
[image: image1.png]skillsmart retail”

[image: image2.png]

[image: image3.jpg]

Assignment Pack

Transition Assignments for Retail Apprenticeships Levels 2 - 3

Developed by:

The Learning Consultants Ltd

Telephone: 01254 814889

Email: judith.hamer@thelearningconsultants.co.uk
[image: image4.png]

Skillsmart Retail Ltd, 4th Floor, 93 Newman Street, London, W1T 3EZ Tel: 020 7462 5060,

Fax: 020 7462 5061, contactus@skillsmartretail.com, www.skillsmartretail.com
Assignment Pack

Transition Assignments for Retail Apprenticeships Levels 2 - 3

Developed by:

The Learning Consultants Ltd

Telephone: 01254 814889

Email: judith.hamer@thelearningconsultants.co.uk
Contents

	
	Page

	Introduction

	1

	Acknowledgements

	1

	List of Assignments

	2

	The Assignments

	

	1 Monitoring and Solving Customer Service Problems

· Notes for Trainers/Assessors

	4

12

	2 Improving Sales

· Notes for Trainers/Assessors

	13

23

	3 Understanding Legislation

· Notes for Trainers/Assessors

	24

28

	4 Stock Management and Storage

· Notes for Trainers/Assessors

	29

35

© Skillsmart Retail 2005

Extracts from this document may be reproduced for non-commercial education or training purposes on condition that the source is acknowledged.

Introduction

Skillsmart Retail commissioned The Learning Consultants Ltd to develop and pilot a range of assignments to support the delivery of retail apprenticeships. The pilot was completed in mid May 2005, and the assignments were revised in the light of feedback from learners and their learning providers. Whilst it is recognised that learners in Scotland do not currently have a technical certificate element to their programme, much of the theory required by the technical certificate links closely to underpinning knowledge for the S/NVQ. All learners will benefit from the focus these assignments give to developing and testing their knowledge and understanding of key aspects of retailing.

Acknowledgements

Skillsmart Retail and The Learning Consultants would like to thank the learning providers that helped with the pilot of the draft assignments, by supporting learners to use the assignments and/or by providing their feedback and comments. We are grateful for their commitment and their valued opinions.

The learning providers that helped are:-

Asset Training

General Physics UK Limited

James Beattie PLC

JHP Training

Total People

YH Training

List of Assignments

Twelve assignments are available, a summary of which is given below:

Level 2 Assignments

1. Handling Complaints, Exchanges and Refunds

2. Maximising Sales

3. Identifying and Preventing Security Risks

4. Stock Movement and Storage

Transition Assignments

1. Monitoring and Solving Customer Service Problems

2. Improving Sales

3. Understanding Legislation

4. Stock Management and Storage

Level 3 Assignments

1. Solving Problems and Managing Customer Relations

2. Improving Performance

3. Tackling Safety and Security Risks

4. Stock Storage and Management

This pack contains the Transition Assignments.

Transition Assignments bridge the gap between Levels 2 and 3. These assignments have been developed for those learners who have completed Level 2, but are not yet in job roles that allow them to meet the Level 3 standard. The purpose of these assignments is to keep learners motivated and gathering evidence in readiness for starting the Level 3 programme.

Notes for Trainers/Assessors follow each assignment, and there are also some general guidelines that should be observed when using these assignments:

Everyone must be aware of the security and confidentiality of the information in these assignments. As there are details of the layout of stockrooms and descriptions of receiving deliveries, etc., this information could be easily used to breach security if it became available to unauthorised personnel.

In some tasks, specific company paperwork will need to be used. In this situation, trainers/assessors should be aware of this and avoid asking learners to duplicate information onto the assignment sheets, simply for the purpose of completing the assignments. ‘Real’ evidence from the stores should be used wherever possible.

If learners work in small retail environments, where the opportunities to identify a range of different products or tasks are not present, the trainer/assessor should discuss this with the learner and employer, and identify products or tasks from other types of retail outlets. In this case, learners should carry out the task using the products identified. Learners should not leave out these tasks.

Assignment 1 Monitoring and Solving Customer Service Problems

	Name

	

	Date assignment started
	

	Date assignment completed
	

	Technical Certificate

Level 3
	Customer service

	Links to Retail S/NVQ

	Monitor and solve customer service problems

Promote continuous improvement

Improve the customer relationship

	Links to Key/Core Skills

	Communication

Application of Number/Numeracy

Assignment Overview

In this assignment you are asked to analyse the reasons why customers require refunds for items they have purchased in your department/store.

What you need to know before you start this assignment

1. Your company’s policies on refunds and exchanges

2. Where written copies of these policies can be found

3. Where you can find out about any consumer legislation that covers the giving of refunds and exchanges

4. Where you can find out details of suppliers/manufacturers for the merchandise that you sell

Information that you may need

1. Daily and weekly takings for your department/store

It may be useful to talk to your manager about this assignment, and show them a copy of the tasks you will be completing.

The Assignment

Assignment 1 - Task 1 – Finding out More about Refunds

1. In this task you will be monitoring the refunds processed by your department/store. Choose a period of time – it may be a day, or a week for example – during which you will log the refunds given. Make a note of the item for which a refund was given, the value of the item and the reason for the refund. The table below may be helpful when you record your findings:

	Tip: Speak to your line manager and agree the period over which monitoring will take place. If your department/store is busy, it may process more refunds, so your monitoring timescale will be less.

	Item refunded
	Reason for refund
	Value of refund

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Assignment 1 - Task 2 – Analysing your Findings

1. Look at the reasons why refunds were given and divide them into categories.

· How many refunds were given because the products were faulty?

· How many refunds were ‘goodwill’ refunds, given to maintain customer loyalty although the products were not faulty?

· What other categories for refunds can you identify?

2. What does the law say about refunds and faulty goods? Find out about:

· The Sale of Goods Act (1979)

· The Sale and Supply of Goods Act (1994)

Prepare a fact sheet that gives ten key points from these acts. For example:

Fact One:

· It is the seller, not the manufacturer, who is responsible if goods do not conform to contract.

	Tip: Visit your local Trading Standards Office to collect information about these two acts. Alternatively, you can search the internet if you have access to a computer. A useful web site is: www.tradingstandards.gov.uk.

	Evidence hint: Attach a copy of your fact sheet to this assignment.

Assignment 1 - Task 3 - How Much do Refunds Cost?

1. Calculate the total value of the refunds given during your survey. What proportion of the refunds was given because the merchandise was faulty?

· Total value of refunds given:

· Proportion of refunds given due to faulty merchandise:

2. Ask your manger about the department/store takings for the period of your survey. Complete the following calculations:

	Type of refund
	Department/store takings
	Cost of the refunds
	Refunds as a percentage of takings

	e.g. Faulty merchandise
	Department takings 15th June

£1,275
	Refunds given in the department 15th June

£76
	On 15th June refunds given for faulty goods were equivalent to 6% of department’s takings

	Faulty merchandise

	
	
	

	‘Goodwill’ refunds

	
	
	

	Tip: Talk to your manager about your calculations. Do they complete such calculations on a regular basis? If so, what do they do with this information?

Assignment 1 - Task 4 - Finding out More about Faulty Merchandise

1. Look at the goods that have been returned as faulty in your survey. Identify the two products with the highest number of returns.

a)

b)

2. Talk to your manager and share your findings with them. From your discussion collect the information to answer the following questions.

· Who manufactures/supplies these products to your store?

· Is your manager aware of a problem with this manufacturer/supplier – have problems been experienced before?

· What will happen to the faulty merchandise that has been returned to your store?

	Evidence hint: Attach a copy of the notes from the discussions with your manager here.

Assignment 1 - Task 5 – ‘Goodwill’ Refunds

1. A store’s profits can be seriously reduced through refunds given to maintain customer loyalty. In this task, you are asked to research the reasons why ‘goodwill’ refunds were given when you conducted the survey in Task 1. You may wish to consider the following areas to help shape your thinking:
· Refunds given because customers have misunderstood product instructions
· Refunds given because staff have given misleading instructions
· Refunds given because the customer concerned regularly visits your store
· Refunds given to stop a discussion with the customer becoming heated

2. Prepare a brief report for your manager that summarises your findings. You may wish to organise your information under the following headings:
· Purpose of the report
· Background to your initial survey that calculated the value of refunds generally and, in particular, the value of ‘goodwill’ refunds
· Your research into the reasons for ‘goodwill’ refunds
· Conclusions that outline the main causes of these refunds
	Tip: You may want to include a copy of your results for Task 1 as a chart in your report.

	Evidence hint: Attach a copy of your report to this assignment.

Assignment 1 - Task 6 - Making Suggestions for Improvements

1. Having considered the reasons why refunds are given in your department/store, now think about how they can be reduced whilst still maintaining a high standard of service for your customers. Prepare a table that outlines the product, the type of refund given, the cause of the problem and six suggestions as to how improvements can be made. You may find it useful to use the table below, an example is given to start you thinking:

	
	Product
	Type of refund
	Cause of problem
	Suggestions for improvement

	
	Child’s sweatshirt
	‘Goodwill’ refund
	Washing instructions not followed
	Product training for sales staff to ensure they can discuss instructions with customers

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

2. Discuss your report and these suggestions for improvement with your manager. Ask your manager to provide you with some written feedback. Do they think they are feasible ideas that can be taken forward?

	Evidence hint: Attach the notes from your discussion and your manager’s written feedback to this assignment.

Notes for Trainers/Assessors

Assignment 1 – Monitoring and Solving Customer Service Problems

Task 1 – this asks the learner to monitor the refund processed within a store or a department. The volume of business in the retail environment will influence the decision as to whether the learner will focus on sales within a particular department or monitors the refunds processed through the store as a whole. It may be possible for a learner to complete their survey within half a day, others may need to monitor refunds over a longer period of time. Consider allowing up to a week. The store may have a customer service department that handles all refunds; consider arranging for the learner to work-shadow in this department for a day to collect their information and gather an understanding of the refund process.

Task 3 – it is important to discuss this task in advance with the learner’s line manager. In some stores such information is confidential and not routinely shared with staff. Stress respect for confidentiality to both learner and manager. If access to information about store takings is not possible, it will be necessary to supply a hypothetical (best guess!) takings value to the learner for the basis of their calculations.

It is also important that when comparing takings and the value of refunds, the learner compares like with like. The takings should be for the period and the department that the learner has focused on in their survey.

Assignment 2 Improving Sales
	Name

	

	Date assignment started
	

	Date assignment completed
	

	Transition Assignment (Technical Certificate

Levels 2 – 3)
	Customer service, selling and product knowledge,

maximising sales/developing business opportunities

	Links to Retail S/NVQ

	Maximising product sales

Providing information and advice to customers

	Links to Key/Core Skills

	Communication

Application of Number/Numeracy

Assignment Overview

In this assignment, you are asked to investigate a product range in your department/store, and to promote items from it to customers.

What you need to know before you start this assignment

1. The difference between the features of a product, and its benefits

2. How to identify items that co-ordinate with a product, and alternatives to a product

3. Ways of promoting products to customers

Information that you may need

1. Sales records for your target product range

2. Product information

It may be useful to talk to your manager about the product range that would be most useful to investigate for this assignment.

The Assignment

Assignment 2 - Task 1 – Choose your Target Product Range

Look at your department’s/store’s sales figures and choose a product range of up to six products that you would like to investigate. Complete the table below with the name/details of your target product range and the average weekly sales totals for each item.

Tip: Ask your manager for their advice about what you should choose.

	Target product range

	Average weekly/monthly sales

(delete as appropriate)

£

	
	

	
	

	
	

	
	

	
	

	
	

Evidence Hint: Attach a copy of a sales report for this product range.

Assignment 2 - Task 2 – Features and Benefits

State at least three features and three benefits for each of your target products, and record these in the tables below.

Tip: Look at product information on the packaging.

	Target product

	Features
	Benefits

	
	1.

2.

3.

	1.

2.

3.

	
	1.

2.

3.

	1.

2.

3.

	
	1.

2.

3.

	1.

2.

3.

	Target product

	Features
	Benefits

	
	1.

2.

3.

	1.

2.

3.

	
	1.

2.

3.

	1.

2.

3.

	
	1.

2.

3.

	1.

2.

3.

Assignment 2 - Task 3 – Co-ordinates and Alternatives

Identify three products in your store that co-ordinate with each of your target products, and three products that could be offered as alternatives if your target products were out of stock.

Tip: Look at sections/departments in the store, other than the one that you usually work in.
	Target product

	Co-ordinating products
	Alternatives

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

Assignment 2 - Task 4 – Review your Findings

Review your answers to Tasks 1 – 3 and think about what you have learned about the products in your target product range. What do you think should happen to increase sales across the range?

	How can sales be improved?

Tip: Talk to your manager about different ways of promoting products.

Assignment 2 - Task 5 – Plan with your Manager

Discuss the results from Task 4 with your manager, and talk about what you can do to improve the sales of these target products. Agree a plan with your manager of how you are going to do this, and when - make notes below of what exactly you are going to do. Use the following table to develop your plan, or create a plan of your own.

Tip: Plan to take simple steps e.g. suggest co-ordinating items to customers when they are interested in the target product.
Your plan should include the following:

· The action that needs to be taken

· Who is responsible for ensuring that the action takes place

· The target date for completing each step

· How you will monitor the progress made (e.g. by tracking sales figures)

· How you will know what improvement has been made

Tip: Agree with your manager a set timescale for the action you are going to take – for example, one or two weeks.
	Action point
	Responsibility
	Target date
	Progress monitoring
	Outcome

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Assignment 2 - Task 6 – Take Action!

Carry out the actions you agreed in Task 5, and then monitor the sales of the target products. What are the weekly average sales of each item for the weeks that you focused on, and how does this compare with the sales figures in Task 1?

	Target product

	From Task 1 Average weekly sales

£
	Now
Average weekly sales

£

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Evidence Hint: Keep copies of sales records as evidence.

Assignment 2 - Task 7 – Review

Discuss your results with your manager and write a short paragraph of four or five sentences that summarises what you have found from completing this assignment.

Evidence Hint: Keep notes of any discussions that you have with your manager.

Notes for Trainers/Assessors

Assignment 2 – Improving Sales

Task 1 – requires the learner to collect sales figures for six products in their store/department. If the learner works in a retailing environment that does not keep detailed sales records, then encourage the learner to look instead at stock records – they could identify items of stock that are ordered very infrequently, and items that are ordered very frequently – this would give a general indication of slow and fast selling lines. The learner can then go on to complete the rest of the assignment using the six products that they have identified.

Task 6 – this also requires the learner to collect sales data. Again, if detailed sales records are not kept, encourage the learner to revisit the stock orders that they used initially to see if the order frequency has changed, particularly for any slow selling items.

Assignment 3 Understanding Legislation
	Name

	

	Date assignment started
	

	Date assignment completed
	

	Technical Certificate

Level 3

	Risk management

	Links to Retail S/NVQ

	Contribute to a secure, safe and healthy working environment

	Links to Key/Core Skills
	Communication

Assignment Overview

In this assignment you will research the legislation that governs the retail environment, including regulations concerning health and safety and security.

What you need to know before you start this assignment

· Which legislation and regulations affect your store and retail in general

Information that you may need

· Your own organisation’s policies and procedures for Health and Safety and Security

It may be useful to talk to your manager about this assignment, and show them a copy of the tasks you will be completing.

The Assignment

Assignment 3 – Task 1 – Health and Safety Legislation

Visit or obtain relevant information from the Health and Safety Executive on retail legislation which links Health and Safety and Security.

Compare this information with your organisation’s policies and procedures. Identify any weak areas and discuss these with your employer.

Record your sources of information, how you made contact, any arrangements made, and any meetings held, etc.

	Sources of information

	How contact was made
	Details of any meetings held

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Assignment 3 – Task 2 – Other Legislation

Research any other relevant legislation on security and health and safety through other sources of information e.g. the internet, libraries, etc.

Compare this information with your organisation’s policies and procedures. Identify any weak areas and discuss these with your employer.

Record your sources of information, how you made contact, any arrangements made, and any meetings held etc.

	Sources of information

	How contact was made
	Details of any meetings held

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Assignment 3 - Task 3 – Dealing with Shoplifters

Research information on laws and terminology on how to deal with suspected or proven shoplifters - including your, and their, legal rights and responsibilities.

Compare this information with your organisation’s policies and procedures. Identify any weak areas and discuss these with your employer.

Record your sources of information, how you made contact, any arrangements made, and any meetings held, etc.

	Sources of information

	How contact was made
	Details of any meetings held

	
	
	

	
	
	

	
	
	

	
	
	

Notes for Trainers/Assessors

Assignment 3 – Understanding Legislation

One of the key problems in carrying out this assignment is that recording the effectiveness of the organisation’s policies and procedures, in itself, constitutes a potential risk.

Learners, assessors and everyone involved in completing this assignment MUST be aware of this risk and MUST take the appropriate precautions to ensure the confidentiality and security of the information.

Assignment 4 Stock Management and Storage
	Name

	

	Date assignment started
	

	Date assignment completed
	

	Technical Certificate

Level 3

	Risk assessment

Team effectiveness

Stock management

	Links to Retail S/NVQ

	Contribute to a secure, safe and healthy working environment

Contribute to the development of teams and individuals

	Links to Key/Core Skills
	Communication

Application of Number/Numeracy

Assignment Overview

In this assignment you will research the security and safety legislation that affects your store. You will review the staff training given in this area and make suggestions for improvement. You will review ways in which accidents can be prevented and the implications of equipment and storage facilities not being adequately maintained. Finally, you will look at stock control and ways in which you can ensure sufficient supplies of products to meet customer demand.

What you need to know before you start this assignment

1. Where to find out about the legislation that affects your store

2. Where responsibilities for health and safety and security lie within your store

3. Where the accident book is kept

4. Where stock records are kept

Information that you may need

1. Details of staff training planned and delivered in the store

2. Records of who attended training events

It may be useful to talk to your manager about this assignment, and show them a copy of the tasks you will be completing.

The Assignment

Assignment 4 - Task 1 – Legal Implications

1. In this task you are asked to research the legal and local regulations that affect security and safety in your store. Remember to include any food safety and handling regulations and COSHH legislation. Prepare a fact sheet to discuss with your manager. This should outline:

· Each law that affects security in your store

· Three key points from each one

· Each regulation that affects the safety of both people and stock in your store

· Three key points from each regulation

	Tip: You may find it helpful to visit your local Trading Standards Office to collect information. Alternatively, if you have access to the internet, you could look up the Trading Standards Office’s site on the worldwide web.

2.
Review the legal and local regulations with your manager. Discuss how effectively you think that they are applied in your store. In the box below, identify two areas linked to security and two linked to safety where you think that improvements can be made.

	Security
	Safety

	1.

2.
	1.

2.

	Evidence hint: Attach any evidence of your research, your fact sheet and the notes made in your discussions with your manager to the assignment.

Assignment 4 - Task 2 – Staff Training

1. Look at how your store makes staff aware of the legislation that affects them in their work place. Prepare a chart that shows:
· The staff training sessions that are delivered

· Which staff receive the training

· When the training is delivered – for example, does everyone receive some training as part of their induction? Do staff have annual ‘refresher’ training?

	Tip: Remember to include COSHH and manual handling and lifting training if this is delivered in your store.

2. Think about the legislation and regulations that you reviewed in Task 1. Does the staff training given in your store cover all of the necessary areas? Prepare a second chart that shows the legislation and regulations that affect your store and whether training is offered. You may find the example below useful when setting your information out.

	Regulation/legislation
	Training given

	
	Yes
	No

	e.g. COSHH
	x
	

3. It is important to establish if the right people are getting the necessary training. How effective is the training that they receive? Talk to your colleagues: do they remember what they cover in the sessions? Can they put what they have learned into practice? Prepare a short report for your manager or an appropriate health and safety person. In the report, provide an overview of the findings from this task and make suggestions for improvement. You may find it useful to organise your report under the following headings:

· Purpose of the report
· The legislation and regulations that affect your store
· The training your store delivers
· Any gaps where training is not given, or where relevant staff are not included
· How effective the training is – a summary of your colleagues’ thoughts
· Suggestions for improvement
	Evidence hint: Attach a copy of the report to your assignment.

Assignment 4 - Task 3 – Accidents

1. Locate the Accident Report Forms that are kept in your store. Look through them and make notes of any accidents that were caused through incorrect lifting and handling of products.

2. What actions has the store taken to deal with these instances and to prevent similar accidents happening again? Who is responsible for ensuring that action is taken?

Use the table below to record your findings (or photocopy the relevant sections of the Accident Book):

	Accident

	Date

	Action taken

	Person responsible for action

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Assignment 4 - Task 4 – Maintaining Equipment and Premises

1. Discuss with your manager how the equipment and storage facilities in your store are maintained to keep them in good, safe working order. Who has responsibility for the maintenance of equipment? There may be more than one person depending on the equipment involved. How often is the equipment checked to ensure that it functions correctly? This may vary according to the equipment concerned. Write your findings below:

	Which person (people) has responsibility for maintaining equipment in your store?

	How often is equipment checked?

2. The cost to a business, if equipment and storage facilities are not maintained correctly, is very high. Ask your manager about the cost of the equipment used in your store. Select a department or section on the sales floor and calculate how much the equipment is worth.

Q: What other costs can a business incur if its equipment is not adequately maintained?

A:

	Evidence hint: Attach copies of your calculations showing the cost of equipment to the assignment. Set it out so that the cost of individual pieces of equipment, and then the total cost for the section/department, can be seen.

Assignment 4 - Task 5 – Stock Reports

1. Discuss with your manager how your organisation uses stock reports and other information:

· to ensure that they do not run out of items

· to improve customer sales

· to improve the service offered by the store

Make structured notes of your discussion.

2. Identify a product and study the stock reports. What do the reports tell you about the product? Summarise the information in the space below:

	Product
	Information contained in the stock report

	
	

3. What other information about the product do you need to ensure that you will be able to maintain adequate stock levels? Identify the piece(s) of information that you will need and what it will tell you. Discuss this with your manager - can they think of any additional sources of information? Make notes of the information that you have identified and your manager’s comments.

	Evidence hint: Attach copies of the notes from your discussions in the first and final part of this task to your assignment.

Notes for Trainers/Assessors

Assignment 4 – Stock Management and Storage

Task 1 - There is a very wide range of legislation and regulations that can affect a store. You may need to discuss with the learner how widely they should extend their research to ensure that they do not get overwhelmed. In a large store, you may want to restrict the scope of research to either the sales floor or the stock storage area. A learner in a smaller store should be able to look at both. Some stores do not have large stock storage areas, however it is important that off-sales areas are considered in this task wherever possible.

Task 2 - In a larger store you may need to focus the learner on the training needs of a particular section or department.
Task 3 - There may have been no recent accidents linked to lifting and handling. If this is the case, you can substitute hypothetical cases for the learner to consider.

Task 4 - It may be that the learner’s line manager cannot find out the exact costs of the equipment used in their department or store. If this is the case use shop-fitting catalogues to obtain approximate values for the equipment as the basis for the learner’s calculations.

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Tech Cert Link

Tech Cert Link

Tech Cert Link

Key/Core Skills Link

Key/Core Skills Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

Tech Cert Link

Key/Core Skills Link

Tech Cert Link

1
© Skillsmart Retail
PAGE

