Agency: Liquor Distribution Branch Working Title: Assistant Manager (Class B Store)

Location: Various Level: Range 14 NOC Code: 6211

PRIMARY FUNCTION

Assist in managing a Class B multi-shift Government Liquor Store (GLS).

JOB DUTIES AND TASKS

- 1. Assists in managing a multi-shift Class B liquor store through a shift supervisor and subordinate full-time and auxiliary staff
 - a. establishes and maintains shift schedules
 - b. establishes and maintains employee lists
 - c. assigns tasks, establishes and upholds standards of performance, applies the Collective Agreement and formally appraises performance of subordinate employees
 - d. participates in the investigation of staff relations issues and when appropriate takes disciplinary action
 - e. orientates and trains staff and monitors Training Log
 - f. recommends to manager approval of relief assignments, overtime, vacation and leave entitlement
 - g. assists with the day to day operation of the store to ensure it is ready for business at all times
 - h. participates with the Manager in the recruitment and selection process of employees
 - i. ensures work site safety measures are established and followed
 - j. conducts staff meetings on an ongoing basis
 - k. monitors Attendance Management Records and at trigger points takes action such as meeting with employee
 - I. keeps the Manager informed of store related issues

2. Maintains the financial records for a GLS

- a. balances cash to register totals; completes total revenue and makes bank deposits
- b. monitors litter fund balances, authorizes advances and coin ordering
- c. orders product from suppliers and warehouse from a defined product base; certifies receipt of liquor product
- d. implements operational and business plans such as shelf resets
- e. assists the store manager in reviewing, administering and monitoring the store budget
- f. establishes and maintains licensee customer and store financial records
- g. prepares for manager's signature imprest accounting actions
- h. monitors variances and recommends to manager methods to correct variances

3. Merchandises the product in the most effect manner


- a. communicates with supplier representatives regarding listing and display of product
- b. monitors contractor and agency representatives in the store
- c. maintains customer relations in accordance with LDB vision
- d. arranges for empty containers to be shipped out
- e. displays product to maximize sales and profit, through the use of merchandising techniques and knowledge of local markets, within guidelines set by the Branch
- f. maintains established inventory levels from a prescribed product base
- g. recommends a varied product mix to maximize sales and profit by responding to and anticipating consumer demand
- h. ensures store presentation is of the highest quality (e.g., eye catching displays, full shelves, dusted bottles, price tags, etc.)

4. Other related duties

- a. participates in the purchase of capital equipment and repair of equipment (e.g., recommend new equipment, call for repair services, etc.)
- b. ensures safety of store including responding to incidents between staff and customers and refusing to serve intoxicated customers
- watches for and deals with shoplifting incidents according to Loss Prevention/Store Operations policies and directives
- d. responds to security intrusion alarms during non-business hours

e. advises and trains staff on the use of security systems and policies

* The charts below represent typical organization structures for Class B stores


Benchmark Job #L04

Job Title: Assistant Manager – Class B Store

FACTOR NO.	REASON FOR CLASSIFICATION	DEGREE	CLASS. POINTS
1	JOB KNOWLEDGE Understand Liquor Control legislation and Liquor Distribution Branch goals and objectives to assist in managing the operation of a Class B liquor store.	F	190
2	MENTAL DEMANDS Judgement to assess known or readily available information and choose an approach using a combination of accepted Liquor Distribution Branch policies and practices to assist in managing a Class B liquor store	D	100
3	INTERPERSONAL COMMUNICATION SKILLS Persuasion required to use basic counselling skills to appraise employee performance and discuss performance problems.	D	45
4	PHYSICAL COORDINATION AND DEXTERITY Moderate coordination and dexterity required to operate cash register with some requirement for speed.	С	15
5	RESPONSIBILITY FOR WORK ASSIGNMENTS Freedom to Act: 4	D	75
6	RESPONSIBILITY FOR FINANCIAL RESOURCES Moderate financial responsibility to certify receipt of goods as ordered and in acceptable condition to allow payment by someone else.	D	22.5
7	RESPONSIBILITY FOR PHYSICAL ASSETS/INFORMATION Considerable responsibility to advise and train staff on the use of security systems and policies.	E	33

REASON FOR CLASSIFICATION

Benchmark Job #L04

Job Title: Assistant Manager – Class B Store

FACTOR NO.	REASON FOR CLASSIFICATION	DEGREE	CLASS. POINTS
8	RESPONSIBILITY FOR HUMAN RESOURCES Responsibility to supervise staff, appraise employee performance and take disciplinary action (7.9 FTEs).	DF	21
9	RESPONSIBILITY FOR WELL BEING/SAFETY OF OTHERS Moderate care and attention to ensure safety procedures are followed by staff.	С	15
10	SENSORY EFFORT/MULTIPLE DEMANDS Focused requirement to frequently respond to multiple demands.	С	12
11	PHYSICAL EFFORT Heavy physical effort to frequently lift moderate weights.	Е	24
12	SURROUNDINGS Exposure to almost always working at a work site, open to the public, with background noise.	В	4
13	HAZARDS Moderate exposure to hazards from frequently lifting moderate weights.	С	6

Total Points: 562.5

Level: Range 14