Job Description

Title:

ReStore Assistant Manager (East)
Date:

March, 2015 (Revised – February, 2016)
Department:

ReStore

Reports to:

ReStore Manager East

Position Overview:
The position of Assistant Manager East reports directly to the ReStore Manager East and works in concert with the ReStore Director in accomplishing the mission and goals of Milwaukee Habitat for Humanity ReStores. Self-motivated, reliable, ability to lead and ensure a great shopping, volunteer and donor experience. Assists the Manager in certain administrative and operational functions of the MHFH ReStore. Assists the Manager in achieving operational, financial, administrative, volunteer, donor, and customer goals.
Job Task and Responsibilities:
Cash Register & Banking

· Set-up Cash Register in the morning

· Help with daily bank deposits

· Assist with counting out cash register at the end of the day

· Train volunteer cashiers

· Cashier as needed (ex. when there are no volunteer cashiers)

· Problem solve cash register issues

Sales Floor

· Work on Sales Floor (2-4 times a week)

· Assist in analyzing sales

· Help designate and maintain departments

· Oversee display and organization of showroom sales areas
· Monitor pricing

· Manage and train Sales Floor volunteers

· Help Customers: educate on policies, assist with loading merchandise, problem-solve issues, etc.
Donation Center

· Work in Donation Center (2-3 times a week)
· Take in donations

· Oversee donor experience

· Ensure all donations are properly cleaned and priced before being stocked on sales floor
· Oversee selection and pricing of collectible items in-store and on-line
· Manage and train Donation Center volunteers
· Assist in increasing our recycling efforts

· Keep Donation Center clean and organized
· Understands the importance of working safely and using the “Proper Lifting Technique”. See MHFH procedure – P/Policies and Procedures/ReStore/ReStore Proper Lifting Technique
Sold Area

· Assist with pick-ups of sold merchandise

· Monitor sold items and remove past-due items

· Call customers about both soon to be past-due items and past-due sold items

· Train volunteers

Advertising
· Participate in rolling out marketing and advertising programs to increase donations, sales and volunteer participation
· Assist in ReStore advertising efforts: Facebook, Pinterest, and Craigslist
· Help with special events
· Assist with other projects as needed
Volunteer Coordination

· Work closely with Volunteer Department to attract and retain volunteers
· Assist with New Volunteer Orientations

· Train new and returning volunteers
· Assist with daily and weekly schedule of volunteers with assigned times and areas/tasks
· Assist with tracking volunteer hours monthly by volunteer type
· Assist with volunteer appreciation
Other

· Opening and closing of the ReStore for scheduled daily hours. General oversight of store operations and volunteer management in coordination with other ReStore Staff.

· Ensure all store policies and procedures are followed
· Achieve excellent customer, donor and volunteer satisfaction
· Assist in driving donations, sales and profits of the ReStore to further local affiliate mission
· Demonstrate and train staff and volunteers in outstanding customer service
· Ensure all personnel understand and can effectively communicate the Habitat ReStore, local affiliate and HFH missions to members of the public
· Train and manage ReStore Associates in accordance with relevant personnel and safety policies and take steps to ensure all staff is well versed in policies and practices are adhered to
· Assist with store management – Answering phone calls, emails, pricing, cash register, and clerical
· Assist with managing the inventory of cleaning and office supplies

· Help oversee Warehouse Associate

· Help create trainings for staff and volunteers

· Help create and maintain an attractive store experience
Knowledge, Skills, Abilities and Personal Characteristics:
· Prior retail/resale experience needed
· Solid application of interpersonal and communication skills, internally and externally with groups and individuals

· Experience working with volunteers

· Strong problem solving skills
· The ability to call on potential donors to increase merchandise in the store
· Demonstrated ability in training, managing, leading and developing Associates in consistent, positive and safety conscious manner all while adapting management style to help associates reach their full potential.
· Basic computer skills, including spreadsheets, word processing, presentations and email.

· A history of successful adapting to rapid changing conditions with unexpected shift in priorities where flexibility is key
· Ability to safely lift and position up to 50 pounds. Job entails regular bending, kneeling, and reaching often in awkward or tiring position. Bulk of time spent standing, walking, lifting or otherwise assisting customers.

· Excellent leadership skills with the highest priority of leading by example
· Team building through positive and effective communications and strong interpersonal skills
· Initiative represented by “a sense of urgency” energy, enthusiasm, attention to detail and follow-up
· A relationship builder for cooperative, mutually beneficial and long term relationships
· Personal presence, projecting a professional image in speech and demeanor in interactions with others and multiple venues and scenarios
Disclaimer
The above statements are intended to describe the general nature and level of work being performed by people assigned to this classification. They are not to be construed as an exhaustive list of all responsibilities, duties, and skills required of personnel so classified. All personnel may be required to perform duties outside of their normal responsibilities from time to time, as needed.
Requirement:

I understand that as an employee of Milwaukee Habitat for Humanity that I may be called on to drive a Milwaukee Habitat vehicle. I agree to keep a copy of my driver’s license in my employee file and will notify Human Resources immediately if it becomes invalid for any reason. I understand that this is a qualification requirement which means that if my license is suspended for certain reasons (such as a DUI or other ticket that takes away driving privileges) that my employment could be terminated.

Employee Name: ___

Date: __

