Группа 811
[bookmark: _GoBack]Задания по учебной практике ПМ 01.Продажа непродовольственных товаров
Задание №1.Изучить квалификационные требования к продавцу непродовольственных товаров. Сделать запись в тетради
Требования к результатам освоения учебной практики. В результате прохождения учебной практики по видам профессиональной деятельности обучающийся должен уметь:
	ВПД
	Требования к умениям

	Продажа непродовольственных товаров

	обучающийся должен уметь:

- идентифицировать товары различных товарных групп (текстильных, обувных, пушно-меховых, овчинно-шубных,, хозяйственных, галантерейных, ювелирных, парфюмерно-косметических, строительных и товаров культурно- бытового назначения);
- оценивать качество по органолептическим показателям;
- консультировать о свойствах и правилах эксплуатации товаров;
- расшифровывать маркировку, клеймение и символы по уходу;
- идентифицировать отдельные виды мебели для торговых организаций;
- производить подготовку к работе весоизмерительного оборудования;
Производить взвешивание товаров отдельных товарных групп
Обучающийся должен знать:
-факторы, формирующие и сохраняющие потребительские свойства товаров различных товарных групп;
-классификацию и ассортимент различных товарных групп непродовольственных товаров;
-показатели качества, дефекты, градации качества, упаковку, маркировку и хранение непродовольственных товаров, назначение, классификацию мебели для торговых организаций и требования, предъявляемые к ней;
-назначение, классификацию торгового инвентаря;
-назначение и классификацию систем защиты товаров, порядок их использования;
-устройство и правила эксплуатации весоизмерительного оборудования;
-закон о защите прав потребителей;
-правила охраны труда.	

Задание №2.Посетить непродовольственный магазин. Составить отчет об экскурсии.
Постановка цели экскурсии, запись вопросов, на которые следует обратить внимание в ходе экскурсии:
-Наименование магазина
-Изучить режим работы магазина.
-Формы продажи товаров.
-Отделы, которые имеются в магазине.
-Планировка магазина.
-Способы выкладки товаров.
-Реклама товаров.
-Организация единого узла расчета.
 -Виды торгового оборудования.
-Выводы и предложения

Задание №3.Изучить должностную инструкцию продавца.Сделать конспект.

Должностная инструкция продавца-консультанта
(Должностная инструкция продавца)
1. Общие положения
1.1. Продавец-консультант относится к категории технических исполнителей.
1.2. Продавец-консультант назначается на должность и освобождается от нее приказом генерального директора компании / директора магазина.
1.3. Продавец-консультант подчиняется непосредственно директору магазина / заведующему секцией.
1.4. На время отсутствия продавца-консультанта его права и обязанности переходят к другому должностному лицу, о чем объявляется в приказе по организации.
1.5. На должность продавца-консультанта назначается лицо, имеющее начальное профессиональное образование, без предъявления требований к стажу работы, или среднее профессиональное образование, без предъявления требований к стажу работы, или среднее (полное) общее образование и специальную подготовку по установленной программе, без предъявления требований к стажу работы.
1.6. Продавец-консультант руководствуется в своей деятельности:
- законодательными актами РФ, в т. ч. Законом о защите прав потребителей;
- Уставом компании, Правилами внутреннего трудового распорядка, другими нормативными актами компании;
- приказами и распоряжениями руководства;
- настоящей должностной инструкцией.
2. Должностные обязанности продавца-консультанта
Продавец-консультант выполняет следующие должностные обязанности:
2.1. Следит за наличием достаточного количества товара в торговом зале и при необходимости пополняет его.
2.2. Помогает покупателям при выборе товара, дает консультации покупателям по ассортименту товаров, предлагаемых к продаже в магазине, по потребительским свойствам и особенностям товаров.
2.3. Принимает участие в стимулировании продаж определенных видов товара, в рекламных акциях магазина: обращает внимание покупателей на заданный товар путем размещения его на самых просматриваемых местах, путем дополнительных консультаций покупателей по особенностям и преимуществам данного товара и иным способом.
2.4. Помогает товароведу или директору магазина принимать товар.
2.5. Осуществляет подготовку товаров к продаже: распаковку, сборку, комплектование, проверку эксплуатационных свойств и т.д.
2.6. Следит за наличием ценников на товар, их верным размещением и правильным указанием всей информации в ценнике (наименование товара, цена, вес и т.д.). Продавец наклеивает ценники, подготовленные и переданные ему товароведом или директором: после приемки и расстановки товара; после обновления цен; в случае обнаружение несоответствия ценника требованиям правил торговли; в других случаях по указанию директора или товароведа.
2.7. Участвует в инвентаризации.
2.8. Следит за сроками реализации товаров. При обнаружении товаров с истекшими сроками реализации, продавец должен немедленно убрать товар с места продажи и дать эту информацию товароведу или директору.
2.9. Разрешает спорные вопросы с покупателями в отсутствие представителей администрации.
2.10. Участвует в проводимых для продавцов занятиях (обучении) по повышению уровня знаний по свойствам и особенностям продукции, мерчендайзингу товаров, работе на кассе и других знаний и навыков, необходимых в работе.
2.11. Участвует в проводимых в магазине собраниях коллектива.
2.12. Информирует директора магазина обо всех внештатных ситуациях в своей работе.
Продавец обязан выполнять иные, не описанные в данной должностной инструкции, распоряжения администрации, вызванные производственной необходимостью.
3. Права продавца-консультанта
Продавец-консультант имеет право:
3.1. Вносить предложения по совершенствованию работы, связанной с предусмотренными данной должностной инструкцией обязанностями.
3.2. Докладывать вышестоящему руководству о всех выявленных недостатках в пределах своей компетенции.
3.3. Требовать от руководства обеспечения организационно-технических условий и оформления установленных документов, необходимых для исполнения должностных обязанностей.
3.4. Принимать решения в пределах своей компетенции.
4. Ответственность продавца-консультанта
Продавец-консультант несет коллективную материальную ответственность за сохранность товара в магазине.
Кроме того, продавец-консультант несет ответственность:
4.1. За невыполнение и/или несвоевременное, халатное выполнение своих должностных обязанностей.
4.2. За несоблюдение действующих инструкций, приказов и распоряжений по сохранению коммерческой тайны и конфиденциальной информации.
4.3. За нарушение правил внутреннего трудового распорядка, трудовой дисциплины, правил техники безопасности и противопожарной безопасности.

Задание №4.Ознакомиться с профессией продавца.
Продавец – самая массовая профессия на рынке труда. Но что отличает идеального продавца от того, кто лишь временно занимает эту должность? Из чего складывается его работа и заработок, сколько ступеней в карьерной лестнице?
[image: Все о профессии продавца]
Куда бы мы ни зашли: в магазин у дома или сетевой гипермаркет, там будет продавец. Даже кризис 2008 года, опустошив рынок вакансий, продавцов не тронул: в каждой организации они оставались нужны. В преддверии профессионального праздника – Дня торгового работника – попытаемся расширить свои знания о продавцах.
История профессии
История профессии продавца напрямую связана с развитием торговли в нашей стране и в мире. Процесс натурального обмена (или бартера) появился задолго до денег, но и то, что происходило, можно назвать торговлей. Просто товары обменивались друг на друга без использования какого-либо эквивалента.
С появление денег, процесс обмена видоизменился и упростился: стало возможным легко обменивать любые товары на деньги. Чеканные монеты были введены в обращение с VII века до н. э.
Понятие «продавец» появилось в русском языке не сразу. Когда-то главной фигурой в торговле был купец. Он продавал, скупал, перепродавал. Также был прасол-скупщик. Он ездил по деревням и скупал сельские продукты, скот, рыбу, а затем формировал из них партии и выгодно перепродавал более крупным торговцам. И только с появление крупных торговых предприятий и универмагов в конце XIX века, закрепился термин «продавец».
Продавец сегодня: типология и должностные обязанности
[image: Продавец – самая массовая профессия]Будучи такой массовой, профессия продавца, открывает свои двери многим: и тем, кто действительно любит эту профессию, и тем, кто хочет временно подзаработать. Потому что у профессии продавца широкая типология: от человека, работающего в продуктовом магазине, до человека, отвечающего за переговоры и сбыт продукции в крупной корпорации.
Любой продавец, прежде всего, должен быть хорошим психологом и уметь общаться, уметь расположить к себе любого незнакомого человека. Среди частых требований к вакансии продавца: грамотная речь, коммуникабельность, вежливость, ответственность, активная жизненная позиция и т. д.
Почти всегда продавцы – это молодые люди от 18 до 40 лет. Пожилых людей не берут из-за специфики работы – весь день на ногах. Моложе 18 лет не берут, потому что продавец – это материально-ответственное лицо.
Продавец
Продавец – это человек, который помогает покупателю выбрать товар, взвесить, упаковать, посчитать стоимость. Также он получает товары со склада, готовит их к продаже, оформляет витрины. Он должен уметь пользоваться рабочим оборудованием – весами, холодильником, режущими машинами и т.д.

Продавец-консультант
Продавец-консультант, в отличие от обычного продавца, еще должен быть хорошо подкован теоретически: знать достаточно информации о продаваемом товаре, уметь объяснить ее покупателю, представить товар в выгодном свете, помочь выбрать. Самый важный навык продавца-консультанта – умение общаться.
Продавец-кассир
Обслуживает покупателей, работает на компьютерной кассе. Должен уметь обращаться с кредитными и бонусными картами, если такие есть у магазина. Выкладывает товар в прикассовой зоне, отслеживает сроки реализации товара, контролирует соответствие и наличие ценников, участвует в инвентаризации.
Стоит сказать и о менеджерах по продажам. Они отчасти тоже относятся к продавцам и даже сами себя эти люди в разговоре называют «продажниками». Их работа сильно отличается от работы продавцов-кассиров и продавцов-консультантов в магазинах, но главная цель одна и та же: продать. Продать товар, услугу, выиграть тендер – не важно. Менеджер по продажам также нацелен на принесение прибыли своей компании и увеличении личной выручки.
Карьера продавца
Возможная градация: младший продавец, продавец, старший продавец.
С позиции старшего продавца можно продвинуться до администратора и директора магазина.
Плюсы профессии
· Хорошая работа для начала карьеры
В профессию можно прийти, не имея опыта. Многие организации имеют учебные центры, где натаскивают новичков. А дальше уже дело мотивации и личной заинтересованности каждого.
· Возможность выбора гибкого графика
Как правило, у продавцов график не с 9 до 6 с понедельника по пятницу, а 2/2 или посменно. Такой график проще совмещать с учебой, больше времени остается на себя.
· Возможность влиять на заработок
Зарплата продавца чаще всего состоит из двух частей: фиксированная часть и процент от личных продаж. Вторая обычно больше первой и зависит от целеустремленности и активности продавца.
Зарплата продавца
Согласно сервису Яндекс.Работа, средняя зарплата продавца в Москве и Московской области – 30 000 рублей, продавца-консультанта – 32 000 рублей, продавца-кассира – 27 000 рублей. Конкретные цифры будут зависеть от города – в столице чуть выше, в области чуть ниже, организации и сферы деятельности. И не стоит забывать, что указанные цифры – это так называемый «фикс», к которому возможно добавление процента от продаж.
Для сравнения, средняя зарплата продавца в Самаре – 19 000 рублей, продавца-консультанта – 20 000 рублей, продавца-кассира – 15 000 рублей. В Екатеринбурге продавец, в среднем, получает 20 000 рублей, продавец-консультант – 21 000 рублей, продавец-кассир – 18 000 рублей.
Образование
Соискателю предпочтительно иметь среднее специальное образование или высшее, но специальность значения не имеет. Хотя работодатель ценит знание бухгалтерии, основ мерчендайзинга. Также желательно, чтобы соискатель прошел курсы по продажам и/или курсы психологии общения. Подобные курсы можно пройти, например, в «Русской школе управления» или в Moscow Business School .
Правила хорошего продавца
· Не манипулировать покупателем
Продавец должен соблюдать баланс. С одной стороны, он выступает в роли советчика, пытается расположить к себе покупателя и помочь ему. С другой стороны, он мотивирован продать как можно больше товара/услуг. Но манипулировать покупателем, пытаться навязать ему свой вкус или продать что-то любой ценой – плохой признак. К такому продавцу покупатель второй раз не придет, а в условиях жесткой конкуренции, лояльность покупателя и его желание вернуться – куда важнее случайной выручки.
· Не быть навязчивым
Хороший продавец предложит помощь покупателю только тогда, когда она потребуется. Он стоит в сторонке и ждет. Навязчивый сервис, когда покупатель только перешел порог магазина, а на некого уже кидается консультант, вызывает только раздражение и злость.
· Быть вежливым
Как часто от наших людей или туристов можно услышать истории о том, как груб был с ними продавец. Мы объясняем это Советской закалкой, суровым климатом, плохой погодой – чем угодно, но мириться с этим не готовы. Поэтому многие люди порой готовы переплатить, но получить вежливое обращение, чем надеяться, что в этот раз не нахамят /не проигнорируют.
image1.jpeg

image2.jpeg

