Retail (Visual Merchandising)
Level 3
Awarded by The Scottish Qualifications Authority

Accredited from 26 July 2006 to 31 July 2011
Group award number: G8AN 23
Standards

This SVQ is based on standards developed by Skillsmart Retail. Skillsmart Retail draws its membership from the retail sector
For further information, please contact the SQA web site.

Structure of the SVQ

The way the SVQ is made up is shown below. The unit title appears in bold and the elements that make up each unit are listed under the unit title.

Candidates must successfully complete a total of 6 Units.

Mandatory units

Candidates must successfully complete all of the mandatory Units.

F0AL 04

Work Effectively In Your Retail Organisation

1
Support effective team working in a retail environment

2
Help to plan and organise your own learning in a retail environment

3
Help others to learn in a retail environment
Optional units

Candidates must also complete five of the following units, in addition to the mandatory units. At least four of these must be chosen from the following units at level 3. One further unit can be chosen from the Level 3 Options or from a restricted selection of optional units at Level 2.
Stock Management
F09S 04

Organise The Receipt And Storage Of Goods In A Retail Environment

1
Organise staff to receive and check incoming deliveries in a retail environment

2
Organise and maintain storage facilities in a retail environment

3
Check the storage and care of stock in a retail environment

Visual Merchandising

F08F 04

Choose Merchandise To Feature In Visual Merchandising Displays

1
Interpret requirements for retail displays

2
Choose and agree retail merchandise to be featured in displays

F09V 04

Plan, Monitor And Control How Graphics Are Used In Visual Merchandising Displays

1
Identify and get hold of graphic materials for retail displays

2
Co-ordinate how graphic materials are used in retail displays

3
Check how graphic materials are used in retail displays

F09N 04

Monitor The Effect Of Visual Merchandising Displays And Layouts

1
Gather information about retail customers’ responses to displays and layouts

2
Assess and report the effect of retail displays and layouts

F01K 04

Allocate, Monitor And Control Visual Merchandising Project Resources Against Budgets

1
Negotiate and agree costs for visual merchandising projects

2
Control costs for visual merchandising projects

F08G 04

Contribute To Developing And Putting Into Practice The Company’s Visual Merchandising Policy

1
Contribute to developing the company’s visual-design policy for its retail stores

2
Support staff putting into practice the company’s visual-design policy for its retail stores

F08L 04

Create Plans, Elevations And Drawings To Realise Visual Merchandising Ideas

1
Develop and test solution for retail display layouts

2
Produce guidance for putting retail display layouts together

Management And Leadership

F096 04

Help To Manage a Retail Team

1
Help to manage a retail team

F08K 04

Contribute To The Continuous Improvement Of Retail Operations

1
Identify opportunities for solving problems and improving retail operations

2
Recommend ways of improving retail operations

3
Contribute to putting improvements in retail operations into practice

A maximum of one unit can be chosen from the following units at level 2:

Visual Merchandising

F08X 04

Follow Guidelines For Planning And Preparing Visual Merchandising Displays

1
Interpret designs for briefs for retail displays

2
Get hold of merchandise and props to be featured in retail displays

F08W 04

Follow Guidelines For Dressing Visual Merchandising Displays
1
Dress in-store displays to guidelines

2
Dress window displays to guidelines

3
Evaluate and improve retail displays

F09R 04

Order Graphic Materials For Visual Merchandising Displays

1
Order graphic materials to meet retails display needs

2
Position graphic materials to support retail displays

F08P 04

Dismantle And Store Visual Merchandising Displays

1
Dismantle retail displays

2
Store equipment, props and graphics for retail displays

F09E 04

Make Props For Visual Merchandising Displays

1
Confirm the requirements for props and prototypes for retail displays

2
Make life-size copies of items for retail displays

3
Make scale models of items for retails displays

4
Decorate fixtures and panels for retail displays

F0AG 04

Put Visual Merchandising Displays Together

1
Interpret retail display layout requirements from plans, elevations and drawings

2
Follow guidelines for putting retail display layouts together

Contexts

The award can be taken in 3 different contexts. The contexts and group award numbers are listed below:

Retail (Management) level 3

Retail (Sales Professional) level 3

Retail (Visual Merchandising) level 3

There may be publications available to support this SVQ. For more information, please contact:

Customer Contact Centre

The Scottish Qualifications Authority

The Optima Building

58 Robertson Street

GLASGOW

G2 8DQ

Tel: 0845-279-1000

Fax: 0845-213-5000

Email: customer@sqa.org.uk

Website: http://www.sqa.org.uk
