ACMGAS308 Communicate effectively with clients and team members
Modification history
	Release
	Comments

	Release 1
	This version released with the ACM Animal Care and Management Training Package Version 1.0.


	ACMGAS308
	Communicate effectively with clients and team members

	Application
	This unit of competency describes the skills and knowledge required to communicate effectively with clients, a supervisor, team members and industry representatives.

The unit applies to individuals who work in organisations in operational roles with some supervision.

No occupational licensing, legislative or certification requirements apply to this unit at the time of publication.

	Prerequisite Unit
	Nil

	Unit Sector
	General Animal Studies (GAS)


	Elements
	Performance Criteria

	Elements describe the essential outcomes.
	Performance criteria describe the performance needed to demonstrate achievement of the element.

	1. Communicate effectively with clients and industry representatives
	1.1 Use verbal and non-verbal communication to enhance understanding and demonstrate respect
1.2 Communicate information in a manner that is appropriate, clear and easily understood
1.3 Use electronic and digital communication tools effectively
1.4 Listen to requests, clarify meaning and respond appropriately
1.5 Exchange information clearly in a timely manner
1.6 Empathise with those experiencing distress
1.7 Follow privacy and confidentiality protocols

	2. Communicate with team
	2.1 Listen to and clarify instructions for carrying out workplace tasks
2.2 Use industry terminology in verbal, written and digital communications
2.3 Follow communication protocols that apply to interactions with team members
2.4 Actively participate in team meetings and discussions

	3. Address constraints to communication
	3.1 Identify constraints to effective communication and resolve using appropriate communication strategies and techniques
3.2 Use communication skills to avoid, defuse and resolve conflict situations

	4. Complete workplace documentation
	4.1 Complete paper-based and electronic documents in line with workplace standards
4.2 Carry out routine numerical calculations relevant to work role and requirements 
4.3 Document agenda and minutes for meetings
4.4 Store or save correspondence and documentation in line with workplace protocols
4.5 Follow workplace communication policies and procedures for using digital media


	Foundation Skills
This section describes those language, literacy, numeracy and employment skills that are essential for performance in this unit of competency but are not explicit in the performance criteria.

	Skill
	Description

	Get the work done
	Use computer-based technology effectively


	Unit Mapping Information

	Code and title current version
	Code and title previous version
	Comments
	Equivalence status

	ACMGAS308 Communicate effectively with clients and team members
	Not applicable
	New unit
	No equivalent unit


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet: https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


	TITLE
	Assessment requirements for ACMGAS308 Communicate effectively with clients and team members

	Performance Evidence

	An individual demonstrating competency must satisfy all of the elements and performance criteria in this unit.
[bookmark: _GoBack]There must be evidence that the individual has:
communicated effectively on a minimum of three different occasions, including each of the following:
interacting appropriately with clients in writing using digital media
interacting appropriately with a client or industry representative by telephone
actively participating in a team meeting.


	Knowledge Evidence

	An individual must be able to demonstrate the knowledge required to perform the tasks outlined in the elements and performance criteria of this unit. This includes knowledge of:
models of effective communication across a range of modes, including written, verbal, electronic and digital
the role of non-verbal communication
effective communication principles for working in a team
conflict resolution techniques
social media platforms used for business
ways to show empathy and support those in distress
appropriate industry language and terminology 
communication systems, procedures and technology commonly used in workplaces
confidentiality and privacy legislation, regulations and protocols.


	Assessment Conditions

	Assessment of skills must take place under the following conditions:
physical conditions:
a workplace or an environment that accurately represents workplace conditions
resources, equipment and materials:
communication equipment and resources appropriate to work undertaken
specifications:
access to organisational policies and procedures
relationships (internal and/or external):
interactions with team members.

Assessors of this unit must satisfy the requirements for assessors in applicable vocational education and training legislation, frameworks and/or standards.


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet: https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


Skills Impact Unit of Competency								2

