Page 4 of 4

Field
Service Sector

Review of Contact Centres unit standards

	Subfield
	Domain
	ID

	Contact Centres
	Contact Centre Management
	17382, 25305, 25306

	
	Contact Centre Operations
	16774-16779-16781, 16784, 26848

The Skills Organisation has completed the review of the unit standards listed above.

Date new versions published
April 2014
Planned review date
December 2018

Summary
This review deals with Contact Centres unit standards that may be used to assess learning outcomes for the New Zealand Certificate in Contact Centres (Level 3) [Ref: 2303] and the New Zealand Certificate in Contact Centres (Level 4) [Ref: 2304]. These qualifications have been developed as part of the mandatory review of qualifications in the contact centres cluster. The review of unit standards involved consultation with a group of industry stakeholders.

Five new unit standards resulted from the review of standards:

· three new unit standards were created
· following substantial changes, three standards were reviewed and replaced by two new unit standards (review category C).
The new standards address skill gaps in the existing set of unit standards and will ensure the new Contact Centres qualifications are achievable through unit standards.

Credit values for three unit standards were updated to more accurately reflect the time required to achieve the outcomes and related evidence requirements.

The level of one unit standard was amended back to level two based on the learning expectations.
The majority of the Contact Centre Management unit standards were not reviewed at this time. The Contact Centre Sector Review of qualifications concluded that the team leader, and management skills and knowledge, are generic to the roles and not to the Contact Centre context and should align to generic business qualifications. Once the review of Business qualifications is complete, a review of the remaining Contact Centre Management unit standards will be undertaken.

Main changes
· Contact centres unit standards were updated to meet current industry requirements.
· Credit values of standards 16774, 16775 and 16779 were increased.
· Level of standard 16774 was reduced from Level 3 to Level 2.
· New Contact Centre standards 28269, 28270 and 28271 were developed to address skill gaps in the suite of standards.
· Standard 16776 and standard 16784 were designated as expiring and replaced by standard 28268.
· Standard 17382 was designated as expiring and replaced by standard 28272.
· The title of standard 16777 was updated to better reflect the outcomes of the standard.
· The evidence requirements were reworded from passive language to active language.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Standard
	16784
	3
	Standard
	28268
	3

	Standard
	16776
	3
	Standard
	28268
	3

	Standard
	17382
	4
	Standard
	28272
	4

Impact on Consent and Moderation Requirements (CMR)

The CMRs that cover industries within The Skills Organisations mandate have been reviewed and rationalised. The reviewed Contact Centre unit standards were moved from CMR 0003 to CMR 0121.

Category C and D unit standards will expire at the end of December 2017.
Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following The Skills Organisation qualifications are impacted by the outcome of this review of the unit standards. The qualifications affected have been reviewed and will be expired in 2017. The standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID

	0643
	National Certificate in Contact Centre Operations (Level 3)
	16774, 16775, 16776, 16779, 16784

	0739
	National Certificate in Contact Centres with strands in Senior Customer Service Representative, and Management (Team Leader)
	17382, 16784

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Service Sector > Contact Centres > Contact Centre Operations

	ID
	Title
	Level
	Credit
	Review Category

	16774
	Follow occupational safety and health principles in a contact centre
	3
2
	3

6
	B

	16775

	Explain and use contact centre equipment and systems
	3
	3

5
	B

	16776
16784
28268
	Communicate with contact centre customers
Receive and resolve customer complaints in a contact centre
Communicate with contact centre customers to meet their needs
	3
3

3
	3
3

8
	C

C

	16777
	Organise, access and evaluate information to meet customer requirements in a contact centre

Organise and access information to meet customer requirements in a contact centre
	3
	3
	B

	16778
	Establish and maintain effective working relationships in a contact centre
	3
	4
	B

	16779
	Assist customers with account enquiries in a contact centre
	3
	2

3
	B

	16780
	Respond to in-bound interactions relating to campaigns in a contact centre
	3
	3
	B

	16781
	Conduct out-bound campaigns from a contact centre
	3
	2
	B

	26848
	Demonstrate knowledge of legislation applicable to contact centres
	3
	3
	B

Service Sector > Contact Centres > Contact Centre Management

	ID
	Title
	Level
	Credit
	Review Category

	17382
28272
	Demonstrate knowledge of the use of contact centre technology in managing performance
Demonstrate knowledge of the use of contact centre statistics and technology in achieving contact centre metrics
	4
4
	5

4
	C

	25305
	Explain quality monitoring in a contact centre
	4
	3
	B

	25306
	Monitor quality of interactions in a contact centre
	4
	4
	B

	28269
	Manage complex interactions in a contact centre
	4
	5
	New

	28270
	Develop, apply and maintain knowledge of products and/or services offered by a contact centre
	4
	5
	New

	28271
	Demonstrate knowledge of workforce management within a contact centre
	4
	4
	New

C:\Users\nathanl\Desktop\Full Web\Rev Summary April 2014\revsumapr14-11.doc
12/05/2014
C:\Users\nathanl\Desktop\Full Web\Rev Summary April 2014\revsumapr14-11.doc
Printed 12/05/2014

