CASHIER (Subject Code: 74) (Sector: Retail)

OVERVIEW

In retail business, a cashier is the person who scans the barcode on products that the customer wants to purchase from the store through a cash register/POS. Then the cashier collects the payment (in cash, cheque or credit/debit card), records the amount received, makes change, and issues receipts to customers. The cashier may also record amounts received and prepare reports of transactions, read and record totals shown on the cash register and verify against the cash on hand.

OUTCOMES:

On completion of the course, students should be able to:

- identify the principal components of a computer system;
- demonstrate the basic skills of using a computer;
- demonstrate self-management skills;
- demonstrate the ability to provide self-analysis in context of entrepreneurial skills and abilities;
- demonstrate the knowledge of the importance of green skills in meeting the challenges of sustainable development and environment protection;
- handle service cash point/POS;
- follow point of sale procedures for age-restricted products;
- process customer orders for goods in retail;
- process part exchange sale transactions in retail;
- process payments from different modes in retail;
- process cash and credit transactions in retail operations;
- follow return and replacement policy;
- maintain health and safety in retail sector;
- work effectively in formal teams in retail operations;
- work effectively in retail organization;
- create a positive image of retail cashier and organization in the customer's mind.

Class IX

There will be **one** written paper of **two hours** duration carrying 100 marks and Internal Assessment of Practical of 100 marks.

COURSE STRUCTURE:

PART I: THEORY - 100 MARKS

Employability Skills – 30 Marks

Unit 1: Communication Skills - I

Unit 2: Self-management Skills – I

Unit 3: Basic Information and Communication Technology Skills - I

Unit 4: Entrepreneurial Skills – I

Unit 5: Green Skills – I

Vocational Skills – 70 Marks

Unit 6: Introduction to Retailing

Unit 7: Service Cash Point or POS

Unit 8: Customer Order for Goods

Unit 9: Process of Payment

Unit 10: Customer Service

PART II: INTERNAL ASSESSMENT (PRACTICAL) - 100 MARKS

Practical Work - 70 Marks

Practical Examination – 40 Marks

Practical File – 10 Marks

Viva Voce (based on Practical Examination/File) – 20 Marks

Project Work - 30 Marks

Report of Field Visit / Project – 10 Marks

Student Portfolio – 10 Marks

Viva Voce (based on Report of Field Visit/Student Portfolio/Project) – 10 Marks

PART I: THEORY - 100 MARKS

Employability Skills

(iii) Visual

Unit-1: Communication Skills – I

Learning Outcome 1.1: Demonstrate knowledge of various methods of communication			
Theory			Practical
1.	Methods of communication:	•	Writing pros and cons of written, verbal, and non-verbal communication
	(i) Verbal	_	
	(ii) Non-verbal	•	Listing dos and don'ts for avoiding common

Theory Practical 1. Meaning of communication 2. Importance of communication skills 3. Elements of communication cycle: (i) Sender (ii) Ideas (iii) Encoding

Learning Outcome 1.2: Identify elements of communication cycle

Learning Outcome 1.3: Identify the factors affecting our perspectives in communication Theory Practical

Perspectives in communication
 Factors affecting perspectives in communication:

(iv) Communication channel

- (i) Visual perception
- (ii) Language

(v) Receiver(vi) Decoding(vii) Feedback

- (iii) Past experience
- (iv) Prejudices
- (v) Feelings
- (vi) Environment

Group discussion on factors affecting perspectives in communication

body language mistakes

- Sharing of experiences on factors affecting perspectives
- Sharing experiences on factors affecting communication at workplace

Learning Outcome 1.4: Demonstrate the knowledge of basic writing skills		
Theory	Practical	
 Writing skills related to the following: Phrases Kinds of sentences Parts of sentence Parts of speech Use of articles Construction of a paragraph 	Demonstration and practice of writing sentences and paragraphs on topics related to the subject	

Unit-2: Self-management Skills – I

Learning Outcome 2.1: Describe the meaning and importance of self-management		
Theory	Practical	
 Meaning of self-management Positive results of self-management Self-management skills 	Identification of self-management skillsStrength and weakness analysis	
Learning Outcome 2.2: Identify the factors that help in building self-confidence		
Theory	Practical	
Theory 1. Factors that help in building self-confidence – social, cultural, and physical factors	Practical Role play exercises on building self-confidence	

Unit-3: Basic Information and Communication Technology Skills – I

Learning Outcome 3.1: Demonstrate the knowledge of the role of Information and Communication Technology (ICT) in day-to-day life and workplace

-	
Theory	Practical
1. Introduction to ICT	Discussion on the role and importance of ICT
2. Role and importance of ICT in personal life and at the workplace	in personal life and at the workplacePreparing posters/collages for showing the
3. ICT in our daily life (examples)	role of ICT at workplace
4. ICT tools – mobile, tab, radio, TV, email, etc.	

Learning Outcome 3.2: Identify components of basic computer system and their functions

	Tunctions	
	Theory	Practical
1.	Computer system - Central Processing Unit (CPU), memory, motherboard, storage devices	Connecting the cables and peripherals to the Central Processing Unit Starting and shutting down a computer
2.	Hardware and software of a computer system	Group discussion on the various aspects of
3.	Role and functions of Random Access Memory (RAM) and Read-only Memory (ROM)	hardware and software
4.	Role and functions of Central Processing Unit	
5.	Procedure for starting and shutting down a computer	

Learning Outcome 3.3: Demonstrate use of various components and peripherals of computer system

1 •	
Theory	Practical
Peripheral devices and their uses – mouse, keyboard, scanner, webcam, etc. of a computer	 Identification of various parts and peripherals of a computer
system	 Demonstration and practice on the use of a mouse
	 Demonstration and practice on the use of a keyboard
	 Demonstration of the use of printers, webcams, scanner, and other peripheral devices
	 Drawing a diagram of a computer system and labelling it

Learning Outcome 3.4: Demonstrate basic computer skills		
Theory	Practical	
Primary operations on a computer system – input, process, storage, output, communication, networking, etc.	 Identification of the various input and output units and explanation of their purposes 	

Unit-4: Entrepreneurial Skills – I

Learning Outcome 4.1: Identify various types of business activities		
Theory	Practical	
Types of businesses – service, manufacturing, hybrid	 Prepare posters of business activities found in cities/villages, using pictures 	
2. Types of businesses found in our community, business activities around us	 Discuss the various types of activities, generally adopted by small businesses in a local community 	
	Best out of waste	
	Costing of the product made from waste	
	Selling of items made from waste materials	
	 Prepare list of businesses that provide goods and services in exchange for money 	

Learning Outcome 4.2: Demonstrate the knowledge of distinguishing characteristics of entrepreneurship

Theory	Practical
 Meaning of entrepreneurship development Distinguishing characteristics of entrepreneurship Role and rewards of entrepreneurship 	 Prepare charts showing advantages of entrepreneurship over wages Group discussions on role and features of entrepreneurship Lectures/presentations by entrepreneurs on their experiences and success stories Identify core skills of successful entrepreneurs

Unit-5: Green Skills – I

Learning Outcome 5.1: Demonstrate the knowledge of the factors influencing natural resource conservation

	Theory	Practical
1. 2.	Introduction to the environment Relationship between society and	 Group discussion on hazards of deteriorating environment
	environment, ecosystem and factors causing imbalance	 Prepare posters showing environment conservation
3.	Natural resource conservation	 Discussion on various factors that influence
4.	Environment protection and conservation	our environment

Learning Outcome 5.2: Describe the importance of green economy and green skills

Theory	Practical
 Definition of green economy Importance of green economy 	 Discussion on the benefits of green skills and importance of green economy Prepare a poster showing the importance of green economy with the help of newspaper/magazine cuttings

Vocational Skills

Unit-6: Introduction to Retailing

Learning Outcome 6.1: State basics of retailing		
Theory	Practical	
1. Concept of retail	• Visit to a retail store to study and identify the	
Functions and essential requirements of retailers	various sections and basic functions of retail	
3. Retailer's services to customers		

Learning Outcome 6.2: Distinguish between organized and unorganized retailing

	Theory		Practical
1.	Meaning of organized and unorganized retailing	•	Visit retail shops for understanding the unorganized retail formats
2.	Differences between organized and unorganized retail	•	Prepare a chart to distinguish between organized and unorganized retail business

	Theory	Practical				
1. 2. 3.	Meaning of store and non-store retailing Classification of store and non-store retailing Differences between store and non-store retailing	Prepare a model/chart on store and non-store retailing				
Learning Outcome 6.4: Identify the duties and responsibilities of cashier						
Le	arning Outcome 6.4: Identify the duties at	nd responsibilities of cashier				
Le	earning Outcome 6.4: Identify the duties an Theory	nd responsibilities of cashier Practical				

UIIII-7. Stryice Cash ruint ur rus						
Learning Outcome 7.1: State the modes of payment						
Theory	Practical					
 Meaning of Service Cash Point/Point of Sale (POS) 	 Observations of the precautions in handling cash and cash equivalents 					
2. Skills required for cashier at POS						
3. Modes of payment						
 Problems that can arise at service cash point/POS 						
Learning Outcome 7.2: Demonstrate the procedure for handling cash						
Theory	Practical					
1. Meaning of cash handling	■ Field visit for observation of cash handling					
2. Procedure for handling cash and cash equivalents	and related precautions in a retail store					
3. Precautions to be taken while handling cash						

Learning Outcome 7.3: Identify t	he authorization of refunds,	cheques, and credit card
payments		

Theory	Practical
 Authorization of refunds Authorization of cheque payments Authorizing credit card payments Security procedures at POS 	 Observations of authorization of refunds and cheque payments and security procedure in retail outlets

Learning Outcome 7.4: List out the problems at the cash points or POS

Theory	Practical			
 Problems at service cash point: Hardware issues Software issues Connectivity issues User errors Card processing problems 	Visit to a retail store for observation of problems at service cash points			

Unit-8: Customer Order for Goods

L	earning (Outcome 8	8.1:	Identif	V I	process of	f cı	ustomer	order	for:	goods

Theory	Practical		
 Steps involved in obtaining customer orders Delivery of customers' orders 	Observe the process of obtaining customers' orders and making supplies in retail stores		

Learning Outcome 8.2: Demonstrate the procuring of supplies

he process of lection of the
Ľ

Learning Outcome 8.3: Collect the customers' information

Theory	Practical
 Meaning of Customer information Customer Data Management (CDM) Sources of information Customer's confidentiality Confidential information 	Field visit for observing the maintenance of customer information in retail store

Learning Outcome 8.4: Invoice for the customer orders				
Theory	Practical			
 Meaning of invoice Types of invoices Contents of an invoice 	Field visit to undertake a survey on identifying the types of invoices the retailers maintain			

Unit-9: Process of Payment

Learning Outcome 9.1: Identify the effective process of payments					
Theory	Practical				
 Meaning of effective process of payments Effective process of payments Kinds of pricing 	 Visit a store to observe the payment procedure, discount, and special offers strategy 				
4. Current discounts and special offers					

Learning Outcome 9.2: Sorting out the problems in payment process

	Theory		Practical
1. 2.	Sorting out pricing in payment process Effective problem redressal	•	Field visit to identify the problems of payment and handling procedures in a retail store
3.	Steps to handle customer problems related to pricing and payment processing		
4.	Handling a problem if the solution is beyond the control of a cashier		

Learning Outcome 9.3: List out the rights, duties, and responsibilities in processing of payment

Theory	Practical	
Company procedure for working out payments	 Field visit to view a cashier's dealing with customers and map her/his duties 	
2. Duties of a cashier regarding payments		
3. Skill requirements of a cashier		
4. Responsibilities of cashier		

Learning Outcome 9.4: Select suitable components of payment system in retail		
Theory	Practical	
1. Components of payment in retail	Observation of recent payment system in a	
2. Devices used in payment system,	retail store	
3. Current trends in payment system		
4. E-commerce payments		

Unit-10: Customer Service

Learning Outcome 10.1: Identify customer needs and services		
Theory	Practical	
 Distinction of consumer and customer Identifying basic customer needs and behaviour 	Field visit to understand the customer needs and customer expectations in a retail store	
3. Role of customer services in retail		
4. Elements of customer services		
5. Advantages of customer service		

Learning Outcome 10.2: Describe effective customer service			
Theory	Practical		
 Effective customer service Dealing effectively with customer 	 Observation of effective ways to build customer rapport 		
3. Effective ways to build customer rapport			

Learning Outcome 10.3: Organization standards			
Theory	Practical		
 Standards of staff appearance in retail Precautions to be taken by male staff Precautions to be taken by female staff Behaviour in the organisation: Dealing with colleagues Dealing with superiors 	Visit a retail outlet/mall to observe the appearance and behaviour of the male and female staff and their way of dealing with customers		

Learning Outcome 10.4: Identify and confirm customer expectations		
Theory	Practical	
 Meaning of customer expectation Identify customer expectation Customer expectation from retailer Confirm customer expectation Responding to customers appropriately 	Visit a retail outlet to recognize customer expectations and the way of responding to their queries	

PART II: INTERNAL ASSESSMENT (PRACTICAL) – 100 MARKS

To be assessed internally by the school.

For guidelines for Internal Assessment refer to Class X.

Class X

There will be **one** written paper of **two hours** duration carrying 100 marks and Internal Assessment of Practical of 100 marks.

COURSE STRUCTURE:

PART I: THEORY – 100 MARKS

Employability Skills – 30 Marks

Unit 1: Communication Skills – II

Unit 2: Self-management Skills – II

Unit 3: Basic Information and Communication Technology Skills – II

Unit 4: Entrepreneurial Skills – II

Unit 5: Green Skills – II

Vocational Skills – 70 Marks

Unit 6: Cash and Credit Transactions

Unit 7: Return and Exchange of Goods

Unit 8: POS Procedure for Age-restricted Products

Unit 9: Health and Safety Practices

Unit 10: Working in a Team & Organisation

PART II: INTERNAL ASSESSMENT (PRACTICAL) – 100 MARKS

Practical Work - 70 Marks

Practical Examination – 40 Marks

Practical File – 10 Marks

Viva Voce (based on Practical Examination/File) – 20 Marks

Project Work - 30 Marks

Report of Field Visit/ Project – 10 Marks

Student Portfolio – 10 Marks

Viva Voce (based on Report of Field Visit/Student Portfolio/Project) – 10 Marks

PART I: THEORY – 100 MARKS

Employability Skills

Unit-1: Communication Skills – II

Learning Outcome 1.1: Demonstrate knowledge of various methods of communication		
Theory	Practical	
1. Methods of communication (i) Verbal (ii) Non-verbal (iii) Visual Learning Outcome 1.2: Provide descriptive a	 Writing pros and cons of written, verbal, and non-verbal communication Listing dos and don'ts for avoiding common body language mistakes 	
Theory	Practical	
 Communication cycle and importance of feedback Meaning and importance of feedback Descriptive feedback – written comments or conversations Specific and non-specific feedback 	Constructing sentences for providing descriptive and specific feedback	
Learning Outcome 1.3: Apply measures to o	vercome barriers in communication	
Theory	Practical	
 Barriers to effective communication – types and factors Measures to overcome barriers in effective communication 	 Enlisting barriers to effective communication Applying measures to overcome barriers in communication 	
Learning Outcome 1.4: Apply principles of c	ommunication	
Theory	Practical	
 Principles of effective communication 7Cs of effective communication 	 Constructing sentences that convey all facts required by the receiver Expressing in a manner that shows respect to 	

Learning Outcome 1.5: Demonstrate basic writing skills		
Theory	Practical	
 Writing skills related to the following: Sentence Phrase Kinds of Sentences Parts of Sentence Parts of Speech Articles Construction of a paragraph 	Demonstration and practice of writing sentences and paragraphs on topics related to the subject	

Unit-2: Self-management Skills – II

Le	Learning Outcome 2.1: Apply stress management techniques			
	Theory		Practical	
1.	Meaning and importance of stress management	•	Exercises on stress management techniques – yoga, meditation, physical exercises	
2.	Stress management techniques – physical exercise, yoga, meditation	•	Preparing a write-up on an essay on experiences during a holiday trip	
3.	Enjoying going to vacations and holidays with family and friends			
4.	Taking nature walks			

Learning Outcome 2.2: Demonstrate the ability to work independently			
Theory		Practical	
1.	Importance of the ability to work independently		Demonstration on working independently on goals
2.	Describe the types of self-awareness	•]	Planning of an activity
3.	Describe the meaning of self-motivation and self-regulation		Executing tasks in a specific period, with no help or directives
			Demonstration on the qualities required for working independently

Unit-3: Basic Information and Communication Technology Skills – II

Learning Outcome 3.1: Distinguish between different operating systems			
	Theory	Practical	
1.	Classes of operating systems	 Identification of taskbar, icons, menu, etc. 	
2.	Menu, icons, and taskbar on the desktop	 Demonstration and practice of creating, 	
3.	File concept, file operations, file organization, directory structures, and file-system structures	renaming, and deleting files and folders, saving files in folders and sub-folders,	

restoring files and folders from recycle bin

earning Outcome 3.2: Apply basic skills for care and maintenance of computer

L	Ecur ming Outcome 3.2. Apply busic skins for care and maintenance of computer		
	Theory		Practical
1.	Importance and need of care and maintenance of computer	•	Demonstration of the procedures to be followed for cleaning, care and maintenance
2.	Cleaning computer components		of hardware and software
3.	Preparing maintenance schedule		
4.	Protecting computer against viruses		
	Scanning and cleaning viruses and removing SPAM files, temporary files, and folders		

Unit-4: Entrepreneurial Skills – II

4. Creating and managing files and folders

Learning Outcome 4.1: List the characteristics of a successful entrepreneur **Practical Theory** 1. Entrepreneurship and society Writing a note on entrepreneurship as a career option Qualities and functions of an entrepreneur Collecting success stories of first generation 3. Role and importance of an entrepreneur and local entrepreneurs 4. Myth about entrepreneurship Listing the entrepreneurial qualities – 5. Entrepreneurship as a career option analysis of strength and weaknesses Group discussion of self-qualities that students feel are needed to become a successful entrepreneur Collect information and related data for a business Making a plan in team for setting up a business

Unit-5: Green Skills – II

Learning Outcome 5.1: Demonstrate the knowledge of importance, problems and solutions related to sustainable development

	solutions related to sustainable development		
	Theory		Practical
 1. 2. 3. 	Definition of sustainable development Importance of sustainable development Problems related to sustainable development		Identify the problem related to sustainable development in the community Group discussion on the importance of respecting and conserving indigenous knowledge and cultural heritage Discussion on the responsibilities and benefits of environmental citizenship, including the conservation and protection of environmental values Preparing models on rainwater harvesting, drip/sprinkler irrigation, vermin-compost, solar energy, solar cooker, etc.

Vocational Skills

Unit-6: Cash and Credit Transactions

Learning Outcome 6.1: Describe the components of credit to customers			
Theory	Practical		
 Meaning of cash and credit transaction Risk to the company offering credits Credit limit and need to set-up credit limit Company guidelines to set credit limits Reasons of missed payments Company guidelines to deal with customers who cross their credit limit and report them Dealing with customer with overdue payments Guidelines for managing customers with overdue payments 	 Deal with customers with overdue payments Follow the guideline for managing customers with overdue payments and report to the right person 		

Learning Outcome 6.2: List the legal rights and obligations of a customer		
Theory	Practical	
 Meaning of credit rights and obligations Legal rights of customers in relation to credit Legal obligation of customers in relation to credit Legal rights and obligations of retailer in relation to credit 	 Visit to a retail store to observe legal rights and obligation Follow legal rights and obligations of customers in relation to credit 	
Learning Outcome 6.3: Collect the credit fro	m customers	
Theory	Practical	
 Receiving, checking, recording, informing, and storing the payment from customers Acceptable ways for customer to make payments Company's procedures for storing cash and cash equivalents securely Types of problems for sorting out cash 	 Draw a chart containing acceptable ways for customers to make payments Visit a retail store to observe company's procedures for storing cash and cash equivalents securely Handle various types of problems for sorting out cash with suitable measures 	
Learning Outcome 6.4: Process of reconcilin	g customer accounts	
Theory	Practical	
 Meaning of reconciling customer accounts Purpose of reconciling customer accounts Process of reconciling customer accounts accurately Factors to be considered while reconciling customer accounts Sort out and report the problems while reconciling customer accounts 	 Visit to a retail shop to observe the process of reconciliation of customer accounts Prepare a chart on factors to be considered while reconciling customer accounts Prepare a presentation on problems while reconciling customer accounts Report problems through role play 	

Unit-7: Return and Exchange of Goods

Learning Outcome 7.1: Identify the store policies and procedures for returned goods

· · · · · · · · · · · · · · · · · · ·	
Theory	Practical
Meaning of returning goods Reasons for returning goods	 Follow return and replacement policy Demonstrate the procedure of return shipment options, return to vendor
3. Returnable items4. Company policy on time of replacement and refund of returned goods	Role play on return of goods in the class
Company procedure for return and replacement	
6. Return shipment options, return to vendor	
7. Returning goods without a receipt	

Learning Outcome 7.2: Choose process of returning the goods and process of refund payment

Theory	Practical
 Returning goods and its condition while returning Problems in returning process Stock control system Return management process Complete information of returned goods Update control system Label the products which are returned Move the goods at returning place Refund payment policy Refund payment process Mode of refund payment Raising credit note 	 A field visit to the retail store to observe the return of goods, identify its problems and best practices Chart on problems of return processing in the retail store or retail warehouse

Le	Learning Outcome 7.3: Decide the value of items offered in part exchange by customers			
	Theory		Practical	
1.	Inspect the items being offered and protect from damage	•	Visit the retail store to know how to calculate the cost of exchange value of items	
2.	Calculate the cost of exchange value of items as per company guidelines	•	Visit the retail store to know the terms and conditions for checking the ownership	
3.	Part-exchange value and its benefits	•	Make a chart for filling paperwork when	
4.	Company policies and procedures for checking ownership of the item		buying exchange items	
5.	Consequences of not checking the ownership properly			
6.	Accept or reject the returned goods as per company policy			
7.	Terms and conditions of sale for items			
8.	Dealing with customer objections			
9.	Treating customers properly during valuation and negotiations process			

Learning Outcome 7.4: Handle the payments for exchange sale transactions and management of payments received

10. Filling paperwork when buying exchange

items

management of payments received			
Theory	Practical		
 Types of payments Company procedures for taking payments: Tell the amount to the customer Check the amount and means of payment offered Inform customer if payment cannot be approved Record payment Keep payment secure Offer additional services if required Keeping cash and other payments secure Procedure for authorizing non-cash transactions Precautions in doubtful payment Company procedure for dealing with suspected fraud Dealing with customers offering suspect payments 	 Visit to a retail outlet to observe modes of payment, dealing with suspected customers and keeping the cash and other equipment secure Demonstrate the procedure for authorizing non-cash transactions Draw a chart containing company procedures for taking payments 		

Unit-8: POS Procedure for Age-restricted Products

Learning Outcome 8.1: Identify the age-restricted products		
Theory	Practical	
 Meaning of age-restricted products Consequences if a business fails to adhere to norms for sale of age-restricted products Legal action 	 Conduct role play on a given situation in which an underage customer asks to buy agerestricted product Visit to retail stores near your home or school and observe the restrictions on sale of age-restricted products Prepare a list of consequences if a business fails to adhere to norms for sale of agerestricted products 	

Learning Outcome 8.2: Describe the retail policies and procedures for age-restricted products

Theory	Practical
 Legal requirements for asking proof of age Company policies and procedures for asking for proof of age Retailer policies and procedures for sale of age- restricted products Various steps followed by the retailer to prevent sales to under aged 	 Visit to a retail outlet to observe the sale of age-restricted products – practices adopted, training of staff on the issue, guidance to the staff, refund on sale, etc. Chart out a retailer's policies and procedures for age-restricted products

Learning Outcome 8.3: Follow the company policies and procedures for refusing sale of age-restricted products

Practical
 Draw a chart containing types of documents for age proof for sale of age-restricted
products Visit the retail store to know the company
policies and procedures for refusing sale of age-restricted products

Learning Outcome 8.4: Company policies or procedures for telling customers how to get proof of age

Theory	Practical
1. When is there a need for proof of customer age?	 Visit the retail store to know what age proof is accepted in case of sale of age-restricted
2. What proof of age are accepted?	products
3. How to get a proof of age?	

Unit-9: Health and Safety Practices

Ī	Learning (Outcome 9	.1:	Describe	the health	and safet	y requirements

Learning Outcome 9.1: Describe the health and safety requirements		
Theory	Practical	
 Meaning of health and safety Plan a cleaning schedule Differentiate between health and hygiene Materials used for maintaining hygiene in retail store Health and safety requirements at work Study the ways to encourage colleagues to follow the health and safety norms 	 Visit a retail store to know good practices for maintaining good health and hygienic conditions at the retail store Demonstrate the ways to encourage colleagues to follow the health and safety norms 	

Learning Outcome 9.2: Identify and report accidents and emergencies

Theory	Practical
 Meaning of accidents and emergencies Identify the accidents and emergencies Company procedures for preventing further injuries 	 Demonstrate how to deal with irate customers carefully Prepare a chart on company procedures for preventing further injuries
4. Act within the limits of responsibility and authority	
5. Instruction given by senior staff and emergency services	

8 1	
Learning Outcome 9.3: List the equipment a	and materials to protect health and safety
Theory	Practical
 Meaning of health and safety risk Safety equipment and common concern in retail stores Potential hazards in retail store Trace out the approved actions to deal with risks Company procedure and legal requirements for reducing health and safety risks 	 Visit a retail store to know the equipment used for safety and preventive measures in the retail store Select equipment for common safety and health concerns and problems in a given situation. Prepare a chart on company procedure and legal requirements for reducing health and safety risks

Learning Outcome 9.4: Lifting goods and handling money safely				
Theory	Practical			
Common safe practice concerns for lifting goods	 Select preventive measures to avoid harassment, violence, shoplifting and robbery 			
2. Harassment/violence, shoplifting and robbery at workplace and measures to prevent them	 Visit a retail store and demonstrate the safety measures followed before lifting goods to protect staff and select suitable equipment and accessories 			
3. Handling money equipment				
4. Ways to handle money	 Visit a retail store to learn the safe handling of 			
Manage and deal with irate customers and shrinkage	money			
6. Techniques of lifting and handling goods				
7. Checking of equipment before use				
8. Guidelines and instructions for lifting and handling equipment				
9. Safe and effective route for moving goods				
10. Responsibilities in lifting and handling operations				
11. Maintenance and inspection				

Unit-10: Working in a Team & Organization

Learning Outcome 10.1: Support the teamwork			
Theory	Practical		
 Meaning and importance of teamwork Value system of the organization Job prospects in retail cashier and retail sector remuneration Support the teamwork by: Being courteous Helpful behaviour Enhancing level of assistance Meeting reasonable request Completing allocated task Seeking assistance in difficulties Using questioning techniques for clarity Using displaying non-discriminatory attitude 	 Demonstrate an example of teamwork Prepare a chart on career prospects in retail Prepare and give a presentation on supporting teamwork Visit the retail store to know the retailer's policy for customer service information and list what kind of services they render Demonstration of teamwork in the classroom with video clips 		

5	Support the	organization's	work by
J.	Support mc	organization a	o work by.

- (i) Sharing work fairly
- (ii) Taking own and other's preference into consideration
- (iii) Skills and time available
- (iv) Making realistic commitments
- (v) Informing colleagues if you can do work on time
- (vi) Suggesting alternatives
- (vii) Encouraging and supporting colleagues when task is difficult
- (viii)Following company's health and safety procedures

Learning Outcome 10.2: Describe the emplo	yees' rights and responsibilities
Theory	Practical
 Rights of employees Responsibilities of employees Help plan and organize own learning Goals are realistic, relevant, and clear Identify the knowledge and skills required Agree on action points and deadlines Check progress Ask for feedback on progress Help plan and organize other's learning Encourage colleagues to ask work-related information Offer advice when colleagues face difficulties in performing tasks Give information and advice related to tasks and procedure Demonstrate the procedure to complete the task Encourage colleagues to ask questions Provide opportunities to practice new skills and give constructive feedback 	 Visit the retail store to draw a chart on responsibilities of employees Demonstrate the employee rights through role play in a given situation Make a chart showing how to help in planning and organizing self-learning and other's learning

Learning Outcome 10.3: Choose team aims and targets			
Theory	Practical		
 Concept of working in a team Importance of teams to achieve targets in retail Sources of setting goals Maintain team morale Tools and techniques available to set team performance targets and how to work as a team Team feedback and its importance 	 Visit a retail store to get the sources of setting goals Demonstrate how to maintain team morale 		
Learning Outcome 10.4: Develop effective w	ork habits		
Theory	Practical		
 Skills required for achieving goals Monitoring attainment of goals Checking progress Asking feedback Responding positively Adjusting plans Handle the risks in the job of cashier Interpret, confirm, and act on: Workplace information Instructions Procedure Legal requirements in case of Discrimination Sexual harassment Bullying Balancing work and personal priorities 	 Prepare a chart on skills required for achieving goals Demonstrate the handling of risk in the job of cashier Role play on given situations, like, gender discrimination 		

PART II: INTERNAL ASSESSMENT (PRACTICAL) - 100 MARKS

Practical Work

- Practical Examination 40 Marks
- Practical File 10 Marks
- Viva Voce (based on Practical Examination/File) 20 Marks

The Practical Work allows candidates to demonstrate that they have knowledge and understanding of performing a task. This will include the hands-on Practical Examination and viva-voce. In addition, candidates will be required to maintain a practical file of the work done throughout the year.

Candidates will be required to perform any **two** practicals selected by the external examiner. The two practicals selected by the external examiner will be from different units of the syllabus.

Project Work

- Report of Field Visit/Project 10 Marks
- Student Portfolio 10 Marks
- Viva Voce (based on Report of Field Visit/Student Portfolio/Project) 10 Marks

Project Work aims at assessing the practical skills of candidates over a certain period of time. This includes report of field visits, project undertaken, student portfolio along with viva-voce.

Candidates are required to have completed **one** project on a topic of their choice from any topic/allied aspect covered in the syllabus. The project may include case study (example, study of a local industry/business), survey, model making, poster making/creation of audio-visual aids, interview of an entrepreneur from the local industry, etc.

Candidates should maintain record of the field visits undertaken during the year. This should include subject-specific information obtained from the experts/observations made during the field visits.

The student portfolio is a compilation of work done by the candidate throughout the year, and may include reports, articles, photos of products prepared by the candidate in relation to the unit of competency.

EVALUATION

The practical and project work is to be evaluated by the subject teacher and by an External Examiner. The External Examiner shall be nominated by the Head of the school and may be a teacher from the faculty, but not teaching the subject in the relevant section/class.

The Internal Examiner and the External Examiner will assess the candidate's work independently.

Award of Marks	(100 Marks)
Subject Teacher (Internal Examiner)	50 marks
External Examiner	50 marks

The total marks obtained out of 100 are to be sent to the CISCE by the Head of the school.

The Head of the school will be responsible for the online entry of marks on the CISCE's CAREERS portal by the due date.

Teaching-learning Activities

For effective transaction of the subject content a combination of classroom activities, practical work and field visits/educational tours are to be used by the teacher.

Special emphasis should be laid on occupational safety, health and hygiene while conducting the teaching-learning activities.

Classroom Activities

Classroom activities, including, interactive lecture sessions followed by discussions should be conducted by the subject teachers, using a variety of instructional or teaching aids, such as audio-video materials, colour slides, charts, diagrams, models, exhibits, hand-outs, online teaching materials, etc.

Practical Work

Practical work may include but not be limited to hands-on training, simulated training, role play, case-based studies, exercises, etc. Equipment and supplies should be provided to enhance hands-on learning experience of students. Only trained personnel should teach specialized techniques.

Field Visits/Educational Tours

Students should be taken for field visits to give them an opportunity to interact with experts and to expose them to the various tools, equipment, materials, procedures, and operations in the workplace. During field visits, students should obtain subject-specific information from the experts or make a record of the activities observed.

A checklist of observations to be made by the students during the field visits should be developed by the teachers for systematic collection of information by the students on the various aspects.

For example, a visit may be organised to a retail store where the students may observe the following: location, site, mother block, office building, store layout, store design, arrangement of products in racks, signage, display of products, arrangement of products into gondolas, billing counter, baggage of products, information counters, etc.

During the visit, students may obtain the following information from the owner or the supervisor or manager of the retail store:

- Area under the retail store
- Store layout and design
- Type of retail store
- Types of racks used
- Procedure for receiving goods
- Storage of goods
- Stock levels maintained
- Communication between salespersons and customers
- Communication between salespersons and other stakeholders of the retail store
- Segmentation of products
- Arrangement of products in racks, gondolas, etc.
- Display of products
- Types of signage and their usefulness
- Duties and responsibilities of Store Operations Assistant

- Billing system (traditional/computerised)
- Workforce engaged
- Total expenditure of retail store
- Total annual income
- Profit/loss (annual)
- Any other information

In a year, at least 3 field visits/educational tours should be organised for the students to expose them to the activities in the workplace. Schools may identify different opportunities for field visits within a short distance from the school and make necessary arrangements for the same.

List of Equipment and Materials

The list given below is suggestive. An exhaustive list should be prepared by the teacher. Only basic tools, equipment and accessories should be procured by the school so that the routine tasks can be performed by the students regularly for practice and for acquiring adequate practical experience.

S. No.	Item name, description & specification
1.	Shelves for stacking products
2.	Shopping cart
3.	Retail signage board
4.	Offer/policy signage
5.	Big poster (at POS) for offer-related advertisement
6.	Gondola
7.	Products for display (dummy cameras and mobiles)
8.	Danglers
9.	Coupons and vouchers
10.	Carry bags
11.	Physical bill copy
12.	Barcode machine
13.	Customer feedback form
14.	Safety and security equipment on site: Fire extinguisher Security cameras LCD screens Safety sign boards Personal protective equipment (PPE) like gloves, helmets, jackets, harness etc. Locking systems

15. Housekeeping equipment on site:

Vacuum cleaner

Mops

Cleaning chemicals

Cleaning robots

Air purifiers

Filtering machines

Spill absorbents

Teacher Qualifications

The suggestive qualifications and minimum competencies for the subject teacher are as follows:

Graduate or Diploma in Retail Management, P.G. Diploma in Marketing with at least 50% marks and 1 year teaching/work experience

OR

MBA (Retail Marketing) and/or PG Diploma in Retail Management

- Effective communication skills (oral and written)
- Basic computing skills
- Technical competencies