[image: image1.wmf]
OCR LEVEL 3 AWARD/CERTIFICATE/DIPLOMA IN EMPLOYMENT RELATED SERVICES
Record of Achievement

Candidate name:

	UNIT TITLES
	Date
	Assessor signature

	Mandatory units (Unit 1 Award; Units 1-4 Certificate & Diploma)
	
	

	1
	Understanding the employment related services sector
	
	

	2
	Providing excellent customer service
	
	

	3
	Manage own professional development within an organisation
	
	

	4
	Ensure compliance with legal, regulatory, ethical and social requirements
	
	

	Optional units (Diploma)
	
	

	5
	Communicate effectively with customers
	
	

	6
	Deal with customers face to face
	
	

	7
	Recognise diversity when delivering customer service
	
	

	8
	Build and maintain effective customer relations
	
	

	9
	Establish communication with clients for advice and guidance
	
	

	10
	Understand the importance of legislation and procedures
	
	

	11
	Negotiate on behalf of advice and guidance clients
	
	

	12
	Liaise with other services
	
	

	13
	Manage personal case load
	
	

	14
	Operate within networks
	
	

	15
	Provide and maintain information materials for use in the service

	
	

	16
	Facilitate learning in groups
	
	

	17
	Develop interactions with advice and guidance clients
	
	

	18
	Interact with clients using a range of media
	
	

	19
	Assist advice and guidance clients to decide on a course of action
	
	

	20
	Assist clients through advice and guidance to review their achievement of a course of action
	
	

	21
	Develop, maintain and review personal networks
	
	

	22
	Manage or support equality of opportunity, diversity and inclusion in own area of responsibility
	
	

	23
	Develop working relationships with colleagues
	
	

	24
	Develop working relationships with colleagues and stakeholders
	
	

	25
	Make effective decisions
	
	

	26
	Use systems and technology during customer contact in a contact centre
	
	

	27
	Deliver customer service through a contact centre
	
	

	28
	Communicate information to customers through a contact centre
	
	

	29
	Provide support through a contact centre for specified products and/or services
	
	

	30
	Carry out direct sales activities in a contact centre
	
	

	31
	Lead direct sales activities in a contact centre team
	
	

	32
	Communicate in a business environment
	
	

	33
	Manage own performance in a business environment
	
	

	34
	Deliver, monitor and evaluate customer service to internal customers
	
	

	35
	Preparing and delivering a sales presentation
	
	

	36
	Selling face to face
	
	

	37
	Preparing and delivering a sales demonstration
	
	

	38
	Negotiating, handling objections and closing sales
	
	

	39
	Generating and qualifying sales leads
	
	

	40
	Time planning in sales
	
	

	41
	Facilitate learning and development in groups
	
	

	42
	Facilitate learning and development for individuals
	
	

	43
	Identify individual learning and development needs
	
	

	44
	Plan and prepare specific learning and development opportunities
	
	

	45
	Engage learners in the learning and development process
	
	

	46
	Sustaining an employment outcome
	
	

PAGE

