[image: image1.jpg]Making Every Day Count

St. Rocco's Charity Shop Manager
Job Description
	Job Title: Responsible to:
	Shop Manager
Retail Support Manager, who will provide regular support and supervision meetings at agreed intervals

	Directly Managing:
	Key Volunteers and Volunteers Teams

Purpose of the Job
To be responsible for the effective operation of the shop with responsibility for:
· Managing the day to day running of the shop.
· Optimising sales.

· Maintaining effective stock management and merchandising.

· Managing and training shop volunteers.

· Carrying out shop administration.
· Taking necessary action to arrange repairs and maintenance of the premises.

· Ensuring adequate security.

· Enforcing health and safety policy and procedures.

Tasks & Responsibilities
Strategic Role as Shop Manager
· To take day to day responsibility for managing your shop.
· To brief the Retail Support Manager at regular agreed intervals (and immediately if urgent) on progress in your shop.
· To propose action to them for improvements in operations.

· To maintain an awareness of developments in local shops, especially in the charity/low cost sector, updating the Retail Support Manager and Head of Commercial Development, as required.
· To maintain an awareness of the work of St. Rocco's Hospice and relevant local or national issues through press, media and local views.

· To maintain and develop good channels of communication with colleagues in other St. Rocco’s Hospice Shops, local communities and organisations.

· To assist the Retail Support Manager as required in area wide initiatives, for example new shop openings.

· To provide cover for Shop Managers from time to time in other stores, as required by the Retail Support Manager. This would usually be through negotiation and mutual agreement, although in an emergency you may be asked to cover at short notice.

Optimising Sales
· To ensure the shop meets sales targets set by the Retail Support Manager.
· To promote Gift Aid sign up and repeat donations to maximise Gift Aid income.
· To initiate marketing campaigns and sales promotions to increase sales.

· To ensure the shop is competing effectively with local competitors.
· To ensure all staff maintain a high standard of customer care.

· To promote the store in the local community through initiatives, for example initiating stock appeals by organizing local leaflet distribution.
· To promote St. Rocco’s Lottery ticket sales and Lottery sign ups.
· To maximise the sales potential of new goods and Christmas cards.

Maintaining Effective Stock Management & Merchandising
· To supervise and maximise the efficiency of the stock transfer system.

· To control pricing in line with company policy.
· To ensure the highest possible resale value of donated stock.
· To control coding and processing of stock and to ensure quality control.

· To apply company display, merchandising and window dressing standards.

· To control stock density and rotation.
· To initiate local stock and sales promotions.
Staff Management & Training
· To take day to day responsibility for managing and delegating work to the Volunteer Day Managers & other volunteers ensuring satisfactory performance.

· To provide adequate supervision for the Volunteer Day Managers.
· To provide training for all shop volunteers.

· To recruit volunteers.

· To lead and develop the volunteer team in your shop, encouraging effective communication, setting objectives, initiating work plans and helping to foster a positive team spirit through regular team meetings.

· To attend training programmes and liaise with/attend team meetings of managers in your area.

Administration
· To complete daily/weekly sales returns and brief Retail Support Manager as required.

· To ensure shop costs do not exceed agreed budget.

· To ensure that all Gift Aid administration is completed accurately.

· To ensure that Data Protection and Information Governance procedures are followed.
· To apply Trading Standards Regulations in the shop and ensure staff are aware of these.
· To apply cash management and security procedures.

· To take action to ensure the shop is adequately staffed, setting and maintaining volunteer rotas.

· To control and requisition shop supplies.

· To process post.

· To bank takings using agreed banking procedures.
Premises Management
· To ensure shop housekeeping is to company standard.
· To take day to day responsibility for shop exterior.

· To ensure all shop equipment is kept in good working order
· To inform Retail Support Manager of necessary repairs and maintenance.
Security
· To act as main key holder and delegate key holding to other volunteers within
procedural guidelines.

· To ensure the security of shop takings.
· To provide best circumstances for the personal security of volunteers.
· To ensure that security procedures are understood and implemented by all volunteers.

Health & Safety
· To apply company Health & Safety regulations in accordance with the Hospice guidelines by:
· Maintaining Health & Safety records
· Undertaking required fire drills.

· Ensuring Fire Equipment is correctly sited and serviced.
· Ensuring electrical equipment is properly maintained.
· Implementing risk assessment procedures as stated in the shop manual.

· To ensure that health and safety procedures are understood and implemented by all volunteers.

General
· To carry out these tasks and responsibilities with an understanding of and commitment to St Rocco’s Hospice equal opportunities policy.

· To use new technology as required.
· To do all within your powers to keep company property secure and in good working order.

· To carry out any additional duties within the spirit of the post as required by the Retail Support Manager.
· To build and maintain relationships with the wider hospice Income Generation Team.

· To build and maintain a strong and pro-active relationship with the Voluntary Service Team.
SAFEGUARDING DUTY
“It is the responsibility of the post holder to be aware of and follow the legislation and guidance regarding Safeguarding Adults and Children as stated in the Hospice Safeguarding Policy. This applies to all staff regardless of which member of the family is the primary client. The post holder is responsible for ensuring they receive the appropriate level of safeguarding training according to their role”.

ASSURANCE STATEMENT
The purpose of this job description is to outline levels of responsibility and accountability of this post, to ensure that all work undertaken by our staff is identified and lines of accountability are clear.

It is the responsibility of all employees to adhere to general policies and procedures as detailed in the Staff Handbook and other individual policies.

The above Job Description does not purport to be an exhaustive list of duties and responsibilities. The post holder will be expected to undertake additional duties as the requirements of the post change.

--- CHANGES TO THIS JOB DESCRIPTION
Post holders have a responsibility to discuss any significant job changes with their line manager at the time the change occurs and agree any permanent substantial change.

Person Specification
TITLE:
Shop Manager
DEPARTMENT:
Retail Operations
	Criteria for selection
	Essential
	Desirable

	Education/Qualifications/Experience
· Experience of working in a similar retail environment
· Management experience

· The ability to coach and motivate a team

· Experience of recruiting and working with volunteers
	



	

	Knowledge/experience/skills
	
	

	· Physically able to carry heavy boxes and bags of donated
	·
	·

	items. (For which training will be given)
	
	

	· Good administrative skills
	
	

	· Good communication skills
	
	

	· Commitment to equal opportunities
	
	

	· Experience of dealing with the public
	
	

	· Experience of keeping records
	
	

	· Experience of organising or managing the work of other people
	
	

	· Experience of dealing with money
	
	

	· Ability to prioritise and organise workload
	
	

	· Good time management
	
	

	· Ability to work on own initiative and as part of a team
	
	

	Personal Qualities
	
	

	· Commitment and enthusiasm for the role
	·
	·

	· Adaptability and flexibility
	
	

	Additional Requirements
	
	

	· Experience or talent for making displays.
	·
	·

	
	
	

	· Experience of working with volunteers.
	·
	

	· A clean current full driving licence.
	·
	

