[image: image1.png]v/
SCOTTISH>«

QUALIFICATIONS
AUTHORITY

Contact Centre Professionals SVQ — Level 3
Unit Title — DM72 04 Staff resource planning for Contact Centres 3
	Skills and Techniques

	a
Using techniques to produce demand forecasts

Expansion — Identifying the demand anticipated by the operation, what this means for resourcing and put in place policies and procedures to support
this:
(
handling and analysing data such as volumes of contacts, handling time and assumptions about rostered staffing factors (shrinkage) etc
(
using tools (eg databases, spreadsheets or specialist systems) to facilitate data handling and analysis
(
gathering or supplying information that will assist accurate forecasting
(
using historical data and past performance (eg forecast errors, contact volumes, handling times, rostered staff factor or shrinkage, contact arrival patterns and seasonal or other trends) to improve demand forecasts
(
producing tolerance assessments for demand forecasts
(
identify anticipated changes in demand and the key reasons for these

	b
Communicating resource information to immediate colleagues

Expansion — Information related to resources and staffing to be communicated to colleagues:
(
the impact of short term demand forecasts

(
schedules

(
schedule modifications

	c
Undertaking specified scheduling and staffing activities

Expansion — Planning and managing the use of staff time to balance the requirements of the business and the needs of individuals:
(
identifying and recording employee information (eg availability, absence and activities)

(
planning and managing the working time (and time off) of others

(
identifying employee constraints and preferences and providing opportunities for employees to contribute to development of schedules
(
analysing scheduling requirements to create resource plans (eg for shift patterns, time off, training, activities within the day, capability and contingency)
(
using planning tools (eg Erlang C software, simulation or spreadsheet)
(
identifying potential short term resource shortfalls or surpluses
(
modifying schedules to meet identified changes in demand

Contact Centre Professionals SVQ — Level 3

Unit Title — DM72 04 Staff resource planning for Contact Centres 3
	Skills and Techniques

	c
Undertaking specified scheduling and staffing activities (cont)

(
calculating of full time equivalents and headcounts
(
using historical data and past performance (eg of call blending, holidays, unscheduled absences, training, employee utilisation) to improve schedules

	Knowledge and Understanding (K & U)

	1
Demand and forecasting factors and contact centre dynamics relevant to the organisation’s operations.
Expansion (demand and forecasting factors) — The nature of the demand anticipated by the operation, the impact this has on resourcing and the techniques that are available for analysing and forecasting this demand:
(
resource requirements of contact centre activities (eg contact handling, e-mails, faxes, web, project work, training etc)
(
anticipated short term demand (eg daily, weekly)
(
reasons for demand change (new products or services, marketing activity)
(
how estimated contact volumes and handling times and assumptions about staff availability (ie rostered staff factor or shrinkage) can be used to forecast resource requirements

(
forecasting methods (eg formulae such as Erlang; simulation)

(
service and efficiency objectives (internal and external)

(
how historical data (eg forecast errors, contact volumes, handling times, rostered staff factor or shrinkage, contact arrival patterns and seasonal or other trends) can be used to improve demand forecasts
Expansion (contact centre dynamics) — The dynamics of contact centre queues and operations, the different kinds of operation (eg helpdesk, inbound, outbound, tele-collecting, tele-sales etc) and the impact of individual or group behaviours on operational performance and efficiency:
(
what operational dynamics (eg contact arrival rates, contact duration, system response times) affect resource requirements
(
how individual actions can affect the operation (eg ‘the power of one’)

(
the operational impact of resource change (eg non-linear; time sensitivity; skill availability)

(
the relationship between resourcing dynamics and organisational goals and objectives

	2
Resource factors relevant to own planning activities.
Expansion — The factors influencing the planning and management of staff time to balance the requirements of the business and individual needs:
(
the necessity for resource planning

(
how to identify potential resource shortfalls or surpluses and how to address these

(
the needs and preferences of individuals affected by resource plans

(
factors and constraints which influence scheduling (eg call blending, holidays, sickness, training etc)

	3
Relevant organisational resource policies.

Contact Centre Professionals SVQ — Level 3
Candidate Name: _________________________

(Please Print Name)

Unit Title — DM72 04 Staff resource planning for Contact Centres 3
Assessor Name: ________________________

(Please Print Name)

	Develop resource plans

	Ref

No.
	Evidence Description

	Skills and Techniques
	K & U

	
	
	a
	b
	c
	1
	2
	3

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Statement of Competence

I confirm that all evidence (including knowledge and understanding), for the entire unit has been met:
Candidate Signature:

Date:

Internal Verifier Signature:

Assessor Signature:

Date:

Date Sampled (by IV):

SQA – Contact Centre SVQ – April 2006

Page 4 of 4

