance with organisational requirements for customer contacts against agreed criteria 2.2 Deal with breaches of organisational requirements in accordance with organisational procedures


3 Be able to provide advice and support to colleagues in a contact centre	 3.1 Provide advice on matters relating to customers' identity, personal security and products and/or services that meets organisational standards and legislative or regulatory requirements 3.2 Provide support that increases colleagues' understanding of organisational requirements and constraints on customer contacts that is commensurate with their needs
4 Understand how to support colleagues and customers in a contact centre	 4.1 Explain the effect of organisational and regulatory requirements on supporting colleagues and customers 4.2 Explain what constitutes non-compliance with legal and regulatory requirements and the implications of this 4.3 Describe different sources of information about the organisation's products and/or services
	 4.4 Explain how to update and maintain knowledge and understanding of products and/or services 4.5 Explain the organisational systems for identifying customers and related personal security matters 4.6 Explain how buddying and assisting colleagues with handling customer contacts increases understanding of organisational requirements

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	communicate information about
	products and/or services in a contact
	centre, monitor compliance with
	organisational requirements for
	customer contacts, provide advice and
	support to colleagues and understand
	how to support colleagues and
	customers in a contact centre
Unit expiry date	31 December 2013


Details of the relationship between the unit and relevant national occupational	Contact Centre NOS 32
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	15


Title	Maintain customer support operations in a contact centre	
Skills CFA Unit	CC33	
Ref.		
WBA Unit No.		
Level	4	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to review activities in a con		 1.1 Carry out spot checks of customer contacts in accordance with organisational guidelines 1.2 Carry out audits of working practices relating to customer contact activities in accordance with organisational guidelines 1.3 Take action to address areas identified as needing enhancement
2 Be able to deal wi complaints abou and/or products	t customer contacts	 2.1 Establish the nature of complaints in accordance with organisational guidelines 2.2 Explain the advantages and disadvantages of identified options 2.3 Agree the optimum option with the customer that meets their needs 2.4 Record the closure of the complaint in accordance with organisational guidelines 2.5 Identify learning points from an analysis of complaints
3 Be able to ensure organisational an requirements in	nd regulatory	 3.1 Confirm the organisational and regulatory requirements relating to customer contact activities 3.2 Establish the risks of noncompliance with requirements relating to customer contact activities 3.3 Take action to address activities identified as non-compliant


4 Understand the management of customer support in a contact centre	4.1 Explain the organisational procedures and guidelines and regulations and legislation relevant to organisational customer contact activities
	4.2 Explain the plans for customer service audits
	4.3 Explain the impact of organisational aims on customer contact
	4.4 Analyse organisational customer complaints referral process
	4.5 Explain the importance of keeping comprehensive records of customer problems and complaints and how they have been resolved
	4.6 Analyse different techniques for identifying and evaluating options for dealing with customer problems and complaints

A 1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to review
	customer contact activities in a contact
	centre, deal with customer complaints
	about customer contacts and/or
	products and/or services, ensure
	compliance with organisational
	regulatory requirements and
	understand the management of
	customer support operations in a
	contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 33
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared


Unit available from	
Unit guided learning hours	8


Title	Manage the provision of customer support through a contact centre	
Skills CFA Unit Ref.	CC34	
WBA Unit No.		
Level	5	
Credit Value	5	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
_	anisational strategy ems and guidelines re	1.1 Explain how strategic aims have an impact on customer support for products and/or services1.2 Identify aspects of customer systems and guidelines that may benefit from a review
2 Be able to review provision in a co		 2.1 Analyse current performance through a comparison of actual performance against expectations set out in organisational systems and guidelines 2.2 Ensure the review covers customer identification and security, communication and dealing with problems and complaints, staff motivation and competence 2.3 Identify actions to enhance customer service that are commensurate with identified needs
3 Be able to ensure organisational au requirements du contacts	nd regulatory	 3.1 Identify organisational and regulatory requirements that have an impact on customer contact activities 3.2 Establish the probability and consequences of non-compliance with organisational or regulatory requirements 3.3 Define checks that test compliance with organisational and regulatory requirements that are capable of meeting objectives 3.4 Implement compliance testing


	checks in accordance with the plan 3.5 Take action to address shortfalls in compliance with customer contact activity requirements that are commensurate with identified needs
4 Understand the management of customer support operations in a contact centre	 4.1 Evaluate the scope and effectiveness of organisational aims relevant to customer support 4.2 Evaluate the impact of regulation and legislation on customer support 4.3 Evaluate the efficiency of the process for reviewing and developing customer service systems and support 4.4 Evaluate different methods of developing staff skills to ensure the delivery of effective customer support in a contact centre 4.5 Explain the strengths and weaknesses of different risk assessment techniques applied to compliance risks in a contact centre 4.6 Explain how to assess probability and consequences of risk 4.7 Evaluate the effectiveness of different options to mitigate compliance risk 4.8 Explain why systems and guidelines may benefit from a review of efficiency

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to link
	organisational strategy and customer
	systems and guidelines in a contact
	centre, review customer service
	provision, ensure compliance with
	organisational and regulatory
	requirements during customer contacts
	and understand the management of
	customer support operations in a
	contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 34
unit and relevant national occupational	
standards or other professional	


standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	14


Til	0	
Title	Contribute to resource plan development in contact centre operations	
Skills CFA Unit Ref.	CC35	
WBA Unit No.		
Level	3	
Credit Value	7	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to produce for contacts hand centres 2 Be able to carry of	dled by contact	 1.1 Identify the metrics that represent demand for contact centre services 1.2 Identify resource needs for contact centre staff from an analysis of demand 1.3 Predict demand for contact centre resources within agreed tolerances 1.4 Explain the reasons for anticipated changes in demand for contact centre resources 2.1 Identify practicable options to
<u> </u>	at scheduling and sin a contact centre	 2.1 Identify practicable options to address resource planning issues in consultation with colleagues 2.2 Brief colleagues on demand trends and forecasts, resource availability and their implications for meeting organisational objectives 2.3 Identify staff availability, preferences and constraints in context of business needs 2.4 Plan the deployment of staff to meet business needs and changing requirements
3 Understand how to resource plan for operations	•	 3.1 Explain the impact of organisational requirement and regulation and legislation on contact centre operations 3.2 Explain the organisational procedures and guidelines relating to resourcing contact centre operations 3.3 Explain the importance of resource


planning in the context of efficient contact centre operations
3.4 Explain different techniques for monitoring and analysing resource needs in a contact centre
3.5 Explain different techniques for predicting demand for contact centre resources
3.6 Explain the importance of using confidence limits in demand forecasts in contact centres
3.7 Explain how to use employee data and work records for resource planning purposes
3.8 Explain the importance of considering staff availability, constraints and preferences when scheduling work
3.9 Explain the importance of communication with colleagues about contact centre demand, resource availability and resource plans

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	produce demand forecasts for contacts
	handled by contact centres, carry out
	scheduling and staffing activities and
	understand how to develop a resource
	plan for contact centre operations
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 35
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	


Unit guided learning hours	38


Title		anning and improvement of resource
Skills CFA Unit	allocation in a contact centre CC36	
Ref.		
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to develop organisational approaches to demand forecasting in a contact centre		 1.1 Identify the organisational strategy and objectives that provide pointers to future demand 1.2 Assess the suitability of demand forecasting tools and the use of confidence limits for organisational objectives 1.3 Adapt demand forecasting methods to meet specified requirements
2 Be able to allocate resources to meet demand in a contact centre		 2.1 Identify the resources needed for contact centre operations from an analysis of demand 2.2 Identify the availability of suitable resources for deployment in contact centre operations 2.3 Allocate resources in a way that optimise efficiency within the constraints
3 Be able to contrib development of a contact centre	resource policies in	 3.1 Identify the strengths and weaknesses of current organisational resource policies in terms of the ability to achieve organisational objectives 3.2 Confirm any need for any changes to organisational resource policies with colleagues 3.3 Recommend changes to organisational resource policies that would improve efficiency in contact centre operations


	1
4 Understand the management of resource plans for contact centre operations	4.1 Analyse the impact of organisational requirement and regulation and legislation on contact centre operations
	4.2 Evaluate the impact of organisational procedures and guidelines relating to resourcing contact centre operations
	4.3 Explain the organisational strategies and objectives that may have an impact on resourcing contact centre operations
	4.4 Explain the uses of confidence limits in demand forecasting
	4.5 Explain the importance of reaching agreement with colleagues on the allocation of resources in contact centres
	4.6 Explain the influence of resource allocation on business efficiency

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to develop organisational approaches to demand forecasting in a contact centre, allocate resources to meet demand, contribute to the development of resource policies and understand the management of resource plans for contact centre operations
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 36
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA
Availability for use	Shared


Unit available from	
Unit guided learning hours	20


Title	Coordinate resource planning strategy in a contact centre	
Skills CFA Unit CC37 Ref.		
WBA Unit No.		
Level	5	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
Be able to enhance contact centre strategy in terms of demand and resource implications		 1.1 Evaluate the impact of business strategies on resourcing policies 1.2 Evaluate the effectiveness of demand forecasting tools in use against agreed criteria 1.3 Agree with colleagues the way in which resourcing policies, associated techniques and resourcing communication methods need to be enhanced 1.4 Implement any agreed changes in demand forecasting and resourcing communications in accordance with the plan
2 Be able to define of policies for resolution for contact centr	urce management	 2.1 Identify the extent to which resourcing, scheduling and staffing policies meet organisational strategy or objectives 2.2 Build colleagues' feedback into plans for enhancements to resource management strategies 2.3 Ensure that organisational resourcing, scheduling and staffing policies meet identified objectives
3 Understand resou strategies for co operations	-	 3.1 Evaluate the impact of regulation and legislation on contact centre operations and resourcing 3.2 Explain the importance of matching demand forecasts with organisational strategy 3.3 Explain the importance and role of colleagues in reviewing and updating resource planning and


management development
3.4 Evaluate the strengths and weaknesses of techniques for communicating demand forecasts and resource plans to contact centre staff
3.5 Explain the links between demand forecasting, resource planning and staffing requirements in a contact centre

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	enhance contact centre strategy in
	terms of demand and resource
	implications, define organisational
	policies for resource management and
	understand resource management
	strategies for contact centre
	operations
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 37
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Deal with incidents	through a contact centre
	Deal with incidents through a contact centre	
Skills CFA Unit Ref.	CC38	
WBA Unit No.		
Level	2	
Credit Value	7	
Learning Outcome	es .	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to deal with incidents throug a contact centre		 1.1 Respond to incoming calls in a calm and professional manner 1.2 Maintain control of the conversation 1.3 Record the contact and information in an incident log in accordance with organisational procedures 1.4 Assess and prioritise reported incidents in accordance with organisational procedures 1.5 Pass accurate and concise contact information to those responsible for taking action in accordance with organisational procedures 1.6 Provide information, advice and support in response to requests in accordance with organisational procedures 1.7 Escalate incident responses in accordance with organisational procedures
2 Be able to use cor communications incident manage	systems to deploy	 2.1 Communicate with external organisations in accordance with organisational procedures 2.2 Use the most efficient means (voice or data options) to communicate with those dealing with the incident 2.3 Use agreed conventions of wording, style and approach appropriate for different communication media


O Hardanakan di bassi ka alaah siikk	2.1 Describe the inclident many control
3 Understand how to deal with incidents in a contact centre	3.1 Describe the incident management services offered by the contact
moracino in a contact contro	centre
	3.2 Describe the impact of regulation or
	legislation on incident management
	3.3 Describe the purpose and use of
	decision trees
	3.4 Describe how to determine the appropriate allocation of resources to incidents
	3.5 Describe the boundaries of a
	contact incident that justify actions
	being escalated to different levels
	of response
	3.6 Describe the nature and limits of
	instructions and advice that can be
	passed on to a contact reporting an incident
	3.7 Describe standard wording and
	codes used by the organisation
	when dealing with incident
	management
	3.8 Describe the type and extent of
	resources available for deployment
	in incident management

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to deal
	with incidents through a contact
	centre, use contact centre
	communications systems to deploy
	incident management resources and
	understand how to deal with incidents
	in a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 38
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	


Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	40


Title	Managa insidents	formed to a contact centre
	Manage incidents referred to a contact centre	
Skills CFA Unit Ref.	CC39	
WBA Unit No.		
Level	3	
Credit Value	6	
Learning Outcome	es	Assessment Criteria
When awarded cred learner will:	it for this unit, a	Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to manage a contact centre	e incidents through	 1.1 Respond to incoming contacts relating to incidents in accordance with organisational procedures 1.2 Select resources that are available to deal with reported incidents 1.3 Inform the selected personnel of their responsibilities in accordance with organisational procedures 1.4 Specify the action needed from personnel that are deployed to deal with the incident in accordance with organisational procedures 1.5 Monitor the management of the incident in accordance with organisational procedures 1.6 Ensure that the correct decision paths have been followed to manage reported incidents 1.7 Deal with queries and/or complaints about incident handling in accordance with organisational procedures
2 Be able to provide colleagues on incident in a contact cent	cident management	2.1 Agree with colleagues the areas in which they need support and guidance in incident management 2.2 Agree with colleagues the type of support that will provide them with support that is capable of meeting their identified needs 2.3 identify actions to improve team performance in incident handling from a review of incident management results


3 Understand how to manage incidents reported to a contact centre	3.1 Explain the incident management services offered by the contact centre
	3.2 Describe the strengths and weaknesses of methods of assessing the validity and priority of the potential incident
	3.3 Explain the importance of clear communication using the most appropriate channel with those dealing with incidents
	3.4 Describe the strengths and weaknesses of ways of monitoring the actions of those deployed to deal with the incident
	3.5 Describe the strengths and weaknesses of different types of support for colleagues
	3.6 Explain the importance of reviewing incident management results

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to
	manage incidents through a contact
	centre, provide support to colleagues
	on incident management and
	understand management of incidents
	reported to a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 39
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	
Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	30


Title	Manage incident ma	nagement systems in a contact centre
Skills CFA Unit Ref.	CC40	
WBA Unit No.		
Level	4	
Credit Value	6	
Learning Outcome	es .	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to ensure management of contact centre	the effective incidents through a	 1.1 Ensure compliance with organisational procedures for handling reported incidents through an analysis of incident handling against agreed criteria 1.2 Use feedback to identify areas for enhancements to incident management systems 1.3 Identify metrics that measure changes in performance in incident handling 1.4 Use the findings of reviews to make recommendations for the enhancement of performance in accordance with organisational procedures 1.5 Implement agreed changes in accordance with organisational procedures
2 Be able to contribute development of strategy for incident through a contact	organisational dent management	 2.1 Use an analysis of evidence to establish the need for changes in incident management handling 2.2 Develop recommendations for the ongoing review of organisational strategy for handling incidents in incident management 2.3 Ensure that the revised strategy meets organisational objectives


3 Understand the management of incidents reported to a contact centre	3.1 Explain the incident management services offered by the contact centre
	3.2 Evaluate the strengths and weaknesses of methods of monitoring contact handling which leads to incident management
	3.3 Evaluate the efficiency of techniques for analysing data and metrics relating to the handling of contacts which lead to incident management
	3.4 Evaluate methods of assessing the effectiveness of incident management against agreed criteria
	3.5 Explain the importance of defining the boundaries of procedures dealing with incident management and contact centre responsibilities
	3.6 Explain the importance of consultation with colleagues regarding possible changes in procedures
	3.7 Explain the organisational strategy relevant to incident management by the contact centre

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to ensure
	the effective management of incidents
	through a contact centre, contribute to
	the development of organisational
	strategy for incident management and
	understand the management of
	incidents reported to a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the	Contact Centre NOS 40
unit and relevant national occupational	
standards or other professional	
standards or curricula (if appropriate)	
Assessment requirements or guidance	Skills CFA Contact Centre Assessment
specified by a sector or regulatory body	Strategy
(if appropriate)	
Support for the unit from an SSC or	Skills CFA
other appropriate body (if required)	


Location of the unit within the	15. Business, Administration and Law
subject/sector classification system	
Name of the organisation submitting the	Skills CFA
unit	
Availability for use	Shared
Unit available from	
Unit guided learning hours	12


Title	Develop strategy for incident management by a contact	
	centre	
Skills CFA Unit Ref.	CC41	
WBA Unit No.		
Level	5	
Credit Value	7	
Learning Outcome	es	Assessment Criteria
When awarded credit for this unit, a learner will:		Assessment of this learning outcome will require a learner to demonstrate that they can:
1 Be able to develor strategy for incident through a contact	dent management	 1.1 Establish the implications of linking incident management strategy and organisational strategy 1.2 Ensure the incident management strategy informs organisational policies and procedures 1.3 Communicate the requirements of the strategy to everyone who will be affected by it
2 Be able to develop procedures for in management this centre	ncident	 2.1 Convert incident management strategic objectives into viable operational objectives and work flows 2.2 Use colleagues' feedback in the design of organisational procedures relating to incident management 2.3 Ensure incident management procedures include checks to ensure they are followed 2.4 Run a test prior to achieving agreement to ensure the fitness for purpose of the procedures 2.5 Monitor the effectiveness of the incident management procedures against agreed criteria 2.6 Use an analysis of monitoring data to make recommendations for the enhancement of incident management procedures


3 Understand the development of strategy for incident management through a contact centre	3.1 Define the strategic aims of the incident management service offered by the contact centre
	3.2 Evaluate the impact of regulation or legislation on incident management through a contact centre
	3.3 Evaluate the impact of the incident management strategy
	3.4 Evaluate techniques for defining the strategic aims of contact centre operations
	3.5 Explain the importance of consulting colleagues about the practicality of strategies that might be proposed
	3.6 Explain the importance of including checks in procedures to ensure that they are followed
	3.7 Evaluate the strengths and weaknesses of methods of testing procedures against agreed criteria

Additional Information about the unit	
Unit purpose and aim(s)	This unit concerns being able to develop organisational strategy for incident management through a contact centre, develop organisational procedures for incident management and understand the development of strategy for incident management through a contact centre
Unit expiry date	31 December 2013
Details of the relationship between the unit and relevant national occupational standards or other professional standards or curricula (if appropriate)	Contact Centre NOS 41
Assessment requirements or guidance specified by a sector or regulatory body (if appropriate)	Skills CFA Contact Centre Assessment Strategy
Support for the unit from an SSC or other appropriate body (if required)	Skills CFA
Location of the unit within the subject/sector classification system	15. Business, Administration and Law
Name of the organisation submitting the unit	Skills CFA
Availability for use	Shared


Unit available from	
Unit guided learning hours	12