Page 2 of 2

Field
Service Sector

Review of existing and registration of new Contact Centre unit standards

	Subfield
	Domain
	ID

	Contact Centres
	Contact Centre Operations
	16774-16783, 16784, 18510, 18511, 26848

The ElectroTechnology Industry Training Organisation (ETITO) has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015

Summary
During 2010, ETITO undertook extensive consultation with industry representatives and The Contact Centre Advisory Group (CCAG).

During the review, consideration was given to technology and equipment advancement, industry best practice and requirements, as well as updating for currency, and changes in legislation.

Main changes
· Contact centre unit standards were updated for currency and new standard 26848 was developed.

· Standard 16782 was combined into standard 16781, and standard 16782 was designated expiring.

· Standard 16783 was combined into standard 16784, and standard 16783 was designated expiring.

· New standard 26848 was included in the entry information as recommended for all other standards in this set.

Category D unit standards will expire at the end of December 2012
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 ElectroTechnology Industry Training Organisation qualification is impacted by the outcome of this review and has been updated as part of this process. The classifications and/or standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	ID

	0643
	National Certificate in Contact Centre Operations (Level 3)
	16782, 16783

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
	3
	B

	16775
	Use and explain contact centre equipment and systems
	3
	3
	B

	16776
	Communicate with contact centre customers
	3
	3
	B

	16777
	Organise, access and evaluate 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
	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

	16782
	Conduct telephone surveys from a contact centre
	3
	4
	D

	16783
	Receive and action reports of faulty products or services in a contact centre
	3
	4
	D

	16784
	Receive and resolve customer complaints in a contact centre
	3
	3
	B

	18510
	Process emergency service calls at an emergency response contact centre
	3
	5
	B

	18511
	Dispatch resources from an emergency response contact centre in response to emergency service calls
	3
	5
	B

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

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 22.doc
21/12/2010
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 22.doc
Printed 21/12/2010

