

Retail Management Competency Statements

For the National Professional Certification in Retail Management

TABLE OF CONTENTS

About the NRF Foundation.....	2
Competency Statements & Certification	2
Retail Management Content Outline	3
References	11
Sample Questions.....	12
Sample Questions Answer Key.....	14

ABOUT NRF FOUNDATION

The NRF Foundation is the 501(c)(3) nonprofit arm of the National Retail Federation, shaping retail’s future by building awareness of the industry through statistics and stories; developing talent through education, experiences and scholarships; and fostering career growth among people who work in retail.

Invested in cultivating the next generation of retail leaders, the NRF Foundation offers a wide variety of resources, tools and experiences to support and promote retail education, research and careers.

COMPETENCY STATEMENTS & CERTIFICATION

The National Professional Certification in Retail Management is based on competency statements developed with input from numerous companies and employers who worked together to develop the assessments and certification. To help employees measure, document, and showcase their skills, these competency statements provide the fundamental knowledge, skills, and abilities that current and prospective employers need to succeed in related jobs and careers. The competency statements describe characteristics and communicate the keys to productivity and job success.

Workers can use certification to assess their knowledge and promote their professionalism. Earning certifications through assessments shows that a worker has demonstrated the knowledge and skills noted as important to successful employment in related jobs and careers. Certifications can help build a committed, professional workforce and raise image and opportunity in sales and service careers.

The certification was designed to capture the core of what Retail Managers need to know for a broad range of management and supervisory positions. As such, it is appropriate for anyone wanting to pursue a management career in retail and related industries in long-term career and company growth.

Developed by NRF Foundation with support from the U.S. Department of Labor and American Express Foundation, this credential defines a new level of career advancement to motivate retail leaders to stay and grow in their jobs. As such, these competencies have been identified to describe work in a best-practice, high-performance company at the level of a Retail Manager with 3-5 years of experience.

RETAIL MANAGEMENT CONTENT OUTLINE

The Retail Management Assessment consists of 100 questions covering five major work areas, also called domains. Each domain is further described through tasks and knowledge or skill statements. The following content outline describes the material to be tested by the Retail Management Assessment.

Type	Description	Number of Questions
Domain I	Administrative and Financial Accountability	19
Task 1	Reviews, interprets and responds to store operating and/or financial reports.	7
	<i>Knowledge of basic business math and formulas</i>	
	<i>Knowledge of spreadsheets</i>	
	<i>Knowledge of standard report types</i>	
	<i>Skill in reading and interpreting reports</i>	
	<i>Skill in identifying and implementing actions to address issues uncovered on reports</i>	
Task 2	Completes both selling and non-selling reports per company directives.	5
	<i>Knowledge of spreadsheets</i>	
	<i>Knowledge of company standard selling reports</i>	
	<i>Knowledge of company standard non-selling reports</i>	
	<i>Knowledge of basic business mathematics and formulas</i>	
	<i>Skill in collecting and compiling data and information into reports</i>	
Task 3	Conducts or oversees periodic physical inventory in compliance with company policy.	7
	<i>Knowledge of physical inventory methods and schedules</i>	
	<i>Knowledge of basic business math and formulas</i>	
	<i>Skill in identifying and allocating resources to perform physical inventory</i>	
	<i>Skill in compiling and reporting physical inventory results</i>	
Domain II	Operations	20
Task 1	Manages receiving, processing and flow of merchandise to and from selling floor in order to minimize damage or loss and ensure adequate stock on hand.	2
	<i>Knowledge of merchandise receiving standards</i>	
	<i>Knowledge of company merchandise receiving policies and procedures</i>	
	<i>Knowledge of merchandise inspection and staging standards</i>	
	<i>Knowledge of company merchandise inspection and staging standards</i>	

Type	Description	Number of Questions
	<i>Knowledge of merchandise recovery standards</i>	
	<i>Knowledge of company merchandise recovery standards</i>	
	<i>Knowledge of merchandise return standards</i>	
Task 2	Anticipates and avoids a potentially hazardous environment by understanding and enforcing all safety policies and regulations.	3
	<i>Knowledge of safety policies, laws and regulations</i>	
	<i>Knowledge of safety inspection standards</i>	
	<i>Skill in developing, implementing and assessing safety inspections</i>	
	<i>Skill in identifying and remediating safety threats</i>	
Task 3	Understands and implements store emergency/disaster plan to ensure safety and support loss prevention.	2
	<i>Knowledge of emergency/disaster plan standards</i>	
	<i>Skill in developing, implementing and assessing emergency/disaster plans</i>	
Task 4	Identifies, assesses and corrects/reports unsafe conditions to proper authorities in a timely manner and in compliance with applicable laws, regulations and company policies.	2
	<i>Knowledge of safety policies, laws and regulations</i>	
	<i>Knowledge of safety inspection standards</i>	
	<i>Skill in identifying and reporting unsafe and/or potentially unsafe conditions</i>	
Task 5	Implements and adheres to corporate policy to minimize loss through customer, employee and vendor theft, cash handling, fraud, and record keeping errors	3
	<i>Knowledge of policies, laws and regulations regarding theft</i>	
	<i>Knowledge of theft deterrence standards</i>	
	<i>Skill in planning, implementing and assessing theft programs</i>	
Task 6	Protects customer and employee information and property in conformance with company policies and regulations.	2
	<i>Knowledge of applicable policies, laws and regulations</i>	
	<i>Knowledge of evolving identity theft issues</i>	
	<i>Skill in implementing identity and property theft programs</i>	
Task 7	Creates a clean, safe and attractive shopping/working environment by scheduling repairs, cleaning and preventive maintenance to protect equipment and facilities and minimize customer/employee inconvenience.	2
	<i>Knowledge of facilities maintenance standards</i>	
	<i>Skill in planning, implementing and assessing facilities maintenance programs</i>	

Type	Description	Number of Questions
Task 8	Follows company store opening and closing procedures.	3
	<i>Knowledge of store opening and closing procedures</i>	
	<i>Knowledge of cash handling procedures</i>	
Task 9	Ensures adequate supplies in support of selling; e.g. bags, boxes, pens, etc.	1
	<i>Knowledge of seasonal and/or special selling events</i>	
	<i>Knowledge of supply ordering, processing and management procedures</i>	
Domain III	Human Resources	18
Task 1	Recruits sales associates using approved procedures to ensure there are qualified candidates to interview to satisfy job openings.	1
	<i>Knowledge of company personnel requirements</i>	
	<i>Knowledge of company policies and regulations regarding candidate recruitment</i>	
	<i>Knowledge of job descriptions and roles</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
Task 2	Accepts applications from job-seekers; may conduct initial interview or schedule interview for hiring manager.	1
	<i>Knowledge of labor laws and regulations</i>	
	<i>Knowledge of company policies regarding interviewing</i>	
	<i>Knowledge of job descriptions and roles</i>	
	<i>Skill in interviewing</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
Task 3	Interviews job applicants to select candidate best matching job profile.	1
	<i>Knowledge of labor laws and regulations</i>	
	<i>Knowledge of company policies regarding interviewing and reference checks</i>	
	<i>Knowledge of job descriptions and roles</i>	
	<i>Skill in interviewing</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
Task 4	Provides both positive and negative written feedback to employees in the form of periodic employee performance reviews and documented disciplinary activities in an effort to maximize staff performance.	1

Type	Description	Number of Questions
	<i>Knowledge of corporate performance evaluation policies and procedures</i>	
	<i>Knowledge of corporate disciplinary action policies and procedures</i>	
	<i>Skill in interviewing</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
Task 5	Provides ongoing coaching and guidance to associates to ensure quality performance/productivity, build employee confidence, improve workplace morale and communicate management expectations.	2
	<i>Knowledge of employee objectives, goals and performance metrics</i>	
	<i>Skill in coaching</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
Task 6	Conducts or arranges scheduled, required, and/or ad hoc training/cross-training to employees to understand and apply company policies, meet sales goals, and service standards in order to maximize productivity and ensure adequate staffing.	1
	<i>Knowledge of company training policies and resources</i>	
	<i>Knowledge of training techniques and methods</i>	
	<i>Knowledge of company culture, mission and objectives</i>	
	<i>Skill in planning, execution and facilitation of training events</i>	
	<i>Skill in assessing training events</i>	
Task 7	Counsels/guides employees in developing skills, knowledge and abilities to enable career advancement and improve retention.	1
	<i>Knowledge of job descriptions and responsibilities across various titles</i>	
	<i>Knowledge of company career paths and opportunities</i>	
	<i>Skill in assessing employee skills</i>	
	<i>Skill in developing an employee development plan</i>	
	<i>Skill in coaching, mentoring and providing employee feedback</i>	
Task 8	Actively participates in personal growth and career development by seeking opportunity and continuous learning.	1
	<i>Knowledge of job descriptions and responsibilities across various titles</i>	
	<i>Knowledge of company career paths and opportunities</i>	
	<i>Skill in assessing personal skills</i>	
	<i>Skill in seeking coaching, mentoring and feedback</i>	

Type	Description	Number of Questions
Task 9	Follows company ethical guidelines and values and promotes the same behavior in subordinates to build and maintain positive company reputation.	2
	<i>Knowledge of company mission, values, goals and policies</i>	
	<i>Skill in assessing personal behavior</i>	
	<i>Skill in seeking coaching, mentorship and feedback</i>	
Task 10	Creates work schedules using projected workload, employee availability, and employee skill sets to optimize sales/service and operations while meeting payroll and budgetary constraints.	1
	<i>Knowledge of employee availability, preferences and skill sets</i>	
	<i>Knowledge of payroll budgetary constraints</i>	
	<i>Knowledge of applicable laws and regulations</i>	
	<i>Knowledge of sales projections and seasonal/special sales events</i>	
	<i>Skill in collecting, analyzing and reporting data</i>	
Task 11	Complies with all applicable laws and regulations when dealing with all applicants, employees, customers, and vendors and ensures that subordinates similarly comply.	2
	<i>Knowledge of labor laws and regulations</i>	
	<i>Knowledge of company policies regarding employee management</i>	
	<i>Skill in verbal communication</i>	
	<i>Skill in active listening</i>	
	<i>Skill in diplomacy</i>	
Task 12	Terminates, or recommends termination, in accordance with company policy and applicable laws and regulations.	1
	<i>Knowledge of company policies regarding progressive discipline</i>	
	<i>Knowledge of company policies, laws and regulations regarding employee termination</i>	
	<i>Skill in reasoning, decision making and negotiations</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in presenting oneself with confidence, professionalism and objectivity</i>	
Task 13	Identifies, investigates, and resolves employee conflict consistent with company policy while maintaining the dignity and respect of all involved.	1
	<i>Knowledge of company policies regarding employee conflict resolution</i>	
	<i>Skill in reasoning, decision making and negotiations</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in presenting oneself with confidence, professionalism and objectivity</i>	

Type	Description	Number of Questions
Task 14	Plans and conducts store meetings with employees to communicate objectives, solicit input and feedback, and recognize achievement thereby promoting consistent, open, and interactive communication.	1
	<i>Knowledge of departmental objectives</i>	
	<i>Knowledge of planning and conducting a professional meeting</i>	
	<i>Knowledge of cross cultural differences</i>	
	<i>Skill in verbal communication</i>	
	<i>Skill in facilitating meetings</i>	
Task 15	Assures proper processing of payroll, benefits and other personnel administrative responsibilities in accordance with company policies and procedures and all applicable laws and regulations.	1
	<i>Knowledge of company policies regarding payroll and benefits processing</i>	
	<i>Knowledge of basic benefits terminology and application</i>	
	<i>Skill in basic business math and formulas</i>	
	<i>Skill in collating and organizing data</i>	
Domain IV	Merchandising	19
Task 1	Manages new and replenished merchandise through the monitoring of stock reports, physical counts, seasonal needs, hot/slow sellers and basic items to maintain optimal inventory levels.	5
	<i>Knowledge of product seasonality patterns</i>	
	<i>Knowledge of competitor's pricing and stock levels</i>	
	<i>Knowledge of company labeling policies</i>	
	<i>Knowledge of fixture availability</i>	
	<i>Knowledge of inventory locations</i>	
	<i>Knowledge of delivery lag periods/order cycle times</i>	
	<i>Skill in visual memory</i>	
Task 2	Follows company policies and procedures or guidelines to make merchandise floor ready.	4
	<i>Knowledge of company labeling policies</i>	
	<i>Knowledge of electronic article surveillance systems</i>	
	<i>Knowledge of the principles of visual display</i>	
	<i>Knowledge of item shrink potential</i>	
	<i>Knowledge of fixture availability</i>	
	<i>Knowledge of inventory location</i>	

Type	Description	Number of Questions
	<i>Knowledge of advertisement timing</i>	
Task 3	Follows company policies and procedures or guidelines for signage, visual display, and merchandise placement to maximize sales, ensure safety and minimize shrinkage.	5
	<i>Knowledge of product seasonality patterns</i>	
	<i>Knowledge of competitor's pricing and stock levels</i>	
	<i>Knowledge of company labeling policies</i>	
	<i>Knowledge of electronic article surveillance systems</i>	
	<i>Knowledge of the principles of visual display</i>	
	<i>Knowledge of gross profit structure</i>	
	<i>Knowledge of item shrink potential</i>	
	<i>Knowledge of fixture availability</i>	
	<i>Knowledge of inventory location</i>	
	<i>Knowledge of advertisement timing</i>	
	<i>Skill in visual memory</i>	
	<i>Skill in building displays</i>	
Task 4	Responsible for accurate markdown/markup of merchandise in response to company directives.	5
	<i>Knowledge of product seasonality patterns</i>	
	<i>Knowledge of competitor's pricing and stock levels</i>	
	<i>Knowledge of company labeling policies</i>	
	<i>Knowledge of the principles of visual display</i>	
	<i>Knowledge of gross profit structure</i>	
	<i>Knowledge of item shrink potential</i>	
	<i>Knowledge of markdown/markup retail math</i>	
	<i>Knowledge of inventory location</i>	
	<i>Knowledge of forced sales</i>	
Domain V	Selling and Services	24
Task 1	Ensure customer satisfaction within company policy by meeting and exceeding customer expectations to increase sales and customer loyalty.	4
	<i>Knowledge of company service level policies</i>	
	<i>Skill in verbal and written communication</i>	

Type	Description	Number of Questions
	<i>Skill in active listening</i>	
	<i>Skill in decision making and problem solving</i>	
Task 2	Resolves customer comments/complaints, consistent with company policy, by empowering employees to provide meaningful resolutions, thereby increasing sales and customer loyalty.	4
	<i>Knowledge of company policies regarding customer complaint resolution</i>	
	<i>Skill in decision making, problem solving and conflict resolution</i>	
	<i>Skill in verbal and written communications</i>	
Task 3	Analyzes and responds to customer feedback to increase customer satisfaction, sales and customer loyalty.	3
	<i>Knowledge of basic business mathematics</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in decision making and problem solving</i>	
Task 4	Enhance customer loyalty by ensuring the perceived value of products and services is greater than competitors' by offering superior service, and product knowledge thereby ensuring the store's success.	3
	<i>Knowledge of competition</i>	
	<i>Knowledge of product mix</i>	
	<i>Knowledge of customers</i>	
	<i>Skill in written and verbal communication</i>	
Task 5	Maintains and/or increases customer loyalty through the implementation of special marketing and promotional efforts.	2
	<i>Knowledge of marketing techniques and methods</i>	
	<i>Knowledge of advertising techniques and methods</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in problem solving and creative thinking</i>	
Task 6	Monitors seasonal and community events to ensure the right product mix, thereby increasing customer traffic and improved store sales.	3
	<i>Knowledge of inventory requirements associated with special selling events</i>	
	<i>Knowledge of special selling event calendar</i>	
	<i>Knowledge of customer traffic flow patterns</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
	<i>Skill in community networking</i>	

Type	Description	Number of Questions
Task 7	Promotes effective selling skills to ensure meeting or exceeding sales goals and customer satisfaction.	3
	<i>Knowledge of employee skill sets</i>	
	<i>Knowledge of products</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	
	<i>Skill in coaching, mentoring and employee development</i>	
Task 8	Applies the store's service model to gain an understanding of customer's shopping patterns, groups, and habits to support and increase sales.	2
	<i>Knowledge of corporate service model</i>	
	<i>Knowledge of customers</i>	
	<i>Knowledge of corporate mission, vision and goals</i>	
	<i>Skill in written and verbal communication</i>	
	<i>Skill in active listening</i>	

REFERENCES

The Retail Management Assessment is based on current knowledge of the retail management profession. The references recommended below, although not comprehensive, may be helpful in preparing for the assessment.

Bauer, Chris. *Professional Ethics: A Preventative Approach*. Bauer Ethics Seminars, 2005.

Berman, Barry and Joel Evans. *Retail Management: A Strategic Approach*. Prentice Hall Press, 2003.

Bohlinger, Maryanne Smith. *Merchandise Buying*. Fairchild Books and Visuals, 2001.

Broughton, Marisa. "Internal Fraud in a Retail Environment." *Security Management*. American Society for Industrial Security, 2000.

BusinessTown.com. *Marketing – Basic Marketing Customer Loyalty*. Streetwise Business Trips, 2005.

Dunne, Patrick and Robert Lusch. *Retailing*. Southwestern College Publications, 2004.

Falk, Edgar. *1001 Ideas to Create Retail Excitement*. Prentice Hall Press, 2003.

Gafney, Leo. *Practical Merchandising Math*. John Wiley and Sons Publishers, 1996.

Gitomer, Jeffrey. *The Little Red Book of Selling*. Bard Press, 2004.

Harwell, Edward. *The Complete Manager*. Lebhar-Friedman Books, 1995.

Helfant, Seymour. *Management Manual of Independent Stores*. National Retail Merchants Association, 1969.

Kimiecik, Rudolph. *Loss Prevention Guide for Retail Businesses*. John Wiley and Sons Publishers, 1995.

- Kincade, Doris, Fay Gibson, and Ginger Woodward. *Merchandising Math: A Managerial Approach*. Prentice Hall Press, 2003.
- Kirby, Tess. *The Can-Do Manager*. Amacom Books, 1989.
- Kunz, Grace. *Merchandising: Theory, Principles, and Practice*. Fairchild Books and Visuals, 2005.
- Levy, Michael and Barton Weitz. *Retailing Management*. McGraw Hill/Irwin Publishers, 2003.
- Lopez, Michael. *Retail Store Planning and Design Manual*. John Wiley and Sons Publishers, 1996.
- McArdle, Geri. *Building the Sale*. Crisp Learning, 1999.
- McDowell, Joyce and Debbie Woodbury, editors. *Promoting Safety*. Crisp Learning, 2000.
Stocking the Shelves. Crisp Learning, 2000.
- National Retail Federation. *Customer Service and Sales Skill Standards*. National Retail Federation, 2002.
Get to Know Your Customer. National Retail Federation, 2002.
MOR – Merchandising and Operating Results of Retail Stores 1992. National Retail Federation, 1993.
- Rosenberg, Jerry. *Dictionary of Retailing and Merchandising*. John Wiley and Sons Publishers, 1995.
- Smith, Steve and Don Schultz. *How to Sell More Stuff*. Kaplan Publishing, 2004.
- U.S. Department of Labor. *OSHA Emergency Action Plans*. U.S. Department of Labor, 2005.
- U.S. Government. *EEOC Compliance Manual*. Bureau of National Affairs, 2002.
- Woodbury, Debbie and Charlotte Bosarge, editors. *Building a Continuing Relationship*. Crisp Learning, 1999.
Completing the Sales Transaction. Crisp Learning, 1999.
Meet Your Customer's Needs. Crisp Learning, 1999.

SAMPLE QUESTIONS

The following sample questions provide examples of the content included on the Retail Management Assessment. However, an important aspect of the computer-based assessment is the multimedia aspect – video clips, audio clips, and question types that cannot be adapted to paper and pencil, including sorting, identifying records, and other physical responses, which could not be incorporated into this sample. To check the answers to these sample questions, view the key on page 14.

1. A retailer's goal relating to store merchandise loss is to:
 - A. Prevent shoplifting.
 - B. Observe shoplifting.
 - C. Detain shoplifters.
 - D. Prosecute shoplifters.
2. A scale of benefits is allowed in which of the following groups of policies?
 - A. Layoff and promotions
 - B. Discharge and discipline
 - C. Bonuses and perks
 - D. Recruitment and access to training
3. Deceptive pricing occurs when:
 - A. Markdowns are not clearly marked on the ticketed item.
 - B. A misleading price is advertised to lure customers into the store.
 - C. The sign on the fixture does not match the item's ticketed price.
 - D. A sales associate takes an authorized markdown at the register.

4. When discussing with a sales associate how to handle an upset and dissatisfied customer, it is **BEST** to:
- Coach the associate to get a manager as quickly as possible.
 - Coach the associate to inform the customer to stop being angry.
 - Coach the associate to allow the customer to vent her anger.
 - Coach the associate to diffuse the customer's anger first and find out why she is upset.
5. For resale purposes, a company purchases three chairs at \$15 on January 5th, five chairs at \$17 on January 15th, and two chairs at \$15 on January 25th. On January 20th, the company sells four chairs. Using the LIFO inventory method, how much inventory does the company still have?
- Six chairs at a total value of \$92
 - Six chairs at a total value of \$100
 - Six chairs at a total value of \$160
 - Four chairs at a total value of \$60

6. Development of an effective warehouse loss-prevention procedure includes all of the following **EXCEPT**:
- Control of shipping operations.
 - Merchant marketing responsibilities.
 - Receiving procedures.
 - Transportation operations.
7. A sales associate in hosiery needs to know a customer's weight and height in order to help size. What is the **BEST** way to obtain this information?
- "How much do you weigh?"
 - "You look like you are in the Plus sizes."
 - "Just look on the packages. You will be able to determine the proper size."
 - "Let's look at the size chart, where do you see yourself according to the manufacturer's recommendations?"

8. The book method of inventory at retail value is the record of stock that should be on hand (stock purchases and stock sold). No actual physical count is required for book inventory, but if done, it is included. Given the chart below, what is the **TOTAL** inventory shortage?

4 th Quarter		
Physical Inventory	September 1	\$10,000
Purchases	September to January	\$15,500
Goods Sold	September to January	\$15,000
Physical Inventory	February 1	\$10,000

- \$0
- \$500
- \$15,000
- \$30,500

9. Using the chart below, which full-time associate had the best selling productivity based on personal selling cost?

Housewares Department Monthly Sales Report – February 2005			
Employee	Total Payroll	Total Sales	Personal Selling Cost
#16, full-time	\$1,012 ÷	\$16,010	= 0.063
#13, part-time	\$809 ÷	\$9,260	= 0.087
#17, full-time	\$1,400 ÷	\$18,554	= 0.075
#11, part-time	\$637 ÷	\$11,622	= 0.054

- #16
- #17
- Both #16 and #17
- Not enough information

SAMPLE QUESTIONS ANSWER KEY

Question Number	Content Area	Answer	Reference
1	Domain III	A	Kimiecik, Rudolph. <i>Loss Prevention Guide for Retail Businesses</i> . John Wiley and Sons Publishers, 1995.
2	Domain III	C	Levy, Michael and Barton Weitz. <i>Retailing Management</i> . McGraw Hill/Irwin Publishers, 2003.
3	Domain III	B	Dunne, Patrick and Robert Lusch. <i>Retailing</i> . Southwestern College Publications, 2004.
4	Domain III	D	McArdle, Geri. <i>Building the Sale</i> . Crisp Learning, 1999.
5	Domain III	A	Berman, Barry and Joel Evans. <i>Retail Management: A Strategic Approach</i> . Prentice Hall Press, 2003.
6	Domain III	B	Kimiecik, Rudolph. <i>Loss Prevention Guide for Retail Businesses</i> . John Wiley and Sons Publishers, 1995.
7	Domain III	D	National Retail Federation. <i>Get to Know Your Customer</i> . National Retail Federation, 2002.
8	Domain III	B	Bohlinger, Maryanne Smith. <i>Merchandise Buying</i> . Fairchild Books and Visuals, 2001.
9	Domain III	A	Rosenberg, Jerry. <i>Dictionary of Retailing and Merchandising</i> . John Wiley and Sons Publishers, 1995.