SALES PERSON (RETAIL)

COMPETENCY BASED CURRICULUM

(Duration: 1 Yr. and 3 months)

APPRENTICESHIP TRAINING SCHEME (ATS)

NSQF LEVEL- 4

SECTOR – RETAIL AND LOGISTICS

GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP
DIRECTORATE GENERAL OF TRAINING

SALES PERSON (RETAIL)

(Revised in 2018)

APPRENTICESHIP TRAINING SCHEME (ATS)

NSQF LEVEL - 4

Developed By

Ministry of Skill Development and Entrepreneurship Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091 The DGT sincerely expresses appreciation for the contribution of the Industry, State Directorate, Trade Experts and all others who contributed in revising the curriculum. Special acknowledgement to the following industries/organizations who have contributed valuable inputs in revising the curricula through their expert members:

- 1. Westside
- 2. Vadodara Central
- 3. Big Bazaar Seven seas.
- 4. Bandhan Group
- 5. Arvind Life Styles

Special acknowledgement is extended by DGT to the following expert members who had contributed immensely in this curriculum.

SI.	Name & Designation	Organization	Expert Group
No.	Sh./Mr./Ms.		Designation
1.	Shri L K Mukherjee, DDT	CSTARI, Kolkata	Expert
2.	Shri S A Pandav, RDD	Vadodar & Surat, Gujarat	Expert
3.	Mr. D.J.Varmora, Principal	ITI Padra	Expert
4.	Mr. H. K. Padhiyar, Asst. App. Advisor	ITI Gorwa	Expert
5.	Mr. Prajit Narayanan Elien, Asst. Manager Operation	Westside	Expert
6.	Ms. Pooja Kashyap, Sr. Executive	Big Bazaar Seven seas	Expert
7.	Mr. Chuirayu Panchal, HR Manager	Vadodara Central	Expert
8.	Mr. Amit Jain, Dept. Manager	Vadodara Central	Expert
9.	Chiranjib Roy, Planning & Development	Bandhan Group, Kolkata	Expert
10.	Poulami Mukherjee, Retail Asstt.	Arvind Life Styles, New Delhi	Expert
11.	Sahdev, VI	ATI Mumbai	Expert

CONTENTS

SI. No.	Topics	Page No.
1.	Background	1-2
2.	Training System	3-7
3.	Job Role	8
4.	NSQF Level Compliance	9
5.	General Information	10
6.	Learning Outcome	11-12
7.	Learning Outcome with Assessment Criteria	13-15
8.	Syllabus	16-19
9.	Syllabus Core Skill – Employability Skill	20-23
10.	Details of Competencies (On-Job Training)	24
11.	List of Trade Tools & Equipment Basic Training - Annexure I	25-26
12.	Format for Internal Assessment -Annexure II	27

कौशल भारत - कुशल भारत

1.1 Apprenticeship Training Scheme under Apprentice Act 1961

The Apprentices Act, 1961 was enacted with the objective of regulating the programme of training of apprentices in the industry by utilizing the facilities available therein for imparting on-the-job training. The Act makes it obligatory for employers in specified industries to engage apprentices in designated trades to impart Apprenticeship Training on the job in industry to school leavers and person having National Trade Certificate(ITI pass-outs) issued by National Council for Vocational Training (NCVT) to develop skilled manpower for the industry. There are four categories of apprentices namely; trade apprentice, graduate, technician and technician (vocational) apprentices.

Qualifications and period of apprenticeship training of **trade apprentices** vary from trade to trade. The apprenticeship training for trade apprentices consists of basic training followed by practical training. At the end of the training, the apprentices are required to appear in a trade test conducted by NCVT and those successful in the trade tests are awarded the National Apprenticeship Certificate.

The period of apprenticeship training for graduate (engineers), technician (diploma holders and technician (vocational) apprentices is one year. Certificates are awarded on completion of training by the Department of Education, Ministry of Human Resource Development.

1.2 Changes in Industrial Scenario

Recently we have seen huge changes in the Indian industry. The Indian Industry registered an impressive growth during the last decade and half. The number of industries in India have increased manifold in the last fifteen years especially in services and manufacturing sectors. It has been realized that India would become a prosperous and a modern state by raising skill levels, including by engaging a larger proportion of apprentices, will be critical to success; as will stronger collaboration between industry and the trainees to ensure the supply of skilled workforce and drive development through employment. Various initiatives to build up an adequate infrastructure for rapid industrialization and improve the industrial scenario in India have been taken.

1.3 Reformation

The Apprentices Act, 1961 has been amended and brought into effect from 22nd December, 2014 to make it more responsive to industry and youth. Key amendments are as given below:

- Prescription of number of apprentices to be engaged at establishment level instead of trade-wise.
- Establishment can also engage apprentices in optional trades which are not designated, with the discretion of entry level qualification and syllabus.
- Scope has been extended also to non-engineering occupations.
- Establishments have been permitted to outsource basic training in an institute of their choice.
- The burden of compliance on industry has been reduced significantly.

2.1 GENERAL

Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers range of vocational training courses catering to the need of different sectors of economy/ Labour market. The vocational training programmes are delivered under aegis of National Council of Vocational Training (NCVT). Craftsman Training Scheme (CTS) and Apprenticeship Training Scheme (ATS) are two pioneer programmes of NCVT for propagating vocational training.

Sales Person (Retail) trade under ATS is one of the most popular courses delivered nationwide through different industries. The course is of one year and three months (01 Block) duration. It mainly consists of Domain area and Core area. In the Domain area Trade Theory & Practical impart professional - skills and knowledge, while Core area - and Employability Skills imparts requisite core skills & knowledge and life skills. After passing out the training programme, the trainee is being awarded National Apprenticeship Certificate (NAC) by NCVT having worldwide recognition.

Broadly candidates need to demonstrate that they are able to:

- Perform task with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Communicate with customer; understand customer needs, behaviour and response to customer requirements as per service offered by the organization.
- Identify nature of goods, space, equipment requirement checking accuracy, controlling malfunction, product delivery method.
- Checks stock level, update stocks, clear unsalable stock, report shortage in stock.
- Communicate customer, greet customer, understand customer expectations and behaviour, give information to customer, advice customer.
- Identify security risks, reporting security risks, prevention from security risks.
- Apply professional skill, knowledge, core skills & employability skills while performing jobs and solve problem during execution.

2.2 CAREER PROGRESSION PATHWAYS:

• Indicative pathways for vertical mobility.

2.3 COURSE STRUCTURE:

Table below depicts the distribution of training hours across various course elements during a period of one year (*Basic Training and On-Job Training*): -

Total training duration details: -

Time (in months)	1-3	4 - 15
Basic Training	Block- I	
Practical Training (On - job training)		Block – I

A. Basic Training

For 02 yrs. Course (Non-Engg.):- **Total 03 months:** 03 months in 1styr. only For 01 yr. Course (Non-Engg):- **Total 03 months:** 03 months in 1styr.

SI. No.	Course Element	Total Notional Training Hours (For 01 yr. Course)
1	Professional Skill (Trade Practical)	270
2	Professional Knowledge (Trade Theory)	120
3	Employability Skills	110
	Total (including Internal Assessment)	500

B. On-Job Training:-

For 01 yr. Course (Non-Engg.):- Total 12 months

Notional Training Hours for On-Job Training: 2080 Hrs.

C. Total training hours:-

Duration	Basic Training	On-Job Training	Total
For 02 yrs. Course (Non-Engg.)	500 hrs.	3640 hrs.	4140 hrs.
For 01 yr. Course (Non-Engg.)	500 hrs.	2080 hrs.	2580 hrs.

AGGGCTGGGGGGGGA

2.4 ASSESSMENT & CERTIFICATION:

The trainee will be tested for his skill, knowledge and attitude during the period of course and at the end of the training programme as notified by Govt of India from time to time. The Employability skills will be tested in first two semesters only.

- a) The Internal assessment during the period of training will be done by Formative assessment method by testing for assessment criteria listed against learning outcomes. The training institute have to maintain individual *trainee portfolio* as detailed in assessment guideline. The marks of internal assessment will be as per the template (Annexure II).
- b) The final assessment will be in the form of summative assessment method. The All India Trade Test for awarding NAC will be conducted by NCVT on completion of course as per guideline of Govt of India. The pattern and marking structure is being notified by govt of

India from time to time. The learning outcome and assessment criteria will be basis for setting question papers for final assessment. The examiner during final examination will also check individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

The minimum pass percent for Practical is 60% & minimum pass percent for Theory subjects 40%. The candidate pass in each subject conducted under all India trade test.

2.4.2 ASSESSMENT GUIDELINE

Appropriate arrangements should be made to ensure that there will be no artificial barriers to assessment. The nature of special needs should be taken into account while undertaking assessment. Due consideration should be given while assessing for team work, avoidance/reduction of scrap/wastage and disposal of scarp/wastage as per procedure, behavioral attitude, sensitivity to environment and regularity in training. The sensitivity towards OSHE and self-learning attitude are to be considered while assessing competency.

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
 - Project work

Evidences of internal assessments are to be preserved until forthcoming semester examination for audit and verification by examination body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence		
(a) Weightage in the range of 60 -75% to be allotted during assessment			
For performance in this grade, the candidate with occasional guidance and showing due regard for safety procedures and practices, has produced work which demonstrates attainment of an acceptable standard of craftsmanship.	 Demonstration of good skill in the use of hand tools, machine tools and workshop equipment Below 70% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards. A fairly good level of neatness and consistency in the finish Occasional support in completing the project/job. 		
(b) Weightage in the range of above 75% -	90% to be allotted during assessment		
For this grade, the candidate, with little guidance and showing due regard for safety procedures and practices, has produced work which demonstrates attainment of a reasonable standard of craftsmanship.	 Good skill levels in the use of hand tools, machine tools and workshop equipment 70-80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards. A good level of neatness and consistency in the finish Little support in completing the project/job 		
(c) Weightage in the range of above 90% to	o be allotted during assessment		
For performance in this grade, the candidate, with minimal or no support in organization and execution and with due regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.	 High skill levels in the use of hand tools, machine tools and workshop equipment Above 80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards. A high level of neatness and consistency in the finish. Minimal or no support in completing the project. 		

Brief description of Job roles:

Salesman, Retail Sales/Assistant, Retail Counter Salesman; Sells goods to customers in retail establishment. Arranges display of goods in shop. Attends to customer visiting shop. Ascertains his requirements. Shows him different varieties of required goods or articles, explaining their use, merits, durability and other distinguishing features, quotes prices and helps customers in selecting goods. Measures and weights goods ordered and packs them in paper bag, carton etc. Hands over packet to customer and collects money from him. May prepare cash-memos, collect money and hand it over to cashier of Retail Dealers. Ensures that goods are kept in neat and tidy manner. May be designated according to type of goods sold.

Selling Agent; sells goods in allotted area on behalf of one or more producers, or manufactures according to their instructions on salary or commission basis. Introduces his products in allotted area by displaying samples, distributing catalogues, contacts by Commercial Traveler and other publicity media. Keeps stock of goods as necessary. Discusses and finalizes terms regarding sales, commission, credit facilities, etc. Books orders and supplies products either from stock in hand or arranges expeditious supply through his principals. Keeps record of transactions made and charges commission on sales effected. Attends to all correspondence, enquiries relating to sale and servicing of goods sold or supplied. Keeps producer or manufacturer informed of market conditions, competitive products, etc. and devises means to promote sales in consultation with him. May appoint sub agents, if necessary. May undertake servicing and repairing of goods supplied. May be known as Sole Selling Agent if producer or manufacturer has no other agent in area. May be designated according to products sold.

Inventory Management Team: Team will maintain records of in warding/out warding of stocks, rearrangements of stocks, fulfilling floor stock gapes,

हशल भारत

Reference NCO – 2015:

- i) 5249.0301 Salesman, Retail Trade
- ii) 5249.0600 Selling Agent

NSQF level for Sales Person (Retail) trade under ATS: Level 4

As per notification issued by Govt. of India dated- 27.12.2013 on National Skill Qualification Framework total 10 (Ten) Levels are defined.

Each level of the NSQF is associated with a set of descriptors made up of five outcome statements, which describe in general terms, the minimum knowledge, skills and attributes that a learner needs to acquire in order to be certified for that level.

Each level of the NSQF is described by a statement of learning outcomes in five domains, known as level descriptors. These five domains are:

- a. Process
- b. Professional Knowledge,
- c. Professional Skill,
- d. Core Skill and
- e. Responsibility.

The Broad Learning outcome of Sales Person (Retail) trade under ATS mostly matches with the Level descriptor at Level- 4.

The NSQF level-4 descriptor is given below:

Level	Process Required	Professional Knowledge	Professional S kill	Core Skill	Responsibility
Level 4	Work in familiar, predictable, routine, situation of clear choice.	Factual Knowledge of field of knowledge or study.	Recall and demonstrate practical skill, routine and repetitive in narrow range of application, using appropriate rule and tool, using quality concepts	Language to communicate written or oral, with required clarity, skill to basic Arithmetic and algebraic principles, basic understanding of social political and natural environment.	Responsibility for own work and learning.

5. GENERAL INFORMATION

Name of the Trade	Sales Person (Retail)
NCO - 2015	5249.0301
	5249.0600
NSQF Level	Level – 4
Duration of Apprenticeship	
Training	3 months + One year (02 Blocks of 15 month duration).
(Basic Training + On-Job Training)	
Duration of Basic Training	a) Block –I: 3 months
	Total duration of Basic Training: 3 months
Duration of On-Job Training	a) Block–I: 12 months
	Total duration of Practical Training: 12 months
Entry Qualification	Passed 10 th class examination under 10+2 system
	of Education or its equivalent
Selection of Apprenticeship	The apprentices will be selected as per Apprenticeship Act
	amended time to time.
Instructors Qualification for	As per ITI instructors qualifications as amended time to time
Basic Training	for the specific trade.
Infrastructure for Basic	As per related trade of ITI
Training	A A
Examination	The internal examination/ assessment will be held on
	completion of each block.
	Final examination for all subjects will be held at the end of
- 17	course and same will be conducted by NCVT.
	Source and sume will be considered by New 1.
Rebate to Ex-ITI Trainees	Nil
CTS trades eligible for Sales	Sales Person (Retail)
Person (Retail)	-S
Apprenticeship	

Note:

- Industry may impart training as per above time schedule for different block, however this is not fixed. The industry may adjust the duration of training considering the fact that all the components under the syllabus must be covered. However the flexibility should be given keeping in view that no safety aspects is compromised.
- For imparting Basic Training the industry to tie-up with ITIs having such specific trade and affiliated to NCVT.

6.1 GENERIC LEARNING OUTCOME

The following are minimum broad Common Occupational Skills/ Generic Learning Outcome after completion of the Sales Person (Retail) course of 01 year and 03 months duration under ATS.

Block I:-

- Recognize & comply safe working practices, environment regulation and housekeeping.
 Maintenance of stores in respect of storage requirements, information on quantity and
 type of goods, maintenance of storage space, updating of stock control, follow all
 relevant legislation and organization policies and procedures, prepare for receipt and
 storage of goods, labelling of items.
- Plan how to transport products and equipment safely and securely, delivery schedule, time management, unload orders safely, update delivery and non-delivery, stock checking and updating, operation and function of the handling equipment, fault finding in procedures and reporting requirements.
- 3. Response to customers appropriately and assist them properly, communicate customers the required information about services or products offered by organisation.
- 4. Identify customer needs or expectations and behaviour, respond to customer problems and meet customer expectations within your organisation's service offer.
- 5. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources.
- 6. Explain personnel finance, entrepreneurship and manage/organize related task in day to day work for personal & societal growth.
- 7. Plan and organize the work related to the occupation.

6.2 SPECIFIC LEARNING OUTCOME

Block - I

- 1. Demonstrate the purpose of retailing, retail environment and the responsibility of retail operation function.
- 2. Understand the multi cultural ethics in retail environment.
- 3. Practice on interpersonal communication with the customers and team members.
- 4. Understand and to apply the feature of customer service.
- 5. Demonstrate the method used by retailers to encourage the customer for buying
- 6. Practice on the feature of merchandising and familiarization of merchandise product.

- 7. Plan and Display stock to promote sales.
- 8. Understand the health safety & security risks related to merchandising and displays.
- 9. Provide and promote different schemes to the customers for creating a positive image of the organization.
- 10. Maintain the availability of goods for sale to customers
- 11. Demonstrate the business and productivity targets and measures to achieve the same
- 12. Practice on interchanging feedback between employer and employees regularly to enhance quality and performance.
- 13. Understand and apply the process of inventory management and perform stock control procedures.
- 14. Practice on the detailed overview of point of service/sale features and application
- 15. Perform the latest mode of transactions

NOTE: Learning outcomes are reflection of total competencies of a trainee and assessment will be carried out as per assessment criteria.

7. LEARNING OUTCOME WITH ASSESSMENT CRITERIA

GENERIC LEARNING OUTCOME			
LEARNING OUTCOMES	ASSESSMENT CRITERIA		
1. Recognize & comply safe working practices, environment regulation and housekeeping.	1. 1. Follow and maintain procedures to achieve a safe working environment in line with occupational health and safety regulations	า	
regulation and nousekeeping.	and requirements.		
	 Recognize and report all unsafe situations according to site policy. 		
	 Identify and take necessary precautions or fire and safety hazards and report according to site policy and procedures. 		
	1. 4. Identify, handle and store / dispose or dangerous/unsalvageable goods and substances according to site policy and procedures following safety regulations and	t t	
L		nd	
6	procedures in regard to illness or accident. 1. 6. Identify safety alarms accurately.		
	1. 7. Report supervisor/ Competent of authority the event of accident or sickness of any standard record accident details correctly according	aff	
Skil	to site accident/injury procedures. 1. 8. Identify and observe site evacuation		
	procedures according to site policy. 1. 9. Identify Personal Productive Equipment (PF wherever required and use the same as p	-	
पगराल ना	related working environment. 1. 10. Identify basic first aid and use them und	ler	
	different circumstances. 1. 11. Identify different fire extinguisher and use t	he	
	same as per requirement. 1. 12. Identify environmental pollution & contribution	ıte	
	to avoidance of same. 1. 13. Take opportunities to use energy and materia		
	in an environmentally friendly manner		
	1. 14. Avoid waste and dispose waste as procedure	er	
	1. 15. Recognize different components of 5S a apply the same in the working environment.	nd	

2. Explain concept of basic stores management Maintenance of stores in 2.1 respect of storage requirements, related to requirements of store handling. information on quantity and type of goods, maintenance of storage 2.2 Follow relevant legislation and policies as per space, updating of stock control, ISO regulations. follow all relevant legislation and 2.3 Manage space in store. organization policies 2.4 Updating stock control. procedures, prepare for receipt and storage of goods, labelling of items. 3. Plan to transport products and 3. 1. Plan to transport products and equipment safely equipment safely and securely, and securely. delivery schedule, time 3. 2. Time management for delivery schedule. management, unload orders safely, 3. 3. Update delivery and non-delivery, updating of update delivery and non-delivery, stock regularly. stock checking and updating, 3. 4. Fault finding in procedures, reporting to operation and function of the superiors/maintenance person. handling equipment, fault finding 3. 5. Handling equipments, operate their procedures and reporting functionality. requirements. 4. Response to customers 4.1 Response to customer meets and communicates appropriately and assist them about products and services that are offered by properly, communicate customers organisation. the required information about 4.2 Assist customer in getting information about services or products offered by available services and products in organization. organization. Identify customer needs or 5.1 Identify customer needs and expectations and expectations and behaviour, behaviour. respond to customer problems and 5.2 Respond customer problems and meet customer meet customer expectations expectations within organization service offered. within your organisation's service offer. 6. Explain energy conservation, 6.1 Explain the concept of energy conservation, global warming and pollution and global warming, pollution and utilize the available recourses optimally & remain sensitive contribute in day to day work by optimally using available to avoid environment pollution. resources. Dispose waste following standard procedure. 7. Explain personnel finance, 7. 1. Explain personnel finance and entrepreneurship.

SPECIFIC OUTCOME

Block-I (Section 10)

Assessment Criteria i.e. the standard of performance, for each specific learning outcome mentioned under **Block** — **I**(section: 10) must ensure that the trainee works in familiar, predictable, routine, situation of clear choice. Assessment criteria should broadly cover the aspect of **Planning** (Identify, ascertain, etc.); **Execution** apply factual knowledge of field of knowledge, recall and demonstrate practical skill during performing the work in routine and repetitive in narrow range of application, using appropriate rule and tool, complying with basic arithmetic and algebraic principles and language to communicate in written or oral with required clarity; **Checking/ Testing** to ensure functionality during the assessment of each outcome. The assessments parameters must also ascertain that the candidate is responsible for his/her own work and learning.

BASIC TRAINING (Block – I)

Duration: (03) Three Months

Week No.	Professional Skills (Trade Practical)	Professional Knowledge (Trade Theory)
2	Communication Sills/Reading • Need to thoroughly prepare for	 Definition of retail. Function of a retailer. Evolution of retail industry. Difference between organize and unorganized retail. Types of organized retail formats. Functions in modern retail. Identification of quantity and nature of
	 receipt and storage of goods. Information required on quantity and type of goods. Storage requirements for a range of products types including perishable goods. The life cycle of perishable products in storage. Reporting requirements for shortage of storage space. Consequences of inaccurate recording and reporting of goods in receipt and storage. The operations and function of the handling equipment. Fault finding procedures and reporting requirements. Work health and safety requirements in the delivery and storage areas. Security systems in place for loss 	goods to be received. Storage space availability. Requirement of equipment for receipt and movement of goods. Checking for accuracy and completeness. Maintenance of storage space. Controlling malfunction. Updating stock control. Requirement of storage. Perishable and non-perishable goods is in place. Follow all relevant legislation and organization policies and procedures.
3	 prevention Transporting products and equipment safely and securely. Planning delivery schedule. How to unload goods safely and in ways to protect goods. 	 Products delivery method. Availability of equipment and paperwork for the delivery. Time management. Products and equipment safely and securely. Deliver products at the times agreed with

		the customer.
		Company procedures for ensuring deliveries.
		Unload orders safely and less damaged.
		Customer courteous
		Updating records of delivery and
		non-delivery.
4	Handle stock without risking your	Stock Checking.
	own or other people's safety.	Process of clearing unsalable stock.
	Ways of handling stock so that	Process of Checking the stock level.
	stock, premises and equipment are	Updation of stock.
	not damaged.	Stock Positioning.
	The life cycle of perishable	Cleanliness and tidiness.
	products in storage (if applicable).	
	Reporting requirements for	mC c
	shortage of storage space.	Kalley I
	The operations and function of the	/ Test
	handling equipment.	V.U.
	Fault finding procedures and	**\
	reporting requirements.	-
	Health, Safety & Environmental	
	requirement.	DUTUE .
	 Security systems in place for loss 	
1		
	prevention	
5	Respond appropriately to	Organization's behavior.
5	Respond appropriately to customers	Customer greeting.
5	Respond appropriately to customers • Promptness in customer	Customer greeting.Communication with customer.
5	Respond appropriately to customers • Promptness in customer assistance.	Customer greeting.Communication with customer.Customer's expectations.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer.	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations.	Customer greeting.Communication with customer.Customer's expectations.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management.	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will help customer.	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will help customer. • Customer information about the	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will help customer. • Customer information about the services or products offered by	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will help customer. • Customer information about the	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers • Promptness in customer assistance. • Communication with customer. • Customer expectations. • Customer time management. Communicate information to customers • Information collection that will help customer. • Customer information about the services or products offered by	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
5	Respond appropriately to customers Promptness in customer assistance. Communication with customer. Customer expectations. Customer time management. Communicate information to customers Information collection that will help customer. Customer information about the services or products offered by organisation.	 Customer greeting. Communication with customer. Customer's expectations. Customer information.
	Respond appropriately to customers Promptness in customer assistance. Communication with customer. Customer expectations. Customer time management. Communicate information to customers Information collection that will help customer. Customer information about the services or products offered by organisation. Customers needs or expectations.	 Customer greeting. Communication with customer. Customer's expectations. Customer information. Customer behavior. • Identify security risks Reporting security risks.
	Respond appropriately to customers Promptness in customer assistance. Communication with customer. Customer expectations. Customer time management. Communicate information to customers Information collection that will help customer. Customer information about the services or products offered by organisation. Customers needs or expectations. Activating all the loss prevention and security devices. Securing all the security alarms.	 Customer greeting. Communication with customer. Customer's expectations. Customer information. Customer behavior. • Identify security risks
	Respond appropriately to customers Promptness in customer assistance. Communication with customer. Customer expectations. Customer time management. Communicate information to customers Information collection that will help customer. Customer information about the services or products offered by organisation. Customers needs or expectations. Activating all the loss prevention and security devices. Securing all the security alarms. Deactivating the loss prevention &	 Customer greeting. Communication with customer. Customer's expectations. Customer information. Customer behavior. • Identify security risks Reporting security risks.
	Respond appropriately to customers Promptness in customer assistance. Communication with customer. Customer expectations. Customer time management. Communicate information to customers Information collection that will help customer. Customer information about the services or products offered by organisation. Customers needs or expectations. Activating all the loss prevention and security devices. Securing all the security alarms.	 Customer greeting. Communication with customer. Customer's expectations. Customer information. Customer behavior. • Identify security risks Reporting security risks.

	 possible the risk of spillages. Equipment usage and how to Checking it is safe to use. 	 Position of the cleaning equipment. Rubbish and waste management. Cleaning procedure. Checking that surfaces are thoroughly clean. Suitable equipment to tidy work areas. Use of Store equipment correctly.
8-9	 Evaluating the visual effect of displays. Making adjustments and improvements to displays. Using scale when creating visual effects. Dressing techniques for different types of merchandise. Different purposes of displays and their use in visual merchandising. Choosing and combining dimension, shape, colour, texture and lighting to displays. Create the visual effect you need from a display. 	 The design brief to identify the focal points of the display. Creation of displays that achieve the visual effect you need and are consistent with the company's visual design policy. Position merchandise, graphics and signs in ways that promote sales. Positioning merchandise, graphics & signs according to guidelines & in ways that attract attention & interest of customers & give customers information they need. Group merchandising appropriately for the purpose & style of display, the selling features of merchandise & the visual effect needed under the design brief. Checking that the finished display meets
	Skill	health and safety guidelines and legal requirements. • Checking that all the parts of the display are suitable for the purpose of the display and meet requirements.
10	Prepare the demonstration area and Checking that it can be used safely. • Checking you has the equipment and products you need to give the demonstration. • Explain the demonstration clearly and accurately to the customer. • Present the demonstration in a logical sequence of steps and stages. • Cover all the features and benefits you think are needed to gain the customer's interest. • Promptly clear away the	Acknowledge promptly and politely customers' requests for information and advice. • Identify the customer's needs for information and advice. • Communicate information and advice to customers in ways they can understand. • Provide information and advice to a customer that is relevant, complete, accurate and up to date. • Checking politely that the information and advice provided meets the customer's needs. • Find other ways to help the customer when the information and advice given is not
	equipment and products at the end of the demonstration and connect with the customer	 satisfactory. Refer requests for information or advice to the right person when you cannot help the customer.

11 • Respond positively to customer Select and use the best method of service problems following communication to meet your customers' organisational guidelines. expectations. Solve customer service problems • Take the initiative to contact your customers when you have sufficient to update them when things are not going to authority. plan or when you require further • Work with others to solve information. customer service problems. • Adapt your communication to respond to individual customers' feelings • Keep customers informed of the • Meet your customers' expectations within actions being taken. your organisation's service offer. Checking with customers that they are comfortable with the actions being taken. Solve problems with service systems and procedures that might affect customers before they become aware of them. 12 What accessories can and should Comply with health, safety and hygiene be used for effective display. requirements and wear the correct Information about ingredients of personal protective clothing and equipment products available for sale. throughout the process. • Importance of labelling. Checking whether the display area, Key features of legal and equipment and accessories are clean and operational requirements for take prompt action on finding any problems. labelling. Assemble and Checking products and How to Checking labelling additional materials and prepare them for information against product specification and sales details. Review the products available for display, What are the contingencies for estimate the quantities required and select display equipment and accessory those products which are most suitable failure. with regard to shelf life, demand, appeal How to use assembly and and promotional requirements. dismantling equipment safely. • Prepare the display to ensure maximum appeal and to comply with product safety requirements Confirm requirements for labeling of products with the relevant people.

Note: - More emphasis to be given on video/real-life pictures during theoretical classes. Some real-life pictures/videos of related industry operations may be shown to the trainees to give a feel of Industry and their future assignment.

Assessment/Examination 03days

9.1 EMPLOYABILITY SKILLS

(DURATION: - 110 HRS.)

(DURATION: - 110 i	•
	Block – I
4. Earlich Danie	(Duration – 55 hrs.)
1. English Literacy	Maula . 00
Duration : 20 Hrs.	Marks : 09
Pronunciation	Accentuation (mode of pronunciation) on simple words, Diction (use of word and speech)
Functional Grammar	Transformation of sentences, Voice change, Change of tense, Spellings.
Reading	Reading and understanding simple sentences about self, work and environment
Writing	Construction of simple sentences Writing simple English
Speaking / Spoken English	Speaking with preparation on self, on family, on friends/ classmates, on know, picture reading gain confidence through role-playing and discussions on current happening job description, asking about someone's job habitual actions. Cardinal (fundamental) numbers ordinal numbers. Taking messages, passing messages on and filling in message forms Greeting and introductions office hospitality, Resumes or curriculum vita essential parts, letters of application reference to previous communication.
2. I.T. Literacy Duration : 20 Hrs.	Marks : 09
Basics of Computer	Introduction, Computer and its applications, Hardware and peripherals, Switching on-Starting and shutting down of computer.
Computer Operating	Basics of Operating System, WINDOWS, The user interface of Windows
System	OS, Create, Copy, Move and delete Files and Folders, Use of External memory like pen drive, CD, DVD etc, Use of Common applications.
Word processing and Worksheet	Basic operating of Word Processing, Creating, opening and closing Documents, use of shortcuts, Creating and Editing of Text, Formatting the Text, Insertion & creation of Tables. Printing document. Basics of Excel worksheet, understanding basic commands, creating simple worksheets, understanding sample worksheets, use of simple formulas and functions, Printing of simple excel sheets.
Computer	Basic of computer Networks (using real life examples), Definitions of

Networking and Internet	Local Area Network (LAN), Wide Area Network (WAN), Internet, Concept of Internet (Network of Networks), Meaning of World Wide Web (WWW), Web Browser, Web Site, Web page and Search Engines. Accessing the Internet using Web Browser, Downloading and Printing Web Pages, Opening an email account and use of email. Social media sites and its implication. Information Security and antivirus tools, Do's and Don'ts in Information Security, Awareness of IT - ACT, types of cyber crimes.										
3. Communication SI											
Duration : 15 Hrs.	Marks: 07										
Introduction to	Communication and its importance										
Communication Skills	Principles of Effective communication										
SKIIIS	Types of communication - verbal, non verbal, written, email, talking on										
	phone.										
	Non verbal communication -characteristics, components-Para-language Body language										
	Barriers to communication and dealing with barriers.										
	Handling nervousness/ discomfort.										
	Training fier vousitessy disconnect.										
Listening Skills	Listening-hearing and listening, effective listening, barriers to										
0	effective listening guidelines for effective listening.										
	Triple- A Listening - Attitude, Attention & Adjustment.										
	Active Listening Skills.										
	and the second second										
Motivational	Characteristics Essential to Achieving Success.										
Training	The Power of Positive Attitude. Self awareness										
	Importance of Commitment										
	Ethics and Values										
	Ways to Motivate Oneself										
(D)	Personal Goal setting and Employability Planning.										
	• • • • • • • • • • • • • • • • • • • •										
Facing Interviews	Manners, Etiquettes, Dress code for an interview										
	Do's & Don'ts for an interview.										
Behavioral Skills	Problem Solving										
	Confidence Building										
	Attitude										
4. Entrepreneurship											
Duration: 15 Hrs.	Marks : 06										
Concept of	Entrepreneur - Entrepreneurship - Enterprises:-Conceptual issue										
Entrepreneurship	Entrepreneurship vs. management, Entrepreneurial motivation.										
	Performance & Record, Role & Function of entrepreneurs in relation to										

	the enterprise & relation to the economy, Source of business ideas, Entrepreneurial opportunities, The process of setting up a business.									
Project Preparation & Marketing analysis	Qualities of a good Entrepreneur, SWOT and Risk Analysis. Concept & application of PLC, Sales & distribution Management. Different Between Small Scale & Large Scale Business, Market Survey, Method of marketing, Publicity and advertisement, Marketing Mix.									
Institutions Support	Preparation of Project. Role of Various Schemes and Institutes for self- employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Idea for financing/ non inancing support agencies to familiarizes with the Policies 'Programmes & procedure & the available scheme.									
Investment Procurement	Project formation, Feasibility, Legal formalities i.e., Shop Act, Estimation & Costing, Investment procedure - Loan procurement - Banking Processes.									
5. Productivity										
Duration: 10 Hrs.	Marks : 05									
Benefits	Personal / Workman - Incentive, Production linked Bonus, Improvement in living standard.									
Affecting Factors	Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down.									
Comparison with	Comparative productivity in developed countries (viz. Germany,									
developed countries	apan and Australia) in selected industries e.g. Manufacturing, Steel, Iining, Construction etc. Living standards of those countries, wages.									
Personal Finance Management	Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance.									
6. Occupational Safe t Duration: 15 Hrs.	ty, Health and Environment Education Marks: 06									
Safety & Health	Introduction to Occupational Safety and Health importance of safety and health at workplace.									
Occupational Hazards	Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention.									
Accident & safety	Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures.									
First Aid	Care of injured & Sick at the workplaces, First-Aid & Transportation of									

	sick person.									
Basic Provisions	Idea of basic provision legislation of India. safety, health, welfare under legislative of India.									
Ecosystem	Introduction to Environment. Relationship between Society and Environment, Ecosystem and Factors causing imbalance.									
Pollution	Pollution and pollutants including liquid, gaseous, solid and hazardous waste.									
Energy Conservation	Conservation of Energy, re-use and recycle.									
Global warming	Global warming, climate change and Ozone layer depletion.									
Ground Water	Hydrological cycle, ground and surface water, Conservation and Harvesting of water.									
Environment	Right attitude towards environment, Maintenance of in -house environment.									
7. Labour Welfare Leg Duration: 05 Hrs.	gislation Marks : 03									
Welfare Acts	Benefits guaranteed under various acts- Factories Act, Apprenticeship									
Tremare 7 tets	Act, Employees State Insurance Act (ESI), Payment Wages Act,									
C	Employees Provident Fund Act, The Workmen's compensation Act.									
8. Quality Tools										
Duration : 10 Hrs.	Marks: 05									
Quality Consciousness	Meaning of quality, Quality characteristic.									
Quality Circles	Definition, Advantage of small group activity, objectives of quality Circle, Roles and function of Quality Circles in Organization, Operation of Quality circle. Approaches to starting Quality Circles, Steps for continuation Quality Circles.									
Quality Management System	Idea of ISO 9000 and BIS systems and its importance in maintaining qualities.									
House Keeping	Purpose of House-keeping, Practice of good Housekeeping.									
Quality Tools	Basic quality tools with a few examples.									

10. DETAILS OF COMPETENCIES (ON-JOB TRAINING)

The **competencies/ specific outcomes** on completion of On-Job Training are detailed below: -

Block - I

- 1. Demonstrate the purpose of retailing, retail environment and the responsibility of retail operation function.
- 2 Understand the multi cultural ethics in retail environment.
- 3 Practice on interpersonal communication with the customers and team members.
- 4 Understand and to apply the feature of customer service.
- 5 Demonstrate the method used by retailers to encourage the customer for buying
- 6 Practice on the feature of merchandising and familiarization of merchandise product.
- 7 Plan and Display stock to promote sales.
- 8 Understand the health safety & security risks related to merchandising and displays
- 9 Provide and promote different schemes to the customers for creating a positive image of the organization.
- 10 Maintain the availability of goods for sale to customers
- 11 Demonstrate the business and productivity targets and measures to achieve the same
- 12 Practice on interchanging feedback between employer and employees regularly to enhance quality and performance.
- 13 Understand and apply the process of inventory management and perform stock control procedures.
- 14 Practice on the detailed overview of point of service/sale features and application
- 15 Perform the latest mode of transactions

Note:

- 1. Industry must ensure that above mentioned competencies are achieved by the trainees during their on job training.
- 2. In addition to above competencies/ outcomes industry may impart additional training relevant to the specific industry.

INFRASTRUCTURE FOR PROFESSIONAL SKILL & PROFESSIONAL KNOWLEDGE

SALES PERSON (RETAIL)								
LIST OF TOOLS AND EQUIPMENT FOR 20 Apprentices								
SHOP OUTFIT AND GENERAL EQUIPMENTS								
SI. no.	Name of the Tool &Equipments	Specification	Quantity					
1.	Apron		20 nos.					
2.	Weighing Tools		1 no					
3.	POS(point of sale) equipment		4 nos.					
4.	Barcode Scanner	by .	4 nos.					
5.	Fire Extinguisher		1 no.					
6.	Iron and ironing table	7	4 nos.					
7.	Latest computer system		4 no.					
8.	Billing printer		1 no.					
9.	Label gun / printer	SEE	1 no.					
10.	EDC machine		1 no.					
11.	Network connection		1 no.					
12.	Merchandising rack		1 no.					
13.	Steel wardrobe	nnia	1 no.					

Note: In case of basic training setup by the industry the tools, equipment and machinery available in the industry may also be used for imparting basic training.

SALES PERSON (RETAIL)

TOOLS & EQUIPMENTS FOR EMPLOYABILITY SKILLS										
Sl. No.	Name of the Equipment									
1.	Computer (PC) with latest configurations and Internet connection with									
	standard operating system and standard word processor and									
	worksheet software									
2.	UPS - 500VA	10 Nos.								
3.	Scanner cum Printer	1 No.								
4.	Computer Tables	10 Nos.								
5.	Computer Chairs	20 Nos.								
6.	LCD Projector	1 No.								
7.	White Board 1200mm x 900mm	1 No.								

Note: - Above Tools & Equipments not required, if Computer LAB is available in the institute.

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor :							Year of Enrollment :								
Name & Address of ITI (Govt./Pvt.) :							Date	Date of Assessment :							
Name & Address of the Industry :					Assessment location: Industry / ITI					I					
Trade Name : Semest			ster:				Dura	Duration of the Trade/course:							
Learning Outcome:															
	Maximum Marks (Total 100 Marks) 15			5	10	5	10	10	5	10	15	15	ent		
SI. No	Candidate Name	Father's/Mothe Name	er's	Safet <mark>y conscio</mark> usness	Workplace hygiene	Attendance/ Punctuality	Ability to follow Manuals/ Written instructions	Application of Knowledge	Skills to handle tools & equipment	Economical use of materials	Speed in doing work	Quality in workmanship	VIVA	Total internal assessment Marks	Result (Y/N)
1		कार		1 4		kd -	कश	(d)	HK	d					
2															