[image: image1.jpg]X
SQA

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
	Customer service is frequently delivered across a language divide. In a multi-cultural society many customers may have a different first language from those delivering customer service to them. This language divide can present a real challenge to those who deliver customer service. This Unit is about preparing to deliver customer service across a language divide and seeing through that delivery. The Unit covers the steps that are needed to deal with customers with different language preferences without having full access to your customer’s first language. You should choose this Unit if you frequently deal across a language divide. Remember, customers can be both external and internal to your organisation.
This Unit is Unit B5 from the Institute of Customer Services suite of standards.

	Assessor feedback on completion of Unit

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
I confirm that the evidence detailed in this Unit is my own work and meets the requirements of the National Occupational standards.
Candidate Signature

Date

I confirm that the candidate has achieved all the requirements of this Unit.
Assessor Signature

Date

Countersigning Assessor Signature (if applicable)

Date

I confirm that the candidate’s sampled work meets the standards specified for this Unit and may be presented for external verification.

Internal Verifier Signature

Date

Countersigning Internal Verifier (if applicable)

Date

	External Verifier Initial and Date (if sampled)

	

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
	What you have to do
	
	What you have to do (cont)
	
	What you must cover

	Element 1 — Prepare to deal with customers with a different first language

P1
Identify the language or languages other than your own that you are most likely to come across when dealing with customers.

P2
Learn a greeting, an expression of thanks and a farewell phrase in the language you expect to encounter.

P3
Identify a source of assistance with a language you expect to encounter when delivering customer service.

P4
Agree with colleagues informal signing options that may be used for key aspects of your services or products when dealing with somebody with a different first language.

P5
Log useful words and phrases to support your dealings with a customer with a different first language.

P6
Learn an appropriate phrase to explain to your customer in their first language that you do not speak that language fluently.

P7
Identify your customer’s first language and indicate to them that you are aware of this.

P8
Establish the expectations of your customer regarding whether they expect to deal in your first language or theirs.

P9
Speak clearly and slowly if using a language which is not the first language for either you or your customer.

P10
Maintain a consistent tone and volume when dealing with somebody across a language divide.

P11
Listen closely to your customer to identify any words they may be using in a way that differs from the way you would generally use the same words.

P12
Check your understanding of specific words with your customer using questions for clarification.

P13
Seek appropriate assistance from colleagues if you are unable to complete a customer transaction because of language barriers.
	
	Element 2 — Deal with customers who speak a different first language from your own
P14
Reword a question or explanation if your customer clearly does not understand your original wording.

P15
Use a few words of your customer’s first language to create a rapport.
The assessor must ensure that there is sufficient evidence that shows what the candidate has done over a sufficient period of time with different customers and on different occasions.

Simulation is NOT allowed for any performance evidence (What you have to cover or What you must cover) within this Unit.
	
	C1
Dealing with customers (at least All from)

(a) during routine delivery of customer service

(b) during a busy time in your job

(c) during a quiet time in your job

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
	Evidence number
	Evidence description
	Date
	What you have to do
	What you must cover

	
	
	
	P1
	P2
	P3
	P4
	P5
	P6
	P7
	P8
	P9
	P10
	P11
	P12
	P13
	P14
	P15
	At least All to be observed

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	C1 a
	C1 b
	C1 c

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
	What you have to know

Knowledge Statements marked by (cannot be inferred
	Completed date or appendix

	K1*
The languages that you are most likely to encounter among groups of your customers.
	

	K2*
How to greet, thank and say farewell to customers in their first languages.
	

	K3*
The importance of dealing with customers in their first language if possible.
	

	K4*
How to explain to a customer that you cannot hold an extended conversation in their first language.
	

	K5*
The importance of tone, pace and volume when dealing with customers across a language divide.
	

	K6*
Possible sources of assistance to use when a language barrier demands additional language skills.
	

Unit 2GEN7/10 (F943 04)
Deal with Customers across a Language Divide
Supplementary evidence

	Evidence/Question
	Answer
	Date

	1

	
	

	2

	
	

	3

	
	

Evidence must come from candidate’s work in the associated work area. There must be sufficient evidence for the assessor to judge that the candidate can achieve the required standard on a consistent basis.

Unit 2GEN7/10 (F943 04) Deal with Customers across a Language Divide
1
© SQA 2010

