UNIT 258

 Understanding the control, receipt and storage of stock in a retail business

[image: image3.jpg]JE]

21 DEC 2010

[image: image4.emf]
The importance of maintaining the correct levels of stock. The receipt and storage of stock.

How to control stock levels. How goods are received and stored to prevent damage or loss.
Why is it important to have the right stock levels?
Any business that uses or sells products needs to carry the right amount of stock. If they have too much stock they will have invested capital that they did not need to. The consequences of too much stock can be:

· [image: image5.wmf]A reduction in profits

· Difficulty in ordering new stock due to lack of funds

· An increase in wastage
· The need to reduce prices to clear.
On the other hand, too little stock can be just as bad. The consequences of too little stock can be customers are unable to buy the goods they want from you leading to lost:

· Sales
· Customer goodwill

· Custom

· Profit.
[image: image6.emf]

There are a range of stock control systems used in retail. Some of these are electronic and are activated when a product is scanned through the cash register. These systems rely on the EPOS or bar code data being scanned and the back office system reducing the stock held figure.
The stock held figure needs to be checked regularly as it can become inaccurate if:
· [image: image7.jpg]

The wrong bar codes/EPOS codes are on products

· The wrong goods are delivered and not dealt with appropriately

· Customers return goods for exchange but the exchange is not processed correctly
· Shop lifting takes place
· Damaged goods are not dealt with correctly

· Cashier error occurs.
Manual systems rely on staff counting the stock and recording the information.
Your stock ordering system may be:

· Electronic. Stock is ordered from a supplier or central distribution depot using the EPOS data generated by sales

· [image: image8.jpg]

Availability checks. The availability of stock within the department is checked daily, weekly or monthly and replacement stock ordered as required
· No system at all. Not to be recommended, but still used in smaller or independent organisations. Staff use their experience to order stock as necessary. The biggest drawback is that it is easy to make a mistake and under-order or over-order and this can be very costly in a small or independent company.
Maximum and minimum stock levels may be set at head office or based on the experience of the staff, knowing local demand, recognising seasonal changes and trends. Setting the right stock levels and right mixture of stock on sale involves knowing:

[image: image9.jpg]

· The previous week’s/month’s sales

· The effect of seasonal events

· Any future price reductions or promotions

· What customers are likely to want

· How to order stock for delivery at the right time

· How to keep stock in good condition.

How is stock received?
[image: image10.jpg]Despateh Note.

In order to prepare the receiving area for the arrival of a delivery, you will need to know:

· When the delivery is due, the date and time if possible

· What types of goods are arriving

· Where to store it when you take it off the lorry

· How much of the stock is for the sales floor and how much needs to be placed in the stock room.
The preparations will depend on the description, size, type and storage requirements of the goods you are expecting. If you have an unloading area, you will need to make sure that it is tidy and clear of any previous deliveries, stock awaiting return to suppliers, or wrapping and rubbish which must be cleared. The floor should be swept and any obstructions removed.

Before the delivery arrives, check that you have the handling equipment that you need, it is safe to use and in working order. If you think that any of the equipment is faulty, put an ‘Out of Order’ sign on it, so that no-one else will use it and risk their safety.

The type of equipment could include:

[image: image11.emf]

· Sack-barrows

· Trolleys

· Pump trucks

· Cages

· Running rails.
Do not operate any equipment without first having received the necessary and adequate training.

[image: image12.emf]The equipment that you use will depend on the space available and the access to that space. You will also need to consider how many people you need to unload the lorry, and whether there is enough space for them all. It is possible to have too many people to work effectively.

[image: image13.emf]

You may also need tools such as wire cutters, safety knives, staple removers, gloves, goggles etc. Take care when using these and make sure that when you have finished with any equipment you return it to its correct storage location.
[image: image14.emf]Sometimes due to the size of the delivery vehicle or the size of your premises, you have to bring a delivery in through the front door. Advance notice of what stock is coming will allow you to move unwanted stock straight through the building and into the stockroom. Make sure that lunches and breaks are planned effectively so you can ensure that you have enough people available to unload the delivery.

[image: image15.emf]You will need to be aware of the storage space and conditions needed for the incoming delivery. If you are dealing with food, frozen and chilled food must be given priority over dried goods. Other foodstuffs such as fresh produce and dried goods cannot be left on the floor where they will be vulnerable to vermin and pests. Other goods may need to be placed in a secure area as soon as possible to prevent theft.

Normally you will be expected to offload the delivery as quickly and efficiently as possible. This should not, however, prevent you from checking that the goods being delivered match the quantities stated on the delivery notes, or that they are in a suitable condition for use or sale.

[image: image16.emf]When you are off-loading a delivery ensure you are wearing any necessary personal protective equipment. Ensure that the paper work for the delivery is complete and accurate, and that the delivery is for your shop.

Check that you have received the correct number of items, boxes and cartons, or sets of hanging goods. Some lorries are sealed when leaving the warehouse, depot or previous delivery and the seal number recorded on the delivery note. All of these must be checked before the delivery driver leaves.

[image: image17.emf]

If there are any discrepancies, report this to the delivery driver immediately. The driver should check and confirm the discrepancy with you. Make a note on the delivery note and both you and the driver must sign, print your names and date the note.
If the delivery contains food, the vehicle will be fitted with temperature control equipment. If the temperature is found to have fallen during the journey refuse the delivery and report this immediately to your supervisor or manager.

How is stock stored to prevent damage or loss?
Check there is sufficient storage space for the incoming stock. The type of storage will depend on the best conditions to store the various goods:

· Frozen food will need to be kept at a temperature between

[image: image18.jpg]

-18°C and -22°C

· Raw food, dairy products and cooked, chilled foods must be kept refrigerated below 5°C

· Powdered goods will need to be protected from damp conditions

· High-value goods may need to be placed in locked cages

· Hanging stock will need hanging rails

· Hazardous goods will need to be stored in line with Control of Substances Hazardous to Health (COSHH) regulations

If there is any doubt whether there is enough space for the stock, report this to your supervisor or manager before the delivery arrives. It may be necessary to move stock already in storage.

There may be detailed plans of storage areas displayed so staff can see where each type of stock is stored. These plans may also carry instructions on what stock can be stored where, to ensure stock safety and quality is maintained. Always place goods in the correct storage locations.

[image: image19.jpg]

[image: image20.jpg]

Goods deteriorate if they are handled incorrectly, stored incorrectly or allowed to perish or go out of date. Putting the goods in the correct place and conditions in the store room will protect stock and profits. Keep the store room tidy so that stock can be found, stock will not go out of date and become unfit to sell and aisles will be kept free from obstructions.

The oldest stock should be stored at the front and the newest stock to the rear. This is known as stock rotation or ‘first in first out’ or ‘fifo’.

Stock quality is important - no customer wants to use or purchase goods of poor quality. Customers will avoid picking up damaged, old, out of date or tatty goods. It may have to be reduced or written off and disposed of. Maintaining the quality of stock is as important as having the correct amount.

[image: image21.jpg]

If an organisation has a reputation for having poor quality stock, many customers will not use it at all. Those who do will expect the prices to reflect their low expectations. When handling, moving or storing stock, check for any:

· Damage

· Deterioration

· Stock with short codes

· Stock with expired dates.
[image: image22.emf]

Deal with any stock that is in less than perfect condition. Many shops allow for the reduction of stock that does not meet their quality standards or that has a code or date which is due to expire.

Dates or codes are the commonly used terms to manage food quality and saleability. On most foods you will find:

· ‘Use by’ date

· ‘Best before’ date

The rules state:

· You can sell food after its ‘best before’ date as long as you clearly inform the customer

· It is illegal to sell food after its ‘use by’ date.

Systematically check the use by and best before dates and reduce its price as it approaches the date.
Many goods do not have sell by or use by dates, but have other identifying marks to allow the organisation to rotate the stock accordingly. These are called batches; some products that have batches are:

· Bleach

· Rolls of wallpaper.

Batches can be numbers, letters or a combination of both, it is vital that goods with batches are stored together so staff can quickly identify them.

[image: image1.emf]

	Activity 1

Which of the following checks should you make before signing for goods?
Delivery is for your shop

Seal number agrees

Age of driver

Delivery note number

Condition of goods

What’s for lunch

Lorry registration disc

Number of cartons

Time for lunch

	Activity 2

List four reasons stock may deteriorate in storage

	Activity 3

What are the consequences of not having the correct stock levels?

Sample questions

The test will consist of 15 multiple-choice questions. Try the following examples of questions on this unit.

Which one of the following is the main method of maintaining stock levels in a large store?

a Automated stock replacement systems.

b Annual stock taking.

c Filling up fixtures.

d Checking stock levels.

When preparing for goods delivery, the main consideration is that the receiving area is

a clearly marked
b clear of obstacles

c at the rear of the store

d brightly lit.

Which one of the following is the most suitable if there are variations in the quantities of goods received?

a Make a mental note.

b Report the discrepancy verbally.

c Point out discrepancies to the driver.

d Report discrepancies to the relevant person.

The quality of stock should be checked regularly to ensure

a incorrect prices are identified

b the amount of goods received corresponds

c the correct documentation has been received

d faulty goods are reported to the relevant person.

Which one of the following best describes a reason stock can deteriorate in storage?

a Excessive amounts of moisture.

b Price reductions and increases take place.

c Lack of adequate lighting in the workplace.

d Lack of personal protective equipment.
You have now come to the end of Unit 258 -Understanding the control, receipt and storage of stock in a retail business
You should now be able to:
· Describe the purpose of stock control
· Describe the consequences of inaccurate paperwork relating to stock

· Describe how stock levels are maintained and the consequences to the business of not carrying the right levels of stock

· Explain why it is important to know what goods are expected and when they are due to arrive

· Describe how to prepare the receiving area for goods delivery

· Explain why it is important to check the quality and quantity of the goods received

· Describe the procedures for reporting and recording:

· Variations in the quantities of goods received

· Defects in quality, such as damage or breakages.
· State what personal protective equipment should be used within the goods delivery area

· Describe the methods of storing stock

· Describe stock handling techniques which prevent damage and loss

· Explain why the quality of stock should be checked regularly and state the possible reasons why stock may deteriorate in storage
· Explain why stock should be stored in order of receipt and describe how this is done

[image: image2.png]

What am I going to learn?

What is this unit about?

What can I practise?

- 1 -

