	COMPETENCY-BASED CURRICULUM
	

	[image: image1.wmf]

	SECTOR:

WHOLESALE AND RETAIL

	QUALIFICATION:

CUSTOMER SERVICES NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

Page

A.
Course Design
1-5
B.
Modules of Instruction
6-121

· BASIC COMPETENCIES
6
· Participating in Workplace Communication
7-10
· Working in Team Environment
11-13
· Practicing Career Professionalism
14-17
· Practicing Occupational Health and Safety Procedures
18-22
· COMMON COMPETENCIES
23

· Performing Computer Operations
24-31
· Developing and Updating Industry Knowledge
32-36
· Performing Workplace Security and Safety Practices
37-40
· CORE COMPETENCIES
41
· Preparing Products for Display
42-49
· Selling Products and Services
50-61

· Interacting with Customers
62-69
· Operating Retail Equipment
70-81
· Balancing Register / Terminal
82-86
· Performing Stock Control Procedures
87-98
· ELECTIVES
99
· Merchandising Food Products
100-113
· Performing Merchandise Presentation Skills
114-121

COURSE DESIGN

QUALIFICATION
:
CUSTOMER SERVICES NC II

SECTOR :
WHOLESALE AND RETAIL TRADING SECTOR

NOMINAL DURATION
:
236 hours (inclusive of electives)

COURSE DESCRIPTION
:

The CUSTOMER SERVICES NC II qualification consists of competencies that a person must possess to be able to conduct the process of offering products and services to customers and assisting them in making a purchase in various retail store settings such as department stores, specialty stores, hypermarkets, supermarkets, fast food outlets, and other service providers.

ENTRY REQUIREMENTS
:

Trainees or students wishing to gain entry into this course should satisfy the following requirements:

· Can communicate in English in both the oral and written form;

· Should be physically and mentally fit;

· With good moral character;

· Can perform basic mathematical computation.

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Participate in workplace communication
	1.1 Participating in workplace communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meetings and discussions

1.1.3 Complete relevant work-related documents
	6 hours

	2. Work in team environment
	2.1 Working in team environment
	2.1.1 Describe team role and scope

2.1.2 Identify own role and responsibility within team

2.1.3 Work as a team member
	3 hours

	3. Practice career professionalism
	3.1 Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development
	6 hours

	4. Practice occupational health and safety procedures
	4.1 Practicing occupational health and safety procedures
	4.1.1 Identify hazards and risks

4.1.2 Evaluate hazards and risks

4.1.3 Control hazards and risks

4.1.4 Maintain occupational health and safety (OHS) awareness
	3 hours

COMMON COMPETENCIES

(18 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Perform computer operations
	1.1 Performing computer operations
	1.1.1 Plan and prepare for task to be undertaken

1.1.2 Input data into computer

1.1.3 Access information using computer

1.1.4 Produce / output data using computer system

1.1.5 Maintain computer equipment and systems
	6 hours

	2. Develop and update industry knowledge
	2.1 Developing and updating industry knowledge
	2.1.1 Seek information on the industry

2.1.2 Update industry knowledge
	6 hours

	3. Perform workplace security and safety practices
	3.1 Performing workplace security and safety practices
	3.1.1 Follow workplace procedures for health, safety and security practices

3.1.2 Deal with emergency situations

3.1.3 Maintain safe personal presentation standards
	6 hours

CORE COMPETENCIES

(120 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Prepare products for display
	1.1 Preparing products for display
	1.1.1 Prepare display labels / tickets
1.1.2 Place, arrange and display price tickets and labels
1.1.3 Place and arrange merchandise
1.1.4 Maintain displays
1.1.5 Protect merchandise
	15 hours

	2. Sell products and services
	2.1 Selling products and services
	2.1.1 Apply product knowledge
2.1.2 Approach customer
2.1.3 Gather information
2.1.4 Sell benefits
2.1.5 Overcome objections
2.1.6 Close sale
2.1.7 Maximize sales opportunities
	30 hours

	3. Interact with customers
	3.1 Interacting with customers
	3.1.1 Deliver services to customers
3.1.2 Respond to customer complaints
3.1.3 Receive and process sales orders
3.1.4 Identify customers’ requirements
	30 hours

	4. Operate retail equipment
	4.1 Operating retail equipment
	4.1.1 Apply keyboard skills
4.1.2 Operate data entry equipment
4.1.3 Perform point-of-sale transactions
4.1.4 Complete sales
4.1.5 Wrap and pack goods
4.1.6 Maintain retail equipment
	15 hours

	5. Balance register / terminal
	5.1 Balancing register / terminal
	5.1.1
Remove sales from register / terminal

5.1.2
Reconcile sales
	15 hours

	6. Perform stock control procedures
	6.1 Performing stock control procedures
	6.1.1 Receive and process incoming goods

6.1.2 Rotate stock

6.1.3 Participate in stocktake

6.1.4 Record stock

6.1.5 Dispatch goods
	15 hours

ELECTIVES
(80 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Merchandise food products
	1.1 Merchandising food products
	1.1.1 Prepare food stock
1.1.2 Place and arrange food stock
1.1.3 Prepare and display labels and tickets
1.1.4 Maintain food displays
1.1.5 Protect food stock
	40 hours

	2. Perform merchandise presentation skills

	2.1 Performing merchandise presentation skills
	2.1.1 Establish the theme or concepts / develop display ideas
2.1.2 Identify the requirements of the display
2.1.3 Plan and execute displays
2.1.4 Maintain display
	40 hours

RESOURCES:
	EQUIPMENT
	TOOLS

	· LCD projector

· Computer with internet connection

· Audio visual equipment (TV, CD/DVD player)

· Projection screen

· Telefax

· POS machine

· Credit card (hypercom equipment) verification machine

· Scanner

· Sound system

· Filing cabinets

· Furniture for trainee use

· Furniture for trainer use
	· Tagger / labeling machine

· Stapler

· Staples

· Tape dispenser

· Extension cord

	·
	MATERIALS

	·
	· White board markers

· White board

· Folders

· Fasteners

· Coupon bond paper

ASSESSMENT METHODS:

· Written examination

· Demonstration/direct observation

· Interview

COURSE DELIVERY:
· School-based instruction

· Industry-based training

· Dual training/OJT

TRAINER’S QUALIFICATIONS:

· Must be holder of Customer Service NC II certificate
· Must have completed a Trainer’s Training Methodology Course

 (TM II) or its equivalent

· Must be physically and mentally fit

· With pleasing personality

· Must be of good moral character

· *Must have at least 5 years job/industry experience

*Optional. Only when required by the hiring institution.

MODULES OF INSTRUCTION

BASIC COMPETENCIES

CUSTOMER SERVICES NC II

BASIC COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATIONS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
 6 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees must be able to:

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning and active listening and speaking are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined work procedures for the location and storage of information are used.

7.
Personnel interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITION:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group Discussion/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical performance test

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS

ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

4. Errors in recording information on forms. Documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITION:

The students/trainees must be provided with the following:

· Paper

· Pencils / ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical! Performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITION:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group Discussions/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical / performance test

· Interview

BASIC COMPETENCY
:
WORK IN A TEAM ENVIRONMENT

MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required in order to relate in a work-based environment.

NOMINAL DURATION
:
3 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees must be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM

ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITION:

The students/ trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Client / supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team were contributed.

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITION:

The students I trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

BASIC COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM

MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically; to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 Hrs.

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1. Personal growth and work plans towards improving the qualifications set for professionalism are achieved.

2. Intra- and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3. Commitment to the organization and its goal is demonstrated in the performance of duties.

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal Development-Social Aspects: Intra and Interpersonal Development

· Organizational Goals

· Personal Hygiene and Practices

· Code of Ethics

CONDITION:

The students/ trainees must be provided with the following:

· Workplace

· Code of Ethics

· Organizational Goals

· Hand outs and PD-Social Aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Demonstration/Practical Hands-on Exercises

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Role play

· Interview

· Written Examination

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITION:

The students/ trainees must be provided with the following

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning Guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Structured Activity

· Demonstration/Practical Hands-on Exercises

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Training and career opportunities relevant to the job requirements are identified and availed.

2. Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3. Fundamental rights at work including gender sensitivity are manifested/observed

4. Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

CONDITION:

The students/ trainees must be provided with the following:
· Quality Standards

· GAD handouts

· CD’s, VHS tapes on Professionalism in the Workplace

· Professional Licenses samples

METHODOLOGIES:

· Group Discussion/Interaction

· Film Viewing

· Role play/Simulation

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

BASIC COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining OH & S awareness.

NOMINAL DURATION
:
3 Hrs.

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

 Upon completion of this module, the trainee/student must be able to:

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Workplace hazards and risks are identified and clearly explained.

2. Hazards/Risks and its corresponding indicators are identified in with the company procedures.

3. Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITION:

The students/ trainees must be provided with the following:

· Workplace

· PPE

· Learning Guides

· Handouts

· Organizational Safety and Health Protocol

· OHS Indicators

· Threshold Limit Value

· Hazards/Risk Identification and Control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Symposium

· Group Dynamics

ASSESSMENT METHODS:

· Situation Analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· Employees Compensation Commission (ECC) regulations

CONDITION:

The students/trainees must be provided with the following

· Handout on:
· Phil. OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV Table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Situation Analysis

· Symposium

· Film viewing

· Group Dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

2. Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3. Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices.

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

CONDITION:

The students/trainees must be provided with the following:

· Handouts on:
· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

· OHS Personal Records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Symposium

· Film Viewing

· Group Dynamics

· Self pace

ASSESSMENT METHODS:

· Written

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2. OHS personal records are filled up in accordance with workplace requirements.

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITION:

The students/trainees must be provided with the following:

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Symposium

· Film Viewing

· Group Dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

CUSTOMER SERVICES NC II

UNIT OF COMPETENCY
:
PERFORM COMPUTER OPERATIONS

MODULE TITLE
:
PERFORMING COMPUTER OPERATIONS

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes and values needed to perform computer operations which include inputting, accessing, producing and transferring data using the appropriate hardware and software.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student will be able to:

LO1.
Plan and prepare for task to be undertaken

LO2.
Input data into computer

LO3.
Access information using computer

LO4.
Produce / Output data using computer system

LO5.
Use basic functions of a Web browser to locate information

LO6.
Maintain computer equipment and systems

LO1.
PLAN AND PREPARE FOR TASK TO BE UNDERTAKEN

ASSESSMENT CRITERIA:

1. Task requirements are identified according to procedures
2. Appropriate hardware and software are Identifies /and selected, in accordance with task assigned and required outcome,

3. Functions of both hardware and software selected are explained according to their general features and capabilities

4. OH&S guidelines and procedures are followed according to plans and task
CONTENTS:

· English reading comprehension skills required to interpret work instructions and to interpret basic computer-related users’ manuals

· OH and S principles and responsibilities

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security, privacy legislation and copyright

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software currently in most common use in industry

· Internet access to the World Wide Web

· Relevant computer application programs

· Basic computer-related references and users’ manuals

· Work instructions relevant to and in a language and form commonly used in industry

· References on OH&S guidelines and procedures

· References on general security, privacy legislation and copyright

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test

LO2. INPUT DATA INTO COMPUTER

ASSESSMENT CRITERIA:

1. Data are encoded using appropriate program/application in accordance with company procedures

2. Accuracy of information are checked and saved in accordance with standard operating procedures

3. Inputted data are stored in storage media in accordance with requirements
4. Work s are performed within ergonomic guidelines

CONTENTS:

· Company policies and procedures related to data entry and storage

· Types of memory

· Various types of data storage devices and media and their corresponding uses

· Handling and care of data input/storage devices and media

· Various types of data entry and storage software

· Basic ergonomics of keyboard and computer use

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software currently in most common use in industry

· Internet access to the World Wide Web

· Relevant data entry and storage hardware and software, and corresponding references and users’ manuals, materials and supplies

· Company policies and procedures related to data entry and storage

· References on ergonomics of keyboard and computer use

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test

LO3. ACCESS INFORMATION USING COMPUTER

ASSESSMENT CRITERIA:

1. Correct program / application is selected, based on job requirements,

2. Program / application containing the information required is accessed, in accordance with company procedures,

3. Desktop icons are selected, opens and closes for navigation purposes

4. Keyboard techniques is Carried out in line with OH&S requirements for safe use of keyboards

CONTENTS:

· Company policies and procedures related to computer use

· Company policies and procedures related to company data access and security

· Business applications software

· Handling and care of data storage devices and media

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software currently in most common use in industry

· Internet access to the World Wide Web

· Relevant data storage and retrieval hardware and software, and corresponding references and users’ manuals, materials and supplies

· Company policies and procedures related to company data access, retrieval, and security

· References on ergonomics of keyboard and computer use

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test
LO4. PRODUCE / OUTPUT DATA USING COMPUTER SYSTEM

ASSESSMENT CRITERIA:

1. Data are entered and processed using appropriate software commands

2. Required data are printed using computer hardware/peripheral devices in accordance with standard operating procedures

3. Files and data are transferred, in accordance with standard operating procedures between compatible systems using computer software, hardware / peripheral devices

CONTENTS:

· Company policies and procedures related to computer use

· Company policies and procedures related to company data access, retrieval, dissemination and security

· Business applications software

· Handling and care of data entry, storage, access, retrieval and dissemination devices and media

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software currently in most common use in industry

· Internet access to the World Wide Web

· Relevant data entry, storage, access, retrieval, and dissemination hardware and software, and corresponding references and users’ manuals, materials and supplies

· Company policies and procedures related to company data entry, storage, access, retrieval, dissemination, and security

· References on ergonomics of keyboard and computer use

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test
LO5. USE BASIC FUNCTIONS OF A WEB BROWSER TO LOCATE INFORMATION

ASSESSMENT CRITERIA:

1. Required information are identified and gathered through Internet search

2. Search engines / browsers are identified and selected according to required information
3. Search is Initiated with the use of appropriate search criteria

4. Web is Navigated by entering specific Web addresses

5. Web is navigated by selecting and using appropriate links

6. useful Web pages are bookmarked and/or printed when required

CONTENTS:

· Internet and the World Wide Web

· Internet service providers

· Connecting to the Internet

· Web browsers

· Search engines

· URLS and keywords

· Links and hyperlinks

· Bookmarking

· Printing

· Company policies and procedures related to use of the Internet and access to the World Wide Web

· Guarding against viruses and other intrusions and security risks

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software currently in most common use in industry

· Internet access to the World Wide Web

· Printer and corresponding references and users’ manuals, materials and supplies

· Company policies and procedures related to company data entry, storage, access, retrieval, dissemination, and security

· References on ergonomics of keyboard and computer use

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test
LO6. MAINTAIN COMPUTER EQUIPMENT AND SYSTEMS

ASSESSMENT CRITERIA:

1. Systems for cleaning, minor maintenance and replacement of consumables are implemented according to workplace policies
2. Security of data and regular back-ups and virus checks are implemented in accordance with standard operating procedures
3. Basic file maintenance procedures is implemented, in line with standard operating procedures,

CONTENTS:

· Capacity of various storage media; checking media for damage; storing more per medium; speeding up data retrieval per medium; preventing damage to media

· Viruses, worms, and other undesirables

· Anti-virus software and other preventive protection tools and strategies

· Checking media for viral and other infections, cleaning media, preventing infection

· File management and maintenance, including the back-up of files

· Custodial and administrative care of computer-related equipment, tools, materials, supplies

· Enterprise standard operating procedures related to the cleaning, minor maintenance, and replacement of consumables of enterprise computer equipment and systems

· Enterprise standard operating procedures related to data security, including back-up and virus checks

· Enterprise standard operating procedures related to basic file management and maintenance

CONDITIONS:

Students/ trainees must be provided with the following:

· Computers, AVRs/UPSs, peripheral devices, operating systems, office productivity software, anti-virus software currently in most common use in industry

· Internet access to the World Wide Web

· Printer and corresponding references and users’ manuals, materials and supplies

· Users’ manual of each hardware and software in use

· References on viruses, worms, and other undesirables

· References on file management, maintenance, and protection

· Company policies and procedures related to custodial and administrative care of computer-related equipment, tools, materials, supplies

· Company policies and procedures related to the cleaning, minor maintenance, and replacement of consumables of enterprise computer equipment and systems

· Company policies and procedures related to data security, including back-up and virus checks

· Company policies and procedures related to basic file management and maintenance

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Hands-on practice

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Demonstration / practical test
UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE

MODULE TITLE
:
DEVELOPING AND UPDATING INDUSTRY

KNOWLEDGE

MODULE DESCRIPTION
:
This module deals with the knowledge, skills required to access, increase and update industry knowledge. The module includes the seeking of information on the industry and the updating of industry knowledge.

NOMINAL DURATION
:
6 hours

PREREQUISITE
:
PERFORMING COMPUTER OPERATIONS

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student will be able to:

LO1.
Seek information on the industry

LO2.
Update industry knowledge

LO1.
SEEK INFORMATION ON THE INDUSTRY

ASSESSMENT CRITERIA:

1. Sources of information on the industry are identified and accessed
2. Information to assist effective work performance are obtained in line with job requirements,

3. Specific information on sector of work are accessed and updated
4. Industry information to day-to-day work activities are applied according to procedures

CONTENTS:

· Different sectors of the wholesale and retail industry and the services available from each sector

· Relationship between the wholesale and retail industry and other industries

· Relationship between the retail industry and the hospitality and tourism industry

· Legislation that affects the wholesale and retail industry such as legislation on drugs and liquor, health and safety, hygiene, workers’ compensation, consumer protection, building regulations

· Occupational titles, function descriptions, and career paths within the wholesale and retail industry

· Work ethics, qualifications requirements, and performance expectations as defined by industry

· Quality assurance and evaluation

· Industry working conditions

· Industrial relations and related major organizations and issues

· On-line and off-line sources of information on the industry

CONDITIONS:

The students/trainees must be provided with the following:

· Industry journals and other periodicals on relevant wholesale and retail industry sub-sectors

· Personal computer with internet connection to access sites related to developments in and careers and occupations within the wholesale and retail industry

· On-line and off-line copies of relevant legislation

· On-line and off-line copies of standards set by industry

· References on hygiene and grooming

· References on good manners and right conduct

· References on customer service

· References on work ethics

· References related to industrial relations and related issues relevant to trainees

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
UPDATE INDUSTRY KNOWLEDGE

ASSESSMENT CRITERIA:

1. Informal and/or formal information are researched used to update general knowledge of the industry

2. Updated knowledge are shared with customers and colleagues in line with day-to-day work activities

CONTENTS:

· Use of on-line and off-line sources of information and updates on the industry

· Appropriate sharing of information and updates with colleagues

· Appropriate sharing of information with customers

· Users’ manuals – what they are for, when and how to use them

· Users’ manuals – understanding and translating jargon

· Guiding customers – giving geographical directions, providing instruction regarding warranties, discounts, filling of forms, etc.

· Time management

CONDITIONS:

The students/trainees must be provided with the following

· Industry journals and other periodicals on relevant wholesale and retail industry sub-sectors

· Personal computer with internet connection to access sites related to developments in and careers and occupations within the wholesale and retail industry

· References on customer service

· References on time management

· Examples of users’ manuals relevant to trainees

· Examples of warranty, discount, and other forms relevant to trainees

· Examples of establishment interior location maps

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY
:
PERFORM WORKPLACE SECURITY AND SAFETY PRACTICES

MODULE TITLE
:
PERFORMING WORKPLACE SECURITY AND SAFETY

PRACTICES

MODULE DESCRIPTION
:
This module deals with the knowledge, skills and attitudes in following health, safety and security practices. This module includes how to deal with emergency situations and how to maintain safe personal presentation standards.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student will be able to:

LO1.
Follow workplace procedures for health, safety and security practices

LO2.
Deal with emergency situations

LO3.
Maintain safe personal presentation standards

LO1.
Follow workplace procedures for health, safety and security practices

ASSESSMENT CRITERIA:

1. Regulations and enterprise procedures are followed in line with legislation health, safety and security procedures

2. Breaches of health, safety and security procedures are identified and reported in line with enterprise procedures
3. Suspicious behavior or unusual occurrence are reported, in line with enterprise procedures,
CONTENTS:

· Safety practices such as

· Proper disposal of garbage

· 5S implementation

· Care in handling and operating equipment

· Correct health, safety and security procedures and related legislation, regulations, industry practices and procedures, and enterprise policies, practices, and procedures related to

· Safe posture including sitting, standing, bending

· Safe manual handling including lifting, transferring

· Ergonomically sound furniture and work stations

· Safe work techniques including the handling of knives and equipment, the handling of hot surfaces, computers and electronic equipment

· Safe handling of chemicals, poisons and dangerous materials

· Use of personal protective clothing and equipment

· Hazard identification and control

· Security of documents, cash, equipment, people

· Key-control systems

· Enterprise procedures on the identification and reporting of breaches of health, safety and security procedures as in

· Lack of suitable signage when required

· Lack of training on health and safety issues

· Unsafe work practices

· Enterprise procedures on the reporting of suspicious behavior or unusual occurrence such as

· Loss of keys

· Broken or malfunctioning equipment

· Loss of property, goods or materials

· Damaged property or fittings

· Fault and problem identification and the corresponding necessary corrective action

CONDITIONS:

The students/trainees must be provided with the following:

· References on cleanliness, sanitation, and waste disposal

· References on 5S

· Users’ manuals and other references on the care and handling of equipment

· References on safety and security procedures and on related legislation, regulations, industry practices and procedures, and enterprise policies, practices, and procedures

· References on hazard identification and control relevant to trainees

· References on fault and problem identification and the corresponding necessary corrective action

· Personal protective clothing and equipment relevant to trainees

· Ergonomically sound furniture and work stations relevant to trainees

· Generic references on ergonomics, including ergonomically sound furniture and work stations

· References on security of documents, cash, equipment, people

· References on key-control systems, including sample enterprise manuals on company key-control systems

· Examples of health, safety and security signage’s
· References on safe work practices relevant to trainees

· Personal computer with internet connection to access sites related to health, safety and security procedures

· On-line and off-line copies of relevant legislation

· On-line and off-line copies of relevant standards set by industry

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
deal with emergency situations

ASSESSMENT CRITERIA:

1. Potential emergency situations are recognized and appropriate actions are taken within own scope of responsibility

2. Follows emergency procedure in line with enterprise procedures

3. Seeks assistance from colleagues to resolve or respond to emergency situations

4. Reports, in line with enterprise procedures, details of emergency situations

CONTENTS:

· Emergencies and potential emergency situations, corresponding appropriate actions and related enterprise procedures to resolve or respond to emergency situations such as

· Personal injuries

· Fire

· Accidents; e.g., electrocution, explosions

· Natural calamities; e.g., earthquake, flood, landslide, volcanic eruption, tsunami

· Criminal acts; e.g., robbery

· Bomb threats

· Promoting public relations among others, including the use of communication to engage the assistance of colleagues to resolve or respond to emergency situations

· Interpersonal skills in the workplace

CONDITIONS:

The students/trainees must be provided with the following:

· References, manuals, industry policies and procedures, company policies and procedures related to emergencies and potential emergency situations

· Personal computer with internet connection to access sites related to emergency and disaster response

· On-line and off-line copies of emergency contact data to reach emergency response and disaster response organizations, associations, agencies, offices, teams

· On-line and off-line references on industrial psychology and team building

· On-line and off-line references on interpersonal skills

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3.
maintain safe personal presentation standards

ASSESSMENT CRITERIA:

1. Identifies and follows safe personal standards in line with enterprise requirements

2. Complies with quality standards

3. Complies with proper dress code

CONTENTS:

· Enterprise requirements related to safe personal standards

· Quality standards

· Proper dress code

· Systems, processes and operations related to personal presentation

· Good work attitude

· Focusing on the task-at-hand

· Working quietly with patience, care, cleanliness, and aesthetic value

· Practicing safety measures

· Working collaboratively/cooperatively

· Effective communication

· Interpersonal skills

· Offering alternative solutions

· Decision-making

· Time management

· On-line and off-line sources of related information relevant to trainees

CONDITIONS:

The students/trainees must be provided with the following:

· References related to enterprise requirements on safe personal standards, including quality standards and proper dress code

· References on systems, processes and operations related to personal presentation

· Personal computer with internet connection to access sites related to personal presentation and safety

· On-line and off-line references on work attitude, teamwork, interpersonal skills, effective communication, decision-making, time management

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

MODULES OF INSTRUCTION

CORE COMPETENCIES

CUSTOMER SERVICES NC II

UNIT OF COMPETENCY
:
PREPARE PRODUCTS FOR DISPLAY

MODULE TITLE
:
PREPARING PRODUCTS FOR DISPLAY

MODULE DESCRIPTOR :
This module involves the arrangement and presentation of merchandise within the store. It includes the setting up and maintenance of displays and the labeling or pricing of stock.

NOMINAL DURATION
:
15 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, students/trainees will be able to:

LO1.
Prepare display labels/tickets

LO2.
Place, arrange and display price tickets and labels

LO3. Place and arrange merchandise

LO4.
Maintain displays

LO5. Protect merchandise
LO1.
PREPARE DISPLAY LABELS/TICKETS
ASSESSMENT CRITERIA:

1. Electronic ticketing equipment and pricing requirements are used and maintained in accordance with manufacturers’ instructions and design specifications

2. Tickets are prepared in accordance with store procedures
3. Soiled, damaged, illegible or incorrect labels/tickets are Identified and corrective action taken
4. Labels/tickets for window, wall or floor displays are prepared in accordance with store policy,

5. Ticketing equipment are maintained and stored in a secure location

CONTENTS:

· Manual and electronic ticketing equipment and corresponding manufacturers’ instructions and design specifications, including those on use, maintenance, and storage

· Manual and electronic ticketing equipment and corresponding company policies and procedures on security

· Pricing requirements and corresponding manufacturers’ instructions and design specifications, including those on use and maintenance

· Store procedures on preparation of tickets

· Enterprise standards regarding the quality of labels and tickets

· Enterprise policies regarding the preparation of labels and tickets for window, wall, and floor displays

CONDITIONS:

Students/trainees must be provided with the following:

· Ticketing equipment and pricing requirements such as but not limited to

· Pricing gun

· Shelf tickets

· Shelf talkers

· Written labels

· Swing ticketing

· Bar coding

· Price boards

· Header boards

· Users’ manual per electronic ticketing equipment

· Reference on company policies and procedures regarding use, maintenance, storage, and security of ticketing equipment

· Reference on company policies and procedures on the preparation of tickets

· Reference on company standards on the quality of labels and tickets

· Reference on company policies on the preparation of labels and tickets for window, wall, and floor displays

· References on relevant legislative requirements, including Goods and Services Tax (GST) requirements

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
PLACE, ARRANGE AND DISPLAY PRICE TICKETS AND LABELS

ASSESSMENT CRITERIA:

1. Tickets/labels visible on merchandise and are placed in accordance with store policy

2. Labels/tickets are replaced in accordance with store policy

3. Correct pricing and information on merchandise are maintained in accordance with store procedures, industry codes of practice and legislative requirements,

CONTENTS:

· Industry codes of practice, legislative requirements, store policies related to the positioning and visibility of tickets/labels on merchandise

· Store policy on the replacement of tickets/labels

· Store procedures, industry codes of practice, legislative requirements related to pricing and to information required to be provided on merchandise

CONDITIONS:

Students/trainees must be provided with:

· Company policies and procedures manuals on preparing and displaying tickets / labels

· References on industry codes of practice related to pricing and to information required to be provided on merchandise

· Legislative requirements related to pricing and to information required to be provided on merchandise such as but not limited to

· Pricing requirements including Goods and Services Tax (GST) requirements

· Discounted items

· Trade practices and fair trade acts

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3. PLACE AND ARRANGE MERCHANDISE

ASSESSMENT CRITERIA:

1. Merchandise are unpacked in accordance with store policy
2. Merchandise are placed on floor, fixtures , shelves and in determined locations in accordance with store policy
3. Merchandise are displayed to achieve a balanced, fully stocked appearance and promote sales

4. Damaged, soiled, or outdated stock are identified and required corrective action are taken in accordance with store procedures

5. Stocks are rotated in accordance with stock requirements and store procedures

6. Stock are presented in conformity with special handling techniques and other safety requirements
CONTENTS:

· Principles of display

· Elements and principles of design
· Trends in retail design
· Store policies and procedures regarding merchandising of stock

· Safety requirements related to the transport, storage and handling of goods

· Relevant considerations such as but not limited to

· Location of display areas

· Availability and use of display materials

· Stock rotation / reshuffle

· Stock replenishment

· Stock classification or range

· Store promotional themes, including advertising, catalogues, and special offers

CONDITIONS:

Student/trainees must be provided with:

· References on principles of display

· References on elements and principles of design and on trends in retail design
· Manuals on company policies and procedures regarding merchandising of stock

· References on safety requirements related to the transport, storage and handling of goods

· Company policies and procedures related to

· Location of display areas

· Availability and use of display materials

· Stock rotation / reshuffle

· Stock replenishment

· Stock classification or range

· Store promotional themes, including advertising, catalogues, and special offers

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4. MAINTAIN DISPLAYS AND PROTECT MERCHANDISE

ASSESSMENT CRITERIA:

1. Special promotion areas are reset and maintained in accordance with workplace policies and procedures

2. Supervisor’s assistance in selection of merchandise for display is accepted
3. Merchandise are arranged as directed and/or in accordance with layout specifications and load-bearing capacities of fixtures

4. Identifies, resets and/or removes unsuitable or outdated displays as directed

5. Identifies optimum stock levels and replenishes stock in accordance with store policy

6. Display areas are maintained in a clean and tidy manner

7. Excess packaging are removed from display areas

8. Correct handling storage and display techniques are identified and used, as appropriate to stock characteristics and in accordance with legislative requirements
CONTENTS:

· Merchandise as characterized by type, brand, size, customer needs, color, price

· Handling techniques as varied in accordance with stock characteristics and industry codes of practice

· Store policies and procedures regarding housekeeping

· Safety requirements related to the transport, storage and handling of goods; to hazardous substances; and to the labeling of workplace substances

· Store policies and procedures regarding the identification of and corrective action regarding damaged, soiled, and outdated stock

· Store policies and procedures regarding the identification of optimum stock levels and the replenishment of stock

· Store policies and procedures regarding the setting of new displays and the maintaining of existing ones

· Correct manual handling, storage and display techniques as appropriate to stock characteristics and in accordance with industry codes of practice, occupational health and safety, and legislation/regulations
CONDITIONS:

Students/trainees must be provided with:
· References on merchandise as characterized by type, brand, size, customer needs, color, price

· References on handling techniques as varied in accordance with stock characteristics and industry codes of practice

· References on safety requirements related to

· the transport, storage and handling of goods

· hazardous substances

· the labeling of workplace substances

· Manual of store policies and procedures regarding the identification of and corrective action regarding damaged, soiled, and outdated stock

· Manual of store policies and procedures regarding the identification of optimum stock levels and the replenishment of stock

· Manual of store policies and procedures regarding the setting of new displays and the maintaining of existing ones

· Manual of store policies and procedures on housekeeping

· References on the correct manual handling, storage and display techniques as appropriate to stock characteristics and in accordance with industry codes of practice, occupational health and safety, and legislation/regulations
· The appropriate equipment, materials, and supplies for the correct handling, storage, display, and documentation of stock
· The corresponding users’ manuals for the proper use of these equipment, materials, and supplies
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY :
SELL PRODUCTS AND SERVICES

MODULE TITLE
 :
SELLING PRODUCTS AND SERVICES

MODULE DESCRIPTOR :
This module involves the skills, knowledge and attitudes required to sell products and services in a retail environment. This module includes the use of sales techniques and encompasses key selling skills – from approaching the customer to closing the sale. This module presumes a basic level of product knowledge on the part of the trainee.

NOMINAL DURATION
 :
30 hours

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module, students/trainees will be able to:

LO1.
Gain and apply product knowledge

LO2.
Approach customer

LO3. Gather information

LO4. Sell benefits

LO5. Overcome objections

LO6. Close sale and maximize sales opportunities

LO1. GAIN AND APPLY PRODUCT KNOWLEDE

ASSESSMENT CRITERIA:

1. Product knowledge are developed by accessing relevant sources of information
2. knowledge of the use of and application of relevant products and services are demonstrated in accordance with store policies and legislative requirements,

CONTENTS:

· Product knowledge that includes but is not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Features, advantages, and benefits

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Price

· Promotions/give-aways

· Relevant sources of information which include but are not limited to

· Internet/world wide web

· Relevant staff members

· Store or supplier product manuals

· Product profiles

· Product demonstrations, orientations, videos, labels

· Store tours

· Customer lists

· Customer surveys

· Mystery shoppers

· Store policies and procedures related to

· Selling products and services

· Return/exchange/replacement of products

· Duties and responsibilities of sales personnel

· Relevant legislative requirements such as but not limited to

· Trade Practices Act

· Drugs and Medicine Law

· Tobacco laws

· Liquor laws

· Sale of second hand goods

· Occupational health and safety

· Industry codes of practice

CONDITIONS:

Students/trainees must be provided with the following:

· References, manuals, documents on relevant company products and services that include information on but are not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Features, advantages, and benefits

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Price

· Promotions/give-aways

· Access to relevant sources of information which include but are not limited to

· Internet/world wide web

· Relevant staff members

· Store or supplier product manuals

· Product profiles

· Product demonstrations, orientations, videos, labels

· Store tours

· Examples of customer lists

· Examples of customer surveys

· Briefing on mystery shoppers

· References, manuals on store policies and procedures related to

· Selling products and services

· Return/exchange/replacement of products

· Duties and responsibilities of sales personnel

· References on relevant legislative requirements such as but not limited to

· Trade Practices Act

· Drugs and Medicine Law

· Tobacco laws

· Liquor laws

· Sale of second hand goods

· Occupational health and safety

· Industry codes of practice

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2. APPROACH CUSTOMER

ASSESSMENT CRITERIA:

1. Timing to approach customer is determined and applied in accordance with store policies and procedures
2. Effective sales approach are identified and applied in accordance with store policies and procedures

3. Positive impression to arouse customer interest are conveyed in accordance with store policies and procedures
4. Customer buying behavior is determined in accordance with store policies and procedures,

CONTENTS:

· Customer types, including identification of and approach adjustments to

· Customer demographics, lifestyle, and income

· Individual and cultural differences

· Individuals with routine or special needs

· Regular or new customers

· Individuals with a range of social, cultural, or ethnic backgrounds and physical and mental abilities

· Customer buying motives

· Customer behavior and cues

· Customer needs, including identification of and approach adjustments to

· Psychological needs

· Functional needs

· Sales approaches used in but not limited to

· Face-to-face encounters

· Over-the-telephone sales

· Over-the-internet sales

· Store policies and procedures related to

· Sales of products and services

· Sales personnel duties and responsibilities

CONDITIONS:

Students/trainees must be provided with the following:

· References on customer types, including identification of and approach adjustments to

· Customer demographics, lifestyle, and income

· Individual and cultural differences

· Customer buying motives

· Customer behavior and cues

· References on customer needs, including identification of and approach adjustments to

· Psychological needs

· Functional needs

· References on and examples of sales approaches used in but not limited to

· Face-to-face encounters

· Over-the-telephone sales

· Over-the-internet sales

· Company manuals on / examples of store policies and procedures related to

· Sales of products and services

· Sales personnel duties and responsibilities

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3. GATHER INFORMATION

ASSESSMENT CRITERIA:
1. Questioning techniques to determine customer’s buying motives are applied
2. Listening skills are used to determine customer’s requirements

3. non-verbal communication cues are Interpreted and clarified
4. Customers are identified by name as necessary
CONTENTS:

· Questioning techniques

· Active listening

· Non-verbal communication

· Recognizing demographic cues

CONDITIONS:

Students/trainees must be provided with the following:

· References on active listening

· References on questioning techniques

· References on non-verbal communication

· References on customer psychology

· References on customer types, including identification of and approach adjustments to

· Customer demographics, lifestyle, and income

· Individual and cultural differences

· Customer buying motives

· Customer behavior and cues

· References on customer needs, including identification and approach adjustments to

· Psychological needs

· Functional needs

· References on and examples of sales approaches used in but not limited to

· Face-to-face encounters

· Over-the-telephone sales

· Over-the-internet sales

· Company manuals on / examples of store policies and procedures related to

· Sales of products and services

· Sales personnel duties and responsibilities

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4. SELL BENEFITS

ASSESSMENT CRITERIA:
1. Appropriate products and services are matched to customer needs

2. Knowledge of product’s features and benefits are clearly communicated to customer

3. Product use and safety requirements are described to customer

4. Customers are referred to appropriate product specialist as required

5. Routine customer’s questions about merchandise are answered accurately and honestly or refers customer questions to more experienced senior sales staff

CONTENTS:

· Product knowledge that includes but is not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Specific-product Q&A or fact sheets that respond to routine customer questions on

· Quality

· Price and price reductions

· Features, advantages, and benefits

· After-sales service

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Promotions/giveaways

· Roles, functions, duties, responsibilities of company sales-related units and personnel

CONDITIONS:

Students/trainees must be provided with the following:

· Product/users’ manuals that include information on but are not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Specific-product Q&A or fact sheets that respond to routine customer questions on

· Quality

· Price and price reductions

· Features, advantages, and benefits

· After-sales service

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Promotions/giveaways

· Enterprise manuals on the roles, functions, duties, responsibilities of company sales-related units and personnel

· Company policies and procedures related to and forms used in referrals by sales personnel of products or customers to product specialists or other company units

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test
LO5. OVERCOME OBJECTIONS

ASSESSMENT CRITERIA:

1. Customer’s objections are identified and accepted in accordance with store policies and procedures,

2. Complains are categorized into price, time, and merchandise characteristics in accordance with store policies and procedures

3. Solutions are offered in accordance with store policies

4. Problem-solving skills is applied to overcome customer objections

CONTENTS:

· Sales principles and practices as applied to handling customer objections

· Product knowledge that includes but is not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Specific-product Q&A or fact sheets that respond to routine customer questions on

· Quality

· Price and price reductions

· Features, advantages, and benefits

· After-sales service

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Promotions/giveaways

· Roles, functions, duties, responsibilities of company sales-related units and personnel

CONDITIONS:

Students/trainees must be provided with the following:

· References on sales principles and practices as applied to handling customer objections

· Product/users’ manuals containing information on but which are not limited to

· Store merchandise and service range

· Specific product knowledge for area or section

· Warranties

· Specific-product Q&A or fact sheets that respond to routine customer questions on

· Quality

· Price and price reductions

· Features, advantages, and benefits

· After-sales service

· Use-by dates

· Handling/storage requirements

· Handling techniques varied in accordance with stock characteristics and industry codes of practice

· Stock availability

· Safety features

· Promotions/giveaways

· Company manuals on the roles, functions, duties, responsibilities of company sales-related units and personnel

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO6. CLOSE SALE AND MAXIMIZE SALES OPPORTUNITIES

ASSESSMENT CRITERIA:
1. Responds to customer buying signals are monitored and identified
2. Customers are encouraged to make purchase decisions

3. Appropriate methods of closing sale are selected and applied
4. Store policies and procedures regarding selling of products and services are followed

5. Relevant legislation and statutory requirements including consumer law are followed
CONTENTS:

· Monitoring, identifying, and appropriately responding to customer buying signals

· Encouraging customers to make purchase decisions

· Selecting and applying appropriate methods of closing sales

· Store policies and procedures regarding the selling of products and services

· Relevant legislation and statutory requirements, including consumer laws

CONDITIONS:

Students/trainees must be provided with the following:

· References on

· Monitoring, identifying, and appropriately responding to customer buying signals

· Encouraging customers to make purchase decisions

· Selecting and applying appropriate methods of closing sales

· Company manuals on store policies and procedures regarding the selling of products and services

· References on relevant legislation and statutory requirements, including consumer laws
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced

ASSESSMENT METHODS:

· Written test
· Demonstration/oral questioning / interview

· Portfolio / third-party report

UNIT OF COMPETENCY
:
Interact with customers
MODULE TITLE
:
INTERACTING WITH CUSTOMERS

MODULE DESCRIPTOR :
This module encompasses the skills, knowledge and attitudes required to deliver service to customers. The coverage of this module includes being able to communicate effectively with customers, respond to their complaints, receive and process sales orders, and identify customers’ special requirements.

NOMINAL DURATION
:
30 hours

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module, students/trainees will be able to:

LO1.
Deliver services to customers

LO2.
Respond to customer complaints

LO3.
Receive and process sales orders

LO4.
Identify customers’ special requirements

LO1.
DEliver services to customers

ASSESSMENT CRITERIA:

1. Communication with customers is conducted in a professional, courteous manner in accordance with store policies

2. Customer needs and reasonable requests are met and / or referred to supervisor, in accordance with store policies or legislative requirements,

3. Customer details and information are recorded when necessary

4. Problems on customer satisfactions are identified and anticipated and action taken
5. Opportunities to deliver additional levels of service beyond customer’s request are immediately recognized and acted upon
6. Contact with customer is maintained until sale is completed in accordance with store policy,

7. Customer departure is acknowledged appropriately and courteously, in accordance with store policies

8. Verbal and non-verbal communication are used to develop rapport with customers during service delivery
9. Customers are encouraged to patronage services or products through promotions, in accordance with store policies, of appropriate

10. Customer returns or refunds is processed in accordance with store policies and procedures
CONTENTS:

· Courtesy, good manners and right conduct, everyday etiquette

· Add-on and up-selling skills

· Information regarding store facilities and services

· Merchandise and service range of store departments

· Location of store departments

· Location of specific items within store

· Store policies and procedures regarding but not limited to customer service:

· Communicating with customers in a professional, courteous manner

· Acknowledging customer presence and departure appropriately and courteously

· Documenting customer details and information

· Maintaining contact with customer until sale is completed

· Meeting or referring to supervisor a customer’s needs and reasonable requests

· Identifying, anticipating, and taking action on possible problems to minimize impact of problems on customer satisfaction

· Recognizing and acting upon opportunities to deliver additional levels of service beyond customer’s immediate request

· Encouraging repeat patronage by customer through promotion of appropriate service or product

· Lay-away, gift voucher, check payment procedures

· Processing customer returns or refunds

· Sales, stock, and delivery documentation

· Using verbal and non-verbal communication to develop rapport with customers during service delivery

· Policies and procedures for operating the store telephone system and other communications equipment

CONDITIONS:

Students/trainees must be provided with the following:

· Company manuals on store policies and procedures and related forms relevant but not limited to customer service:

· Communicating with customers in a professional, courteous manner

· Acknowledging customer presence and departure appropriately and courteously

· Documenting customer details and information

· Receiving and documenting messages received through telephone or other electronic means

· Maintaining contact with customer until sale is completed

· Meeting or referring to supervisor customer’s needs and reasonable requests

· Identifying, anticipating, and taking action on possible problems to minimize impact of problems on customer satisfaction

· Recognizing and acting upon opportunities to deliver additional levels of service beyond customer’s immediate request

· Encouraging repeat patronage by customer through promotion of appropriate service or product

· Lay-away, gift voucher, check payment procedures

· Processing customer returns or refunds

· References on

· Information regarding store facilities and services

· Merchandise and service range of store departments

· Location of store departments

· Location of specific items within store

· References on industry codes of practice regarding customer service

· References on using verbal and non-verbal communication

· References on measuring and weighing goods

· References on telephone and e-mail courtesy, face-to-face good manners and right conduct, everyday business etiquette

· References on add-on selling and on up-selling

· Company manual on policies and procedures for operating the store telephone system and other communications equipment

· Company directory of sales-related units and personnel and of emergency telephone numbers

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test
· Oral questioning / interview

· Portfolio / third-party report

· Demonstration
LO2.
RESPOND TO customer COMPLAINTS

ASSESSMENT CRITERIA:

1. Positive helpful attitude is conveyed to customers when handling their complaints

2. Customer complaints are handled sensitively, courteously, and discreetly

3. Nature customer’s complaints are established and confirmed through active listening and questioning,

4. Actions are taken to resolve complaint in accordance with customer’s satisfaction
5. Unresolved customer dissatisfaction or complaint is referred to supervisor promptly
6. Customer’s dissatisfactions are taken as opportunities to provide high quality service to customers in line with store policies,

7. Customer dissatisfaction or complaints are documented accurately and legibly
8. Follow-up action is taken to ensure customer satisfaction as needed
CONTENTS:

· Customer service

· Questioning, active listening

· Conflict resolution

· Dealing with difficult or abusive customers

· Relevant industry codes of practice

· Company policies and procedures related to

· Compliance with set routines and procedures

· Handling and recording complaints

· Lay-away /gift voucher/ check payment procedures

· Customer returns and refunds

· Relevant occupational health and safety requirements

· Relevant legislation and statutory requirements

CONDITIONS:

Students/trainees must be provided with the following:

· References on customer service

· References on questioning, active listening

· References on conflict resolution

· References on dealing with difficult or abusive customers

· References on relevant industry codes of practice

· Manuals of and forms used with company policies and procedures related to

· Compliance with set routines and procedures

· Handling and recording complaints

· Lay-away /gift voucher/ check payment procedures

· Customer returns and refunds

· Relevant occupational health and safety requirements

· Relevant legislation and statutory requirements

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test
· Oral questioning / interview

· Portfolio / third-party report

· Demonstration
LO3.
RECEIVE AND PROCESS SALES ORDERS

ASSESSMENT CRITERIA:
1. Customer’s details and information are recorded accurately
2. Customers are promptly referred to appropriate area whenever required

3. Customers are provided with information in clear, concise manner

4. Sales orders are processed, recorded, and acted upon in accordance with store policy

CONTENTS:

· Compliance with set routines and procedures

· Accurately and responsibly accessing, recording, and processing sales orders in accordance with store policies and procedures

· Written procedures for orders received in person, by telephone, or through electronic means

· Handling of tenders

· Weighing and measuring of goods

· Regular and new customers

· Orders with routine or special requests

· Collaboratively working within a team to meet customer’s needs

· Examples of legislative requirements such as but not limited to

· Trade Practices Act

· Tobacco Laws

· Lottery Acts

· Liquor Licensing Regulations

· Sale of X- and R-Rated Products

· Sale of Second-Hand Products

· Trading Hours

· Transport, storage, and handling of goods which include but are not be limited to

· Store activities

· Internal and external customers

· Follow-up in the event of delays in service provision

CONDITIONS:

Students/trainees must be provided with the following:

· References on working in teams

· References on

· Information regarding store facilities and services

· Merchandise and service range of store departments

· Location of store departments

· Location of specific items within store

· References on measuring and weighing goods

· Company manual on policies and procedures for operating the store telephone system and other communications equipment
· Company directory of sales-related units and personnel and of emergency telephone numbers

· Company manual on store policies and procedures regarding accurately and responsibly accessing, recording, and processing sales orders

· Written procedures for orders received in person, by telephone, or through electronic means

· Handling of tenders

· Weighing and measuring of goods

· Regular and new customers

· Orders with routine or special requests

· Working in teams

· Company manuals on the transport, storage, and handling of goods which include but are not limited to

· Store activities

· Internal and external customers

· Follow-up in the event of delays in service provision

· References on legislative requirements such as but not limited to

· Trade Practices Act

· Tobacco Laws

· Lottery Acts

· Liquor Licensing Regulations

· Sale of X- and R-Rated Products

· Sale of Second-Hand Products

· Trading Hours

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4.
IDENTIFY CUSTOMER’S SPECIAL REQUIREMENTS

ASSESSMENT CRITERIA:

1. Customers with special needs or requirements are promptly identified through observation and questioning,

2. Willingness to assist is conveyed to customer verbally and non-verbally gestures
3. Customer’s needs are promptly served, referred, or redirected as required

CONTENTS:

· Customers include but are not limited to those with a range of social, cultural, ethnic backgrounds and physical and mental abilities

· Customer needs include but are not limited to

· Information regarding store facilities and services

· Location of specific items within the store

· Returns or refunds

CONDITIONS:

Students/trainees must be provided with the following:

· References on customer service

· References on questioning, active listening

· References on working in teams

· References on

· Information regarding store facilities and services

· Merchandise and service range of store departments

· Location of store departments

· Location of specific items within store

· References on measuring and weighing goods

· Company manual on policies and procedures for operating the store telephone
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY
:
OPERATE RETAIL EQUIPMENT

MODULE TITLE
:
OPERATING RETAIL EQUIPMENT

MODULE DESCRIPTOR :
This module deals with the skills, knowledge and attitudes required to operate a variety of retail equipment. This module includes the identification of equipment appropriate to a given task, the maintenance of retail equipment, the application of keyboard skills and the operation of data entry equipment.
NOMINAL DURATION
:
15 hours

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1.
Apply keyboard skills

LO2.
Operate data entry equipment

LO3.
Perform point-of-sale transactions

LO4.
Complete sales

LO5. Wrap and pack goods

LO6. Maintain retail equipment
LO1.
APPLY KEYBOARD SKILLS

ASSESSMENT CRITERIA:

1. PC is operated using typing techniques within designated speed and accuracy requirements

2. Data are encoded and edited accurately

CONTENTS:

· Relevant occupational health and safety regulations

· Using keyboard skills to enter and edit data accurately

· Using typing techniques to operate keyboard at required speed

· Typical required data and report formats

· Following common fault-finding procedures

CONDITIONS:

Students/trainees must be provided with the following:

· References on relevant occupational health and safety regulations

· Posters exhibiting proper keyboard ergonomic practices

· References and practice drills on keyboard skills for the accurate entry and editing of data

· References and practice drills on typing techniques to operate keyboard at designated speed

· Company manuals on and templates of data and report formats typically required by company

· References on and dummy files for use in the practice of fault-finding procedures commonly utilized

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning

· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
 OPERATE DATA ENTRY EQUIPMENT

ASSESSMENT CRITERIA:

1. Data are encoded in accordance with store policies and procedures, using appropriate equipment
2. Price-marking equipment is operated in accordance with manufacturer’s instructions and store policies

3. Data are encoded accurately and within designated time limits

CONTENTS:

· Properly operating store retail data entry equipment, which equipment include but are not limited to

· Point-of-sale terminals

· Cash registers

· Cash drawers

· Scanners

· Electronic bar-coding equipment for price labeling and stock taking

· Portable data terminal

· Printers

· Electronic ordering equipment

· Weighing machines

· Thermometers

· Sensor tag removers

· Computers

· Scanners

· Numerical keyboard equipment including calculators

· Store policies and procedures governing the operation of a range of store retail data entry equipment

· Industry codes of practice governing the operation of a range of store retail data entry equipment

· Manufacturer’s instructions and design specifications per store retail data entry equipment

· Safe work practices – in accordance with occupational health and safety legislation / regulations / codes of practice – in the operation of store retail data entry equipment

· Operations policies and procedures related to solutions to routine faults and errors in data entry

CONDITIONS:

Students/trainees must be provided with the following:

· References related to properly operating store retail data entry equipment, which equipment include but are not limited to

· Point-of-sale terminals

· Cash registers

· Cash drawers

· Scanners

· Electronic bar-coding equipment for price labeling and stock taking

· Portable data terminal

· Printers

· Electronic ordering equipment

· Weighing machines

· Thermometers

· Sensor tag removers

· Computers

· Scanners

· Numerical keyboard equipment including calculators

· Company manuals on store policies and procedures governing the operation of a range of store retail data entry equipment

· References on industry codes of practice governing the operation of a range of store retail data entry equipment

· Users’ manuals and manufacturer’s instructions and design specifications per store retail data entry equipment

· References on safe work practices – occupational health and safety legislation / regulations / codes of practice – in the operation of store retail data entry equipment

· Company manuals on operations policies and procedures related to solutions to routine faults and errors in data entry

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3.
PERFORM POINT-OF-SALE TRANSACTIONS

ASSESSMENT CRITERIA:

1. Point-of-sale transactions are completed in accordance with store policies
2. Appropriate store procedures for cash and non-cash transactions are identified and applied

3. Procedures for exchanges and returns of items are identified and applied according to store policies
4. Fragile goods are moved with efficiency and with apt attention through point-of-sale area

5. Information are accurately entered into point-of-sale equipment
6. Follow-up action are taken whenever necessary

7. Correct change are tendered

CONTENTS:

· Store policies and procedures governing point-of-sale transactions such as but not limited to

· Cash and non-cash transactions

· Travellers’ cheques

· Credit cards, store cards, debit cards

· Gift vouchers and gift cheques

· Lay-away plans

· Returns

· Exchanges

· Efficiently moving goods through point-of-sale area

· Handling fragility

· Handling packaging

· Accurately entering information into point-of-sale equipment

· Company policies and procedures related to the taking of follow-up actions

· Tendering correct change
CONDITIONS:

Students/trainees must be provided with the following:

· Company manuals of store policies and procedures governing point-of-sale transactions such as but not limited to

· Cash and non-cash transactions

· Travellers’ cheques

· Credit cards, store cards, debit cards

· Gift vouchers and gift cheques

· Lay-away plans

· Returns

· Exchanges

· References on efficiently moving goods through point-of-sale area

· References and company manuals on handling fragility

· References and company manuals on handling packaging

· References on accurately entering information into point-of-sale equipment

· Company manuals on policies and procedures related to the taking of follow-up actions

· Company guidelines on tendering correct change
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4.
COMPLETE SALES

ASSESSMENT CRITERIA:

1. Customer’s order forms, invoices, receipts completed accurately
2. Customer delivery requirements are identified and processed accurately and without undue delay

3. Sales transactions are processed in accordance with store policies, processes without undue delay or directs customers to point-of-sale terminals

CONTENTS:

· Further note on tooth force: If two rigid objects make contact, they always do so at a point (or points) where the tangents to their surfaces coincide -- that is, where there is a common tangent. The perpendicular to the common tangent at the point of contact is called the common normal. Ignoring friction, the force exerted by the objects on each other is always directed along the common normal. Thus, for meshing gear teeth, the line of action is the common normal to the tooth surfaces.

· Store policies, procedures, and forms related to

· Store administration

· Clerical systems

· Company policies, procedures, forms related to the correct preparation and completion of order forms, invoices, receipts

· Company policies, procedures, forms related to the prompt processing of sales transactions

· Company policies on the directing of customers to point-of-sale terminals

· Company policies, procedures, forms related to customer delivery requirements

· Identification and accurate and timely processing of customer delivery requirements

CONDITIONS:

Students/trainees must be provided with the following:

· Company manuals on store policies, procedures, and forms related to

· Store administration

· Clerical systems

· Company manuals on policies, procedures, forms related to the correct preparation and completion of order forms, invoices, receipts

· Company manuals on policies, procedures, forms related to the prompt processing of sales transactions

· Company manuals on policies on the directing of customers to point-of-sale terminals

· Company manuals on policies, procedures, forms related to customer delivery requirements

· Company manuals on the identification and accurate and timely processing of customer delivery requirements

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO5.
WRAP AND PACK GOODS

ASSESSMENT CRITERIA:

1. Adequately supply of wrapping material or bags are maintained as per store policy
2. Appropriate packaging materials are selected inline with store policy

3. Merchandises are wrapped neatly and efficiently as required

4. Items are packed to prevent damage in transit and labels are attached as required

5. Transfer of merchandise are arranged in accordance with delivery methods as per store policy.
CONTENTS:

· Company policies and procedures related to the maintenance of / request for adequate supply of packaging, wrapping, packing materials or bags

· Selecting appropriate packaging, wrapping, packing material

· Packaging, wrapping, packing material include but are not limited to

· Boxes

· Bags

· Paper

· Shrink wrap

· Bubble wrap

· Gift wrapping

· Neat and efficient wrapping of merchandise

· Appropriate packing and labeling of items to prevent damage in transit

· Company policies, procedures, forms related to arranging for the transfer of merchandise for parcel pick-up or other delivery methods

· Legislation, regulations, industry practices related to

· Packaging, wrapping, packing items

· Shipping, transmittal, delivery of items

CONDITIONS:

Students/trainees must be provided with the following:

· Company manuals on policies and procedures related to the maintenance of / request for adequate supply of packaging, wrapping, packing materials or bags

· References on selecting appropriate packaging, wrapping, packing material

· Examples of packaging, wrapping, packing material including but not limited to

· Boxes

· Bags

· Paper

· Shrink wrap

· Bubble wrap

· Gift wrapping

· References on the neat and efficient wrapping of merchandise

· References and company manuals on the appropriate packing and labeling of items to prevent damage in transit

· Company manuals on policies, procedures, forms related to arranging for the transfer of merchandise for parcel pick-up or other delivery methods

· References on legislation, regulations, industry practices related to

· Packaging, wrapping, packing items

· Shipping, transmittal, delivery of items

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO6.
MAINTAIN RETAIL EQUIPMENT

ASSESSMENT CRITERIA:

1. Store equipment are operated in accordance with store policies and procedures and industry codes of practice

2. Retail equipment are maintained in accordance with safe work practices

3. Store equipment are operated and maintained according to manufacturers’ instructions and design specifications

4. Maintenance program for retail equipment are identified and applied in accordance with store policies,

5. Equipment faults are identified and reported to appropriate personnel

CONTENTS:

· Purpose of each piece of equipment used in store / department including but not limited to

· Point-of-sale terminals

· Electronic bar-coding equipment for price labeling and stock taking

· Equipment for carrying or moving merchandise

· Equipment for storage of merchandise, including refrigerators

· Weighing machines

· Thermometers

· Trolley return equipment

· Legislation, regulations, and industry codes of practice related to the use, operation, and maintenance of equipment

· Store policies and procedures related to the use, operation, and maintenance of equipment

· Company policies and procedures on the identification and reporting of equipment faults

· Manufacturers’ instructions and design specifications related to the use, operation, and maintenance of equipment

· Safe work practices in the maintenance of retail equipment

CONDITIONS:

Students/trainees must be provided with the following:

· References and company manuals on the purpose of each piece of equipment used in store / department

· Reference on legislation, regulations, and industry codes of practice related to the use, operation, and maintenance of equipment

· Company manuals on store policies and procedures related to the use, operation, and maintenance of equipment

· Company policies and procedures on the identification and reporting of equipment faults

· Users’ manuals containing manufacturers’ instructions and design specifications related to the use, operation, and maintenance of equipment

· Safe work practices in the maintenance of retail equipment

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY
:
BALANCE REGISTER/TERMINAL

MODULE TITLE
:
BALANCING REGISTER/TERMINAL

MODULE DESCRIPTOR
:
This module encompasses the skills, knowledge and attitudes required to balance the register/terminal in a retail environment. It involves clearing the register, counting money, calculating non-cash transactions, and reconciling takings.

NOMINAL DURATION
:
15 hours

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module, students/trainees will be able to:

LO1.
Remove sales from register/terminal

LO2.
Reconcile takings

LO1.
REMOVE SALES FROM REGISTER/TERMINAL

ASSESSMENT CRITERIA:

1. Balancing of register/terminal is performed at prescribed times in accordance with store policies and procedures
2. Reading registers/terminals and recording information are applied according to store policies and procedures

3. Handling of cash and the removing of sales from register/terminal are applied according store policies and procedures

4. In accordance with store policy, separates change fund from sales and secures it prior to balancing register/terminal

5. Register/terminal is replenished with change fund in accordance with store policy,

6. Cash and non-cash documents are removed and transported in accordance with store security policies and procedures,
CONTENTS:
· Registers/terminals

· Manual

· Electronic

· Manufacturer’s instructions and store policies regarding operation of register/terminal equipment

· Register/terminal balance

· Store policies and procedures on reading registers/terminals and recording information

· Store policies and procedures related to the handling of cash and the removing of sales from register/terminal

· Change fund

· Store policies and procedures on separating change fund from sales and on securing change fund prior to balancing register/terminal

· Completing tasks in a set time frame

· Store policies and procedures on balancing of register/terminal at prescribed times

· At intervals during trading

· At close of trading

· Store policies and procedures on clearing of registers/terminals by

· Operator

· Specialist staff

· Store policies and procedures on supplying change fund to register/terminal

· Store policies and procedures on removing and transporting cash and non-cash documents

CONDITIONS:

Students/trainees must be provided with the following

· References on registers/terminals

· Manual

· Electronic

· Manufacturer’s instructions and store policies regarding operation of register/terminal equipment

· References on register/terminal balance

· Company manual of store policies and procedures on reading registers/terminals and recording information

· Company manual on store policies and procedures related to the handling of cash and the removing of sales from register/terminal

· References on change funds

· Company manual on store policies and procedures on separating change fund from sales and on securing change fund prior to balancing register/terminal

· References and relevant company manuals on completing tasks in a set time frame

· Company manuals on store policies and procedures on balancing of register/terminal at prescribed times

· At intervals during trading

· At close of trading

· Company manuals on store policies and procedures on clearing of registers/terminals by

· Operator

· Specialist staff

· Company manuals on store policies and procedures on supplying change fund to register/terminal

· Company manuals on store policies and procedures on removing and transporting cash and non-cash documents

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
RECONCILE SALES
ASSESSMENT CRITERIA:

1. Cash are counted accurately according to store policy
2. Non-cash documents are calculated accurately

3. balance between register/terminal reading and sum of cash and non-cash transactions are determined accurately in accordance with store policy
4. Store and individual department takings are recorded in accordance with store policy,
CONTENTS:

· Cash and non-cash handling procedures, including but not limited to

· Opening and closing point of sale terminal

· Clearance of terminal and transference of tender

· Maintenance of change fund

· Counting cash accurately

· Calculating non-cash transactions accurately

· Balancing point-of-sale terminal

· Recording sales

· Reporting on sales

· Security of cash and non-cash transactions

· Change required and denominations of change

· Credit cards

· Gift cheques / certificates / lay-away

· Credit memos

· Accurately determining balance between register/terminal reading and sum of cash and non-cash transactions

· Accurately recording, in accordance with store policy, store and individual department takings

· Processing documentation/records responsibly and according to store policies and procedures

· Reconciling sales according to store policies and procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Company manuals on cash and non-cash handling policies and procedures including but not limited to

· Opening and closing point of sale terminal

· Clearance of terminal and transference of tender

· Maintenance of change fund

· Counting cash accurately

· Calculating non-cash transactions accurately

· Balancing point-of-sale terminal

· Recording sales

· Reporting on sales

· Security of cash and non-cash transactions

· Change required and denominations of change

· Credit cards

· Gift cheques / certificates / lay-away

· Credit memos

· Examples and company manuals on the use of related documents such as but not limited to

· Financial transactions on slips / invoices / receipts

· Debit, credit card vouchers, charge slips

· Recording / tally sheets

· Company manual on accurately determining balance between register/terminal reading and sum of cash and non-cash transactions

· Company manual on accurately recording, in accordance with store policy, store and individual department takings

· Company manual on processing documentation/records responsibly and according to store policies and procedures

· Company manual on reconciling sales according to store policies and procedures

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY
:
 PERFORM STOCK CONTROL PROCEDURES
MODULE TITLE
:
 PERFORMING STOCK CONTROL PROCEDURES
MODULE DESCRIPTOR :
This module encompasses the skills, knowledge and attitudes required to handle stock in a retail environment. This module involves receiving and processing incoming goods, rotating stock, participating in stock takes, reordering stock, and dispatching goods.

NOMINAL DURATION
:
15 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Receive and process incoming goods

LO2.
Rotate stock

LO3. Participate in stock take

LO4. Record stock

LO5. Dispatch goods

LO1.
RECEIVE AND PROCESS INCOMING GOODS

ASSESSMENT CRITERIA:

1. Industry codes of practice, relevant legislation and statutory requirements are applied to stock control according to store policies and procedures

2. Cleanliness and orderliness of receiving bay is maintained in accordance with store policies,

3. Goods are unpacked using correct techniques and equipment in accordance with store policies,

4. Packing materials are removed and promptly disposed of in accordance with store policies

5. Incoming stock s are checked and validated against corresponding purchase orders and delivery documentation, in accordance with store policies,

6. In accordance with store policies, inspects items received for and records damage, quality, expiration dates, breakage, or discrepancies with corresponding order and delivery documents

7. Stock levels on store stock systems are recorded in accordance with store policies,

8. Storage of goods are secured and arranged in accordance with store policies and legislative requirements,

9. Stocks are dispatched to appropriate area/department according to policy
10. Stock price and code labels are applied in accordance with store policies
CONTENTS:

· Manual and electronic store stock systems

· Store stock control systems for recording and monitoring

· Incoming and existing stock

· Special orders

· Store policies and procedures including but not limited to stock

· Control

· Consolidation

· Dispatch

· Store policies and procedures and documents related to

· Delivery

· Receiving and processing incoming goods

· Correct unpacking of goods

· Product quality standards

· Outdated, missing, or damaged stock

· Stock record

· Labeling
· Stock location

· Dispatch

· Methods of storage

· Faults and problems

· Waste disposal

· Store policies on

· Cleanliness and orderliness of receiving bay

· Unpacking of goods using correct techniques and equipment

· Removing and promptly disposing of packing materials

· Accurately checking and validating incoming stock against corresponding purchase orders and delivery documentation

· Inspecting items received for and recording damage, quality, expiration dates, breakage, or discrepancies with corresponding order and delivery documents

· Accurately recording stock levels on store stock systems

· Arranging for the secure storage of goods

· Required application of stock price and code labels

· Dispatching stock to appropriate area/department

· Relevant legislation and statutory requirements, relevant industry codes of practice, relevant occupational heath and safety regulations on but not limited to

· Occupational health and safety

· Hazardous substances and dangerous goods

· Labeling of workplace substances

· Waste removal and environmental protection

· Transport, storage, and handling of goods

CONDITIONS:

Students/trainees must be provided with the following

· References and company manuals on store’s manual and electronic stock systems

· Store stock control systems for recording and monitoring

· Incoming and existing stock

· Special orders

· Company manuals on store policies and procedures including but not limited to stock

· Control

· Consolidation

· Dispatch

· Company manuals on store policies and procedures and examples of documents related to

· Delivery

· Receiving and processing incoming goods

· Correct unpacking of goods

· Product quality standards

· Outdated, missing, or damaged stock

· Stock record

· Labeling
· Stock location

· Dispatch

· Methods of storage

· Faults and problems

· Waste disposal

· Manual and electronic labeling/ticketing equipment, and corresponding users’ manuals

· Computer/stock-recording equipment, and corresponding users’ manuals

· Company manuals on store policies on

· Cleanliness and orderliness of receiving bay

· Unpacking of goods using correct techniques and equipment

· Removing and promptly disposing of packing materials

· Accurately checking and validating incoming stock against corresponding purchase orders and delivery documentation

· Inspecting items received for and recording damage, quality, expiration dates, breakage, or discrepancies with corresponding order and delivery documents

· Accurately recording stock levels on store stock systems

· Arranging for the secure storage of goods

· Required application of stock price and code labels

· Dispatching stock to appropriate area/department

· References on relevant legislation and statutory requirements, relevant industry codes of practice, relevant occupational heath and safety regulations on but not limited to

· Occupational health and safety

· Hazardous substances and dangerous goods

· Labeling of workplace substances

· Waste removal and environmental protection

· Transport, storage, and handling of goods

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
ROTATE STOCK

ASSESSMENT CRITERIA:

1. Stock rotation procedures for merchandise and wrapping and packing materials are carried out routinely and accurately, in accordance with store policies,

2. Manufacturers’ instructions to the handling of stock and the use of appropriate equipment are interpreted and applied per store policy
3. Safe work practices in the manual handling and moving of stock are applied in accordance with health and safety legislation / regulations / codes of practice and store occupational health and safety policies,

4. Excess stock are placed in storage or disposed in accordance with store policies and legislative requirements

CONTENTS:

· Store policies and procedures and forms and reports related to

· Routinely and accurately carrying out stock rotation for merchandise and wrapping and packing materials

· Placing in storage or disposing of excess stock

· Stock location

· Moving stock manually and mechanically

· Using appropriate moving equipment and techniques

· Interpreting and applying manufacturers’ instructions to the handling of stock and the use of appropriate equipment

· Consistently applying safe work practices, in accordance with health and safety legislation / regulations / codes of practice and store occupational health and safety policies, in the manual handling and moving of stock

· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

CONDITIONS:

Students/trainees must be provided with the following

· Company manuals of store policies and procedures and examples of forms and reports related to

· Routinely and accurately carrying out stock rotation for merchandise and wrapping and packing materials

· Placing in storage or disposing of excess stock

· Stock location

· References on moving stock manually and mechanically

· Selecting and using appropriate moving equipment and techniques

· Manufacturers’ instructions on the handling of stock and on the operation of moving equipment

· References on safe work practices in the manual handling and moving of stock

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3.
PARTICIPATE IN STOCK TAKE

ASSESSMENT CRITERIA:

1. Stocktaking and cyclical counts are assisted with in accordance with store policies and procedures,

2. Stock records documentation are completed in accordance with store stock control system
3. Stock discrepancies are recorded and reported to appropriate personnel

4. Electronic recording equipment are operated and maintained in accordance with manufacturers’ specifications

CONTENTS:

· Store stock control system

· Stock record documentation

· Stocktakes

· Cyclical

· Compliance-driven

· Store policies and procedures on

· Stocktaking and cyclical counts

· Recording and reporting stock discrepancies to appropriate personnel

· Operating and maintaining electronic recording equipment in accordance with manufacturers’ specifications

· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

CONDITIONS:

Students/trainees must be provided with the following

· Store stock control system

· Supplier’s manuals, including users’ manuals

· Company manuals on relevant policies and procedures and examples of related forms and reports

· Stock record documentation

· Company manuals on relevant policies and procedures and examples of related forms and reports

· References on Stocktakes

· Cyclical

· Compliance-driven

· Company manuals on store policies and procedures on

· Stocktaking and cyclical counts

· Recording and reporting stock discrepancies to appropriate personnel

· Electronic recording equipment

· Manufacturer’s manuals on operating and maintaining electronic recording equipment

· Company manuals on policies and procedures and examples of forms and reports related to the use and maintenance of electronic recording equipment

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4.
RECORD STOCK

ASSESSMENT CRITERIA:

1. Minimum stock levels are identified in accordance with store policies

2. Stock levels are maintained and recorded in accordance with store policies and procedures

3. Stock requisition forms or electronic orders are completed accurately
4. Undelivered stock orders on stock system are identified and followed-up promptly
5. Information are interpreted and processed accurately and responsibly

CONTENTS:

· Company policies and procedures on and forms and reports related to

· Minimum stock levels

· Stock rotation

· Outdated, missing, or damaged stock

· Stock disposal

· Faults and problems

· Stock reorders

· Stock requisition

· Stock requisition forms

· Electronic orders

· Undelivered stock orders

· Interpreting and processing information accurately and responsibly

· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

CONDITIONS:

Students/trainees must be provided with the following

· Company manuals on store policies and procedures on and examples of forms and reports related to

· Minimum stock levels

· Stock rotation

· Outdated, missing, or damaged stock

· Stock disposal

· Faults and problems

· Stock reorders

· Stock requisition

· Stock requisition forms

· Electronic orders

· Undelivered stock orders

· Sample documents for use in practice of interpreting and processing information accurately and responsibly

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO5.
DISPATCH GOODS

ASSESSMENT CRITERIA:

1. Goods to be returned to supplier are identified and labeled with date and reason for returning; and, if required, refers them to management
2. Credit request documentations are completed in accordance with store procedure

3. Goods securely stored while awaiting dispatch

4. Delivery documentations are completed, including special delivery instructions, in accordance with store procedures

5. Items are packed properly to prevent damage in transit

CONTENTS:

· Roles, functions, duties, responsibilities of members of management relevant to retail sales

· Team leader

· Supervisor

· Store/area manager

· Store policies and procedures and forms and reports related to

· Identifying goods to be returned to supplier; labeling them with date, supplier, and reason for return; and, if required, referring them to management
· Reporting faults and problems

· Completing dispatch / delivery / credit request documentation

· Completing special delivery instructions

· Storing goods securely while awaiting dispatch

· Packing items properly to prevent damage in transit

· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

CONDITIONS:

Students/trainees must be provided with the following

· Company organizational chart and documents related to roles, functions, duties, responsibilities of members of management relevant to retail sales

· Team leader

· Supervisor

· Store/area manager

· Company manuals on store policies and procedures and examples of forms and reports related to

· Identifying goods to be returned to supplier; labeling them with date, supplier, and reason for return; and, if required, referring them to management

· Reporting faults and problems

· Completing dispatch / delivery / credit request documentation

· Completing special delivery instructions

· Storing goods securely while awaiting dispatch

· Packing items properly to prevent damage in transit

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

MODULES OF INSTRUCTION

ELECTIVES
CUSTOMER SERVICES NC II
UNIT OF COMPETENCY
:
MERCHANDISE FOOD PRODUCTS
MODULE TITLE
:
MERCHANDISING FOOD PRODUCTS
MODULE DESCRIPTOR :
This module encompasses the preparation, arrangement and presentation of food products, including convenience foods within the store. This module includes the setting up and maintenance of displays and labeling or pricing of stock. This module also includes the handling, protection and storage of food products for display or sale.

NOMINAL DURATION
:
40 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Prepare food stock

LO2.
Place and arrange food stock

LO3. Prepare and display labels and tickets

LO4. Maintain food display

LO5. Protect food stock

LO1.
PREPARE FOOD STOCK

ASSESSMENT CRITERIA:

1. Requirements for preparation and handling for specific food products are identified and applied, in accordance with legislative requirements and store policies and procedures,
2. Food preparation tools and equipment are used in accordance with approved occupational health and safety procedures,
3. Food preparation tools and equipment are cleaned , maintained, and stored in accordance with store policies and procedures and legislative requirements,
4. Food products are wrapped or packaged, in accordance with store procedures and legislative requirements,
CONTENTS:

· Food products including but not limited to

· Seafood, chicken, meat

· Delicatessen goods

· Seasonal varieties, exotic and unusual lines

· Bakery items

· Dairy frozen foods

· Products

· Dried foods

· Canned foods

· Prepared salads and convenience foods
· Store policies and procedures, including but not limited to

· Preparation, arrangement, presentation, handling, and storage of food stock

· Maintenance and cleaning of equipment and working areas

· Legislative requirements, including but not limited to

· Occupational health and safety

· Pricing procedures, including Goods and Services Tax (GST) requirements

· Manual handling

· Consumer law

· Waste disposal

· Environmental protection

· Industry codes of practice

· Food safety regulations

· Food preparation tools and equipment

· Use

· Cleaning, maintenance, storage

· Store policies and procedures on but not limited to

· Cleaning, maintenance, and storage of food preparation tools and equipment

· Wrapping or packaging of food products

· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

· Relevant store policies and procedures and related forms and reports
CONDITIONS:

Students/trainees must be provided with the following

· References on and examples of food products including but not limited to

· Seafood, chicken, meat

· Delicatessen goods

· Seasonal varieties, exotic and unusual lines

· Bakery items

· Dairy frozen foods

· Products

· Dried foods

· Canned foods

· Prepared salads and convenience foods
· Company manuals on store policies and procedures, including but not limited to

· Preparation, arrangement, presentation, handling, and storage of food stock

· Maintenance and cleaning of equipment and working areas

· References on legislative requirements, including but not limited to

· Occupational health and safety

· Pricing procedures, including Goods and Services Tax (GST) requirements

· Manual handling

· Consumer law

· Waste disposal

· Environmental protection

· Industry codes of practice

· Food safety regulations

· References on and examples of food preparation tools and equipment

· Use

· Cleaning, maintenance, storage

· Company manuals on store policies and procedures on but not limited to

· Cleaning, maintenance, and storage of food preparation tools and equipment

· Wrapping or packaging of food products

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

· References on relevant store policies and procedures and examples of related forms and reports
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2.
PLACE AND ARRANGE FOOD STOCK

ASSESSMENT CRITERIA:

1. Food stocks are unpacked in accordance with legislative requirements and store procedures
2. Food products are checked for freshness and placed on display units at prescribed locations
3. Food stocks are rotated according to shelf life, expiry dates, store procedures, and legislative requirements

4. Damaged, deteriorated, spoiled, and outdated stocks are identified and corrective actions are taken in accordance with store procedures and legislative requirements

5. Food products are displayed and stored in a manner that prevents cross contamination in accordance with store procedures and legislative requirements
CONTENTS:

· Unpacking of food stock
· Checking of food products for freshness

· Placing food products on display units at prescribed locations
· Rotating food stock according to shelf life, expiry dates, store procedures, and legislative requirements

· Identifying damaged, deteriorated, spoiled, and outdated stock and taking corrective action in accordance with store procedures and legislative requirements

· Displaying food products and storing them in a manner that prevents cross contamination
· Relevant legislation and statutory requirements

· Relevant industry codes of practice

· Relevant occupational health and safety regulations

· Relevant store policies and procedures and related forms and reports

CONDITIONS:

Students/trainees must be provided with the following
· References on unpacking of food stock
· References on checking of food products for freshness

· References on placing food products on display units at prescribed locations
· References on rotating food stock according to shelf life, expiry dates, store procedures, and legislative requirements

· References on identifying damaged, deteriorated, spoiled, and outdated stock and taking corrective action in accordance with store procedures and legislative requirements

· References on displaying food products and storing them in a manner that prevents cross contamination
· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

· Company manuals on relevant store policies and procedures and examples of related forms and reports

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3.
PREPARE AND DISPLAY LABELS AND TICKETS

ASSESSMENT CRITERIA:

1. display labels and price tickets for merchandise, for window, wall, and floor displays are prepared In accordance with relevant legislation, industry codes of practice, manufacturers’ instructions and design specifications, occupational health and safety regulations, store policies and procedures:
2. Soiled, damaged, illegible, and incorrect labels/tickets are identified and corrective actions are taken in accordance with store procedures

3. Electronic equipment are operated, maintained, and stored in a secure location in accordance with store policies and procedures, industry codes of practice, manufacturers’ instructions and design specifications, and occupational health and safety regulations

CONTENTS:

· Preparing display labels and price tickets for merchandise items, for window, wall, and floor displays

· Indicating correct price and information on merchandise

· Identifying and ticketing late mark-downs/reductions

· Date-coding stock as required

· Placing tickets/labels in visible position on merchandise

· Identifying soiled, damaged, illegible, and incorrect labels/tickets and taking corrective action in accordance with store procedures

· Operating, maintaining, and storing in a secure location a range of electronic labeling/ticketing equipment

· Storing labeling/ticketing materials

· Relevant legislation and statutory requirements including

· Trade Practices and Fair Trading Acts

· Goods and Services Tax (GST) requirements

· Relevant industry codes of practice

· Relevant manufacturers’ instructions and design specifications

· Relevant occupational health and safety regulations

· Relevant store policies and procedures

· Completing tasks in set time frame

· Literacy and numeracy skills related to

· Reading and interpreting procedures and guidelines

· Weighing and measuring of goods

· Machine or manual preparation of labels/tickets

CONDITIONS:

Students/trainees must be provided with the following

· References on

· Preparing display labels and price tickets for merchandise items, for window, wall, and floor displays

· Indicating correct price and information on merchandise

· Identifying and ticketing late mark-downs/reductions

· Date-coding stock as required

· Placing tickets/labels in visible position on merchandise

· Storing labeling/ticketing materials

· Company manuals on identifying soiled, damaged, illegible, and incorrect labels/tickets and taking corrective action in accordance with store procedures

· References on relevant legislation and statutory requirements including

· Trade Practices and Fair Trading Acts

· Goods and Services Tax (GST) requirements

· References on relevant industry codes of practice

· References on relevant manufacturers’ instructions and design specifications

· Operating, maintaining, and storing in a secure location a range of electronic labeling/ticketing equipment

· References on relevant occupational health and safety regulations

· Company manuals on relevant store policies and procedures and examples of related forms and reports

· References on completing tasks in set time frame

· References on literacy and numeracy skills related to

· Reading and interpreting procedures and guidelines

· Weighing and measuring of goods

· Machine or manual preparation of labels/tickets

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4.
MAINTAIN FOOD DISPLAYS

ASSESSMENT CRITERIA:

1. Handling and storage, preparation, arrangement, presentation of food products are applied in accordance with store policies and procedures
a. Correct manual handling, storage and display techniques are performed in accordance with hygiene and sanitation and occupational health and safety practices
2. Display areas are maintained and tocks are replenished as required in accordance with store procedures
3. Merchandise are displayed on fixtures, shelves/display area, in determined location, in accordance with special manual handling techniques and other safety requirements
4. Display areas are maintained in a clean and tidy manner, with excess packaging removed

5. Special promotion areas are resets and dismantled as required

6. Food products are arranged / positioned in accordance with instructions or with layout specifications,
7. Unsuitable or outdated displays and deteriorating products are identified, resets, and/or removed, as directed,

8. Optimum stock levels are identified and replenished of stocks in accordance with store procedures

CONTENTS:

· Elements and principles of design and trends in retail design

· Store policies and procedures on
· Store promotional themes, including advertising, catalogues and special offers
· Location of display areas
· Availability and use of display materials
· Scheduling building and rotating displays
· Correct manual handling techniques for protection of self and merchandise
· Preparation of food products for display
· Placing and arranging food stock and maintaining displays
· Legislative requirements including but not limited to

· Occupational health and safety

· Manual handling

· Waste disposal

· Environmental protection

· Industry codes of practice

· Food safety regulations

· Load limits / load-bearing capacity of storage/display units including but not limited to

· Weight-bearing capacity

· Temperature maintenance

· Deteriorating products including but not limited to

· Contaminated products

· Item nearing or exceeding product life / expiration (use-by) date

· Products with crushed / broken containers

· Dried-out products

· Handling techniques including but not limited to

· Perishable items

· Cooked / uncooked items

· Items requiring defrosting / freezing

· Wet / dry items

· Food-handling implements including but not limited to

· Gloves

· Tongs

· Knives

· Slicers

· Window displays

· Heater / oven / bain marie / rotisserie / fryer

· Freezer

· Refrigerated units / cool rooms

· Display fixtures, bins, cabinets

· Self-serve

· Applying store policies and procedures to the preparation, arrangement, presentation, handling and storage of food products
· Performing correct manual handling, storage and display techniques in accordance with
· Stock characteristics
· Industry codes of practice
· Occupational health an safety regulations
· Hygiene and sanitation practices
· Maintaining display areas and replenishing stock as required in accordance with store procedures
· Displaying merchandise on fixtures, shelves/display area, in determined location, in accordance with special manual handling techniques and other safety requirements
· Maintaining display areas in a clean and tidy manner, with excess packaging removed

· Resetting and dismantling special promotion areas as required

· Arranging / positioning (face up) food products in accordance with instructions or with layout specifications, and load-bearing and load-limit capacity of fixtures, display or storage units

· Identifying, resetting, and/or removing, as directed, unsuitable or outdated displays and deteriorating products

· Identifying optimum stock levels and replenishing stock in accordance with store procedures

CONDITIONS:

Students/trainees must be provided with the following

· References on elements and principles of design and trends in retail design

· Company manuals on store policies and procedures and examples of related materials, forms, and reports on
· Store promotional themes, including advertising, catalogues and special offers
· Location of display areas
· Availability and use of display materials
· Scheduling building and rotating displays
· Correct manual handling techniques for protection of self and merchandise
· Preparation of food products for display
· Placing and arranging food stock and maintaining displays
· References on legislative requirements including but not limited to

· Occupational health and safety

· Manual handling

· Waste disposal

· Environmental protection

· Industry codes of practice

· Food safety regulations

· References on load limits / load-bearing capacity of storage/display units including but not limited to

· Weight-bearing capacity

· Temperature maintenance

· References on deteriorating products including but not limited to

· Contaminated products

· Item nearing or exceeding product life / expiration (use-by) date

· Products with crushed / broken containers

· Dried-out products

· References on handling techniques including but not limited to

· Perishable items

· Cooked / uncooked items

· Items requiring defrosting / freezing

· Wet / dry items

· Examples of, and corresponding references on the correct use and maintenance of, food-handling implements including but not limited to

· Gloves

· Tongs

· Knives

· Slicers

· Window displays

· Heater / oven / bain marie / rotisserie / fryer

· Freezer

· Refrigerated units / cool rooms

· Display fixtures, bins, cabinets

· Self-serve

· Company manuals on store policies and procedures and examples of related materials, forms, and reports on the preparation, arrangement, presentation, handling and storage of food products
· References on performing correct manual handling, storage and display techniques in accordance with
· Stock characteristics
· Industry codes of practice
· Occupational health an safety regulations
· Hygiene and sanitation practices
· Company manuals on store policies and procedures and examples of related materials, forms, and reports on maintaining display areas and replenishing stock as required in accordance with store procedures
· Displaying merchandise on fixtures, shelves/display area, in determined location, in accordance with special manual handling techniques and other safety requirements
· Maintaining display areas in a clean and tidy manner, with excess packaging removed

· Resetting and dismantling special promotion areas as required

· Arranging / positioning (face up) food products in accordance with instructions or with layout specifications, and load-bearing and load-limit capacity of fixtures, display or storage units

· Identifying, resetting, and/or removing, as directed, unsuitable or outdated displays and deteriorating products

· Identifying optimum stock levels and replenishing stock in accordance with store procedures

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO5.
PROTECT FOOD STOCK

ASSESSMENT CRITERIA:

1. Correct handling, storage and display techniques are identified and used in accordance with packaging materials and covering/wrapping food products, stock characteristics and legislative requirements

2. Food handling implements are used in accordance with legislative requirements an store procedures

3. Fragile or expensive stocks are identified and handled with extra care to prevent damage or deterioration

4. Correct temperatures for product range(s) are determined and maintained in accordance with legislative requirements and store procedures

5. Storage/display units are checked, maintained, and cleaned in accordance with store procedures

6. Temperature irregularities are reported to appropriate personnel

CONTENTS:
· Identifying and using correct handling, storage and display techniques in accordance with packaging materials and covering/wrapping food products, stock characteristics and legislative requirements

· Handling techniques including but not limited to

· Perishable items

· Cooked / uncooked items

· Items requiring defrosting / freezing

· Wet / dry items

· Packaging materials including but not limited to

· Polystyrene trays

· Soaker pads

· Clear plastic container

· Plastic wrap

· Plastic bags

· Butcher paper

· Covering/wrapping of food products for the purpose of but not limited to

· Pre-packaging

· Separating items to prevent cross-contamination

· Protecting items

· Covering to prevent deterioration of products

· Food-handling implements including but not limited to

· Gloves

· Tongs

· Knives

· Slicers

· Window displays

· Heater / oven / bain marie / rotisserie / fryer

· Freezer

· Refrigerated units / cool rooms

· Display fixtures, bins, cabinets

· Self-serve

· Using and changing food handling implements in accordance with legislative requirements and store procedures

· Identifying fragile or expensive stock and handling them with extra care to prevent damage or deterioration

· Identifying and maintaining correct temperatures for product range(s) in accordance with legislative requirements and store procedures

· Checking, maintaining, and cleaning storage/display units in accordance with store procedures

· Promptly reporting temperature irregularities to appropriate personnel

CONDITIONS:

Students/trainees must be provided with the following

· References on identifying and using correct handling, storage and display techniques in accordance with packaging materials and covering/wrapping food products, stock characteristics and legislative requirements

· References on handling techniques including but not limited to

· Perishable items

· Cooked / uncooked items

· Items requiring defrosting / freezing

· Wet / dry items

· References on and examples of packaging materials including but not limited to

· Polystyrene trays

· Soaker pads

· Clear plastic container

· Plastic wrap

· Plastic bags

· Butcher paper

· References on and examples of covering/wrapping of food products for the purpose of but not limited to

· Pre-packaging

· Separating items to prevent cross-contamination

· Protecting items

· Covering to prevent deterioration of products

· References on and examples of food-handling implements including but not limited to

· Gloves

· Tongs

· Knives

· Slicers

· Window displays

· Heater / oven / bain marie / rotisserie / fryer

· Freezer

· Refrigerated units / cool rooms

· Display fixtures, bins, cabinets

· Self-serve

· References on using and changing food handling implements in accordance with legislative requirements and store procedures

· References on identifying fragile or expensive stock and handling them with extra care to prevent damage or deterioration

· References on identifying and maintaining correct temperatures for product range(s) in accordance with legislative requirements and store procedures

· Company manuals on polices and procedures on and examples of related forms, reports, equipment, tools, materials, supplies used in checking, maintaining, and cleaning storage/display units

· Company manuals on polices and procedures on and examples of related forms, reports used in promptly reporting temperature irregularities to appropriate personnel

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

UNIT OF COMPETENCY
: PERFORM MERCHANDISE PRESENTATION SKILLS

MODULE TITLE
: PERFORMING MERCHANDISE PRESENTATION SKILLS

MODULE DESCRIPTOR :
This module describes the performance outcomes, skills and knowledge required to create and implement a display for a retail business.

NOMINAL DURATION
:
40 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Establish the theme or concepts/develop display ideas

LO2.
Identify the requirements of the display

LO3. Plan and execute displays

LO4. Maintain display

LO1. ESTABLISH THE THEME OR CONCEPT / DEVELOP DISPLAY IDEAS

ASSESSMENT CRITERIA:

1. Products to be displayed are identified and target audience determined
2. Ideas for the display are generated using creative thinking techniques
3. Ideas are tested against display requirements and organization’s requirements
4. Display options are discussed with relevant personnel

5. Display ideas are modified and refined in accordance with feedback and confirms with relevant personnel
CONTENTS:

· Basic design principles

· Color

· Shape

· Use of space

· Flow of product

· Audience for a display and what the display needs to communicate

· Variety of display options

· Identifying purpose and audience for a display

· Purpose of display including but not limited to

· Window display

· Promotion

· Sale

· New products

· New range

· Audience including but not limited to

· New or repeat customers

· External and internal foot or vehicular traffic

· People of different ages

· People from a range of social, cultural, and ethnic backgrounds, with varying physical and mental abilities

· People with varying degrees of language and literacy

· Identifying products to be displayed

· Generating ideas for a display using creative thinking techniques

· Creative thinking techniques including but not limited to

· Brainstorming

· Visualizing

· Telling stories

· Creative writing

· Mock-up props or simulation

· Mind mapping

· Drawings / planograms / perspectives / floor plans

· Testing ideas against display requirements and organization’s requirements

· Organization’s requirements including but not limited to

· Organizational standards

· Occupational health and safety

· Branding

· Store policies and procedures

· Aesthetics

· Budget

· Staff

· Allocated space

· Discussing display options with relevant personnel

· Display options including but not limited to

· Indoor or outdoor

· Static or moving

· Sound

· Lighting

· Interpersonal communication skills including but not limited to

· Communicating display ideas to others

· Seeking and accepting feedback through clear and direct communication

· Using language an concepts appropriate to cultural differences

· Using and interpreting non-verbal communication

· Representing ideas in the form of a simple display plan

· Modifying and refining display ideas in accordance with feedback and confirming ideas with relevant personnel

· Manner in which feedback received including but not limited to

· Orally

· In writing

· In groups

· Individually

· Relevant personnel including but not limited to

· Manager

· Team leader

· External personnel with display creation expertise

CONDITIONS:

Students/trainees must be provided with the following

· References on basic design principles

· References on identifying purpose and audience for a display

· Purpose of display including but not limited to

· Window display

· Promotion

· Sale

· New products

· New range

· Audience including but not limited to

· New or repeat customers

· External and internal foot or vehicular traffic

· People of different ages

· People from a range of social, cultural, and ethinc backgrounds, with varying physical and mental abilities

· People with varying degrees of language and literacy

· References on identifying products to be displayed

· References on generating ideas for a display using creative thinking techniques

· Creative thinking techniques including but not limited to

· Brainstorming

· Visualizing

· Telling stories

· Creative writing

· Mock-up props or simulation

· Mind mapping

· Drawings / planograms / perspectives / floor plans

· References on testing ideas against display requirements and organization’s requirements

· Organization’s requirements including but not limited to

· Organizational standards

· Occupational health and safety

· Branding

· Store policies and procedures

· Aesthetics

· Budget

· Staff

· Allocated space

· References on discussing display options with relevant personnel

· Display options including but not limited to

· Indoor or outdoor

· Static or moving

· Sound

· Lighting

· References on interpersonal communication skills

· References on modifying and refining display ideas in accordance with feedback and confirming ideas with relevant personnel

· Manner in which feedback received including but not limited to

· Orally

· In writing

· In groups

· Individually

· Relevant personnel including but not limited to

· Manager

· Team leader

· External personnel with display creation expertise
METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO2. IDENTIFY THE REQUIREMENTS OF THE DISPLAY

ASSESSMENT CRITERIA:

1. Relevant information are researched when required

2. Required resources are identified to create a display

3. Constraints or factors that may affect the creation of a display are identified and considered
CONTENTS:

· Researching relevant information when required

· Sources of relevant information including but not limited to

· Direct observation

· Written reports/surveys

· Colleagues

· Internet

· Magazines

· Technical personnel

· Marketing personnel

· Identifying resources required to create a display

· Resources including but not limited to

· Labels and tickets

· Materials

· Equipment and technology

· Fixtures and fittings

· Staff

· Time

· Budget

· Identifying and considering constraints or factors that may affect the creation of a display

· Constraints or factors including but not limited to

· Time

· Budget

· Staff

· Availability of materials

· Space

· Product characteristics

CONDITIONS:

Students/trainees must be provided with the following

· References on researching relevant information when required

· Sources of relevant information including but not limited to

· Direct observation

· Written reports/surveys

· Colleagues

· Internet

· Magazines

· Technical personnel

· Marketing personnel

· References on identifying resources required to create a display

· Resources including but not limited to

· Labels and tickets

· Materials

· Equipment and technology

· Fixtures and fittings

· Staff

· Time

· Budget

· References on identifying and considering constraints or factors that may affect the creation of a display

· Constraints or factors including but not limited to

· Time

· Budget

· Staff

· Availability of materials

· Space

· Product characteristics

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO3. PLAN AND EXECUTE DISPLAY

ASSESSMENT CRITERIA:

1. Perspective and detailed visual merchandising plan are developed according to business strategy concepts
2. Displays are created following the visual merchandising plan

3. Assistance are requested from relevant personnel when required

4. Display is executed and refinements are made as required

CONTENTS:

· Developing perspective and detailed visual merchandising plan for a concept

· Visual merchandising plan including but not limited to

· Simple sketches of planned display

· Floor layout / perspective / planogram

· Checklist of materials and equipment required

· Sourcing resources, materials, and products to meet plan requirements

· Creating display following the visual merchandising plan

· Seeking assistance from relevant personnel when required

· Executing display and making refinements as required

CONDITIONS:

Students/trainees must be provided with the following

· References on developing perspective and detailed visual merchandising plan for a concept

· Visual merchandising plan including but not limited to

· Simple sketches of planned display

· Floor layout / perspective / planogram

· Checklist of materials and equipment required

· References on sourcing and examples of resources, materials, and products to meet plan requirements

· References on creating display following the visual merchandising plan

· References on and company manuals on store policies and procedures regarding seeking assistance from relevant personnel when required

· References on and company manuals on store policies and procedures regarding executing display and making refinements as required

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

LO4. MAINTAIN DISPLAY

ASSESSMENT CRITERIA:

1. Displays are maintained in a clean and tidy condition and replaced products as necessary in accordance with visual merchandising plan

2. Changes or alterations are made to the display as appropriate

CONTENTS:

· Maintaining display in a clean and tidy condition and replacing products as necessary in accordance with visual merchandising plan

· Making changes or alterations to the display as appropriate

CONDITIONS:

Students/trainees must be provided with the following

· References on maintaining display in a clean and tidy condition and replacing products as necessary in accordance with visual merchandising plan

· References on making changes or alterations to the display as appropriate

· References on relevant legislation and statutory requirements

· References on relevant industry codes of practice

· References on relevant occupational health and safety regulations

· References on relevant store policies and procedures and examples of related forms and reports

METHODOLOGIES:

· Lecturettes in print and on audio visual media

· Demonstrations on audio visual media

· Small group discussion/interaction/simulation

· Distance learning
· Modular, self-paced
ASSESSMENT METHODS:

· Written test / case study or scenario or situation analyses

· Oral questioning / interview

· Portfolio / third-party report

· Demonstration / practical test

