

Unit 3 - Merchandising & Display for Retail Sales

Learning Outcomes	Topics	Suggested Resources	Activities
<p>1. Know the techniques retail outlets use to merchandise and display their products</p>	<p><u>Merchandising and display techniques:</u> organisational policies, business objectives, planograms, shelf layout, positioning, stock facings, horizontal and vertical blocking, price marking legislation, use of Point-of-Sale material, location, corporate policy and procedures, different products, themes, promotions, special events, balance, sales appeal, link with merchandise on sale, 'open-sell' display, ticketing; correct temperature, substitute food, containers, enhancing of store image,, use of props, lighting, colour</p>	<p><u>Publications:</u> Catalogues from a variety of merchandising companies (See resources list) <u>Web Sites:</u> www.shelfhelp.co.uk/planograms www.focalpop.co.uk - www.popbuyer.co.uk- } All these contain www.retail-vision.co.uk/ } information on techniques www.displaywizard.co.uk/ } and specific equipment www.popai.co.uk www.shopkit.com <u>Visits/speakers:</u> Supermarkets & other stores. Contact your local Education Business Link organisation</p>	<p>3.1.1 - Windows of opportunity 3.1.2- Planograms in Food Sector 3.1.3 -Investigating Display Techniques 3.1.4 Display Techniques 3.1.12 - Examples of merchandising techniques</p>
	<p><u>Different kinds of products:</u> impulse goods, convenience goods, search and compare lines, speciality goods, complementary merchandise placement, seasonal goods</p>	<p><u>Publications:</u> GNVQ Intermediate Retail Distribution - Lewis & Trevitt - available from Amazon BTEC Introduction to Business, Retail & Administration Heinemann - H Seliet- Good for students <u>Websites:</u> www.sharwoods.com/trade - Sample product planograms <u>Visits:</u> Street surveys looking at/ identifying different types of products in different stores</p>	<p>3.1.5 Food Shops 3.1.6 Product pictures 3.1.7 What type of product</p>
	<p><u>Size and nature of retail outlets:</u> small, independent, multiple, variety chain, factory outlet, specialist, franchise, department store, hypermarket, superstore, wholesaler/cash and carry, CTN, discount stores, supermarket</p>	<p><u>Publications:</u> The Business of Retailing - Gillian Dale Introduction to Retail Management - Cox R and Brittain P BTEC Introduction to Business, Retail & Administration Heinemann - H Seliet <u>Visits/speakers</u> - Local Chamber of commerce/ Education Business Partnership</p>	<p>3.1.8 Special Report 3.1.9 - Different size of Retail outlets</p>

Learning Outcomes	Topics	Suggested Resources	Activities
1. Know the techniques retail outlets use to merchandise and display their products	<u>Location</u> : 'high street', out-of-town, village, retail park, leisure/tourism attraction	<u>Web Sites</u> : http://www.dalziel-pow.co.uk/ http://www.bized.ac.uk/current/leisure/2004_5/140305.htm - Psychology of shopping <u>Case Studies</u> : www.rural-shops-alliance.co.uk/images/layout.pdf & www.rural-shops-alliance.co.uk/images/mechandising.pdf	3.1.10 Techniques for different locations
	<u>Business objectives</u> : sales generation, profit generation, corporate image, expansion, survival	<u>Web Sites</u> : http://www.bized.ac.uk/educators/16-19/business/strategy/presentation/busobjectives2_m ap.htm <u>Visits/speakers</u> - Local business organisations	3.1.11 - Techniques used for different purposes

Learning Outcomes	Topics	Suggested Resources	Activities
2. Understand the methods used by retailers to encourage customers to buy	<u>Tangibles</u> : windows – transition zone, use of company/brand name, fixture positioning, use of mirrors, signage, promotions, odd vs. even pricing, price lining, using price premiums; fitting rooms, packaging design	<u>Information sheets</u> : IS- 3.1- Display Props <u>Publications</u> : Catalogues from merchandising companies Retail Desire: Design, Display and the Art of the Visual Merchandiser - J. Tucker Smart Retail - Richard Hammond Retail Week Magazine www.retail-week.com <u>Web Sites</u> : www.taylorassociates.demon.co.uk - Case studies http://www2.mad.co.uk/publications/ism/pop2006/shortlist.html - POP - Award winning displays <u>Case studies</u> : CS 2 - Rare Basics <u>Visits</u> : Supermarkets & other stores	3.2.1 Attracting the customers Examples of "good "windows and those with "room for improvement". (These could be created for a Powerpoint presentation . Digital images could also be collected by students.

	<u>Intangibles</u> : using senses – sight, touch, smell, taste, hearing; use of 'open-sell' display, sales staff use, trials/sampling, add-ons, tidiness, colour, light	<u>Publications</u> : Art of Retail Display - M Portas In Store Magazine - a variety of case studies Retail Desire: Design, Display and the Art of the Visual Merchandiser_ Johnny Tucker _ - RotoVision <u>Web Sites</u> : www.rvmww.com - Merchandising directory www.mediazest.com/2-whispering-windows.htm - Case study http://www.sonybiz.net/retail <u>Visits</u> : Visit to Rare Basics/ Shopping Malls	3.2.2 Colour Combinations
Learning Outcomes	Topics	Suggested Resources	Activities
2. Understand the methods used by retailers to encourage customers to buy	<u>Organisational influences on display</u> : Plans, relation to business objectives; marketing strategy; seasonal trends; historical sales data; new stock ranges; expand market; frequency of changes	<u>Information sheets</u> : <u>Publications</u> : Shop Display reports e.g Mary Portas - Saturday Telegraph <u>Web Sites</u> : www.retailtechnology.co.uk	3.2.3 - Display Plans
	<u>Display</u> : location, corporate policy and procedures, different products, themes, promotions, special events, balance, sales appeal, link with merchandise on sale, 'open-sell' display, ticketing; enhance store image, use of props, lighting, colour, how to calculate and select the correct type, quantity & quality of stock required for display.	<u>Information sheets</u> : IS 3.2 - Point of Purchase , IS 3.3 Supermarket strategies <u>Web Sites</u> : www.bodyline.ltd.uk www.fashioncapital.co.uk/content/view/27/50/ - Information on window displays www.minkibalinki.com/ www.rarebasics.co.uk http://propsstudios.co.uk/www.millingtonassociates.com contain a variety of excellent case studies http://www.remotemedia.co.uk/ CS 3- Harrods <u>Visits/speakers</u> - Local visual merchandisers	Harrods Case Study Use of Digital Media www.remotemedia.co.uk/ See other web sites for examples of good windows/ displays
	<u>Layouts</u> : Grid iron, open/ free flow , boutique.	<u>Web Sites</u> : www.retail-vision.co.uk http://www.thejuice.co.uk/client_success.html	3.2.4 Store Layouts

	<u>Space management</u> : Storage v selling; shelf space for groceries, toiletries; fridges & freezers; hanging; folded garments; slow sellers, fast sellers, new ranges, old stock.	<u>Publications</u> : View Retail CD House of Fraser See www.skillsmartretail.com <u>Web Sites</u> : www.dalziel-pow.co.uk/ www.thejuice.co.uk <u>Case Studies</u> Total Retail Magazine http://www.visual-technology.co.uk/casestudies.htm A series of case studies showing how space is used <u>Visits/speakers</u> - Mind your own business - BBC B'ham A series of business programmes	3.2.5 - Space Management ppt
	<u>Customer traffic flow</u> : entrance design - flat, recess, open: access e.g automatic doors; multilevel outlets.	<u>Information sheets</u> : IS 3.4 - Monitoring customers & footfall presentation <u>Web Sites</u> : www.videoturnstile.com - Short video clips showing how footfall counted www.customercounting.com - A range of case studies that can be downloaded e.g Hobbs/ Slater Menswear www.footfall.com	

Learning Outcomes	Topics	Suggested Resources	Activities
3. Be able to use display skills to plan, assemble and dismantle a display	<u>Display Plan</u> : Products & goods to be displayed; location; space availability; link with other activities & events; appropriate season; preparation of props & equipment, tools , materials, point of sale POS; pricing methods; plan with time allocated, contingencies; colour scheme; duration for setting up display; planogram; positioning of stock to minimise risk; The Trade description Act 1968 and amendments; Sale of Goods (amendment) Act 1995	<u>Publications</u> : Retail Desire: Design, Display and the Art of the Visual Merchandiser_ <i>Johnny Tucker</i> _ RotoVision www.skillsmartretail.com - Training CD Rom on Visual merchandising Approx £16 from retaildetail@skillsmartretail.com <u>Web Sites</u> : www.retail-vision.co.uk - Examples of planograms www.retailacademy.org/retailcert/whatis.asp - Information on courses http://www2.mad.co.uk/publications/ism/pop2006/shortlist.html - Point of Sale awards	3.3.1 Window Display task 3.3.2 - Products at their best

	<p><u>Assembling and dismantling</u>; lifting and handling techniques, support merchandise, safety and security of merchandise, safety of merchandise, cleanliness, mannequin or prop handling and dressing, equipment, balance, symmetry, asymmetry; effect of different lighting, background, ceiling and wall coverings; Point of Sale positioning; pricing/ ticketing; Trades description Act 1968; Stock recording; security of stock; accessibility for staff</p>	<p>Publications:http://www.dfes.gov.uk/readwriteplus/learning_material/portal/HS_monochrome.pdf - Pack available with DVD on Health & Safety . <u>Visits/speakers</u> - Shopping Malls - Talks from visual merchandisers <u>Training courses</u> www.lcc.arts.ac.uk/courses/retail_display/retail_displaydesign.htm</p>	<p>3.3.3 - Manual handling 3.3.4 - Creating a display</p>
	<p><u>Dismantling</u> : lifting & handling techniques; switching off appropriate electric systems; stock checking for resale/ use; relocation of stock; cleanliness; use of appropriate tools and equipment; storage of Point of Sale, props tools and equipment</p>	<p><u>Information sheets</u>: Publications: Manual Handling- Solutions You Can Handle (HSG115 - from ROSPA plus others http://www.iosh.co.uk/files/specialist/articles/RDInductionToolCW051107%2Epdf - Retail Safety booklet <u>Web Sites</u>: http://www.hse.gov.uk/statistics/industry/retail.htm http://www.rospa.org.uk <u>Visits/speakers</u> : Local visual merchandisers/ Occupational health officers</p>	<p>3.3.5 - Dismantling a display</p>

Learning Outcomes	Topics	Suggested Resources	Activities
<p>Understand the health safety & security risks related to merchandising and displays</p>	<p><u>Risk assessment preparation</u>: factors to be assessed, permission, types of outlet, types of display, time constraints. Health & Safety at Work Act 1974 - HASAWA</p>	<p>Publications: http://www.hse.gov.uk/pubns/indg383.pdf - Manual Lifting Assessment Charts / Retail Health & Safety <u>Web Sites</u>: http://www.hse.gov.uk/statistics/industry/retail.htm http://www.wiseup2work.co.uk/office2.html - Booklet containing a range of activities .Can also be viewed online. http://www.britishsafetycouncil.co.uk/shop - booklets/posters</p>	<p>3.3.6 - Risk Assessments</p>

<p>in retail outlets.</p>	<p><u>Health Risks:</u> potential, actual, action to control, training, legislation, referrals, documentation, Costs; sell by/ use by dates; temperature control; Control of Substances Hazardous to Health (COSHH); cross contamination, vermin , leakage; The Dangerous Goods Emergency Action Code; Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995 RIDDOR</p>	<p><u>Publications:</u> http://www.coshh-essentials.org.uk/assets/live/indg136.pdf - COSHH booklet for businesses <u>Web Sites:</u> www.riddor.gov.uk http://www.the-ncec.com/hazchem/ http://www.hse.gov.uk/coshh/ http://www.staylegal.net/healthsafetyvideos/index.php</p>	
	<p><u>Safety Risks:</u> damaged stock, danger to customers and staff, leakage, appropriate height, weight, width; lifting & handling techniques, loose cables, imbalance, location, condition of containers & packaging, use of tools and equipment.</p>	<p><u>Publications:</u> Manual handling leaflet <u>Web Sites:</u> http://www.wiseup2work.co.uk/office2.html - Booklet containing a range of activities .Can be viewed online www.charityshops.org.uk manual handling leaflet. <u>Visits/speakers</u> Health & Safety officers from retail outlets</p>	<p>3.3.7 - Health, Safety & Security</p>
	<p><u>Security Risks:</u> blind spots, dead end locations, lifts & escalators, doors, high value goods on display; pilferage, protection of stock through CCTV, electronic tags, other security equipment, stock positioning and recording.</p>	<p><u>Publications:</u> www.skillsmartretail.com - Small Business Support tools- Training CD Rom on Retail Security- £16 <u>Web Sites:</u> http://www.retailacademy.org/retailcert/sec.asp http://www.netactics.co.uk/retail_theft_prevention.html http://www.sonybiz.net/retail/security</p>	