	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

BOOKSTORE MANAGER
DEFINITION:
Under general direction, to plan, organize, manage and participate in the operations of the Feather River College Bookstore and the operation of a U.S. Postal Service substation and UPS service counter; to assist faculty and students in book-related matters; and to perform related duties as assigned.

DISTINGUISHING CHARACTERISTICS:
This is a single-position supervisory job with general responsibility for the college bookstore.

CLASSIFICATION:

· FLSA Exempt

· Classified Management

· Date Modified: March 2011
ESSENTIAL DUTIES: The following duties are typical of those performed by employees in this job title; however, employees may perform other related duties, and not all duties listed are necessarily performed by each employee in the job title.
· Orders textbooks and reference books; evaluates, selects and orders merchan​dise and gifts; selects, designs, and purchases college logo clothing; prepares purchase requisitions

· Works with administration, faculty and/or division chairs to coordinate textbook orders and/or identify texts for buyback; works with staff and students to provide information and assistance, explain policies and procedures, and to place special orders

· Coordinates, oversees and participates in the textbook buy-back program

· Establishes and maintains working relationships with publishers, vendors, buying cooperatives, other bookstores and associations

· Coordinates daily operations and schedule of the bookstore

· Supervises and trains bookstore employee, including assigning, monitoring and evaluating work, and documenting performance; may supervise student workers

· Staffs service counter and operates cash registers and credit card machine to sell books and merchan​dise, compute tax, total due, and change, receive payments, make change and process refunds

· Generates shipping documents for returns and office documents for credits; supervises stock and/or buyback return to vendors, publishers, and/or wholesalers

· Assists in preparing and monitoring the bookstore budget; approves invoices for payment; prepares daily and monthly cash reports; prepares monthly accounts receivables; obtains buyback funding from vendors

· Prepares correspondence and reports; maintains a variety of records

· Monitors stock levels of texts and merchandise; supervises and conducts annual inventory to count and record all stock; labels stock for storage and maintains index of stored materials

· Unpacks texts onto shelves or into storage; prepares materials for selling with pricing, booklists and shelf tags; prepares merchandise displays and rotates stock

· Provides UPS and postal station services including shipping, processing and accepting registered and certified mail, preparing money orders, calculating postage, selling stamps, processing mail forwarding and holds, and renting post office boxes with daily mail distribution
· Receives, signs for, and verifies quantities and order numbers for incoming stock shipments

· Orders, sells, bills and returns commencement caps and gowns
· Adherence to the Higher Education Opportunity Act (HEOA) mandated requirements related to college/university bookstores
MINIMUM QUALIFICATIONS:
Knowledge of:

· Basic retail sales principles, practices and techniques

· Textbooks, supplies and related sundries purchasing principles and practices

· Retail accounting and business procedures and practices

· Principles and practices of supervision

· Cash register operation and close out procedures

· Procedures for inventory and property control
· Post Office operations and required procedures
Skill in:

· Coordinating the daily operation of a small business for profit

· Supervising and performing basic business accounting functions

· Training and supervising sales an support personnel

· Operating modern office equipment such as computers, and adding machines

· Communicating effectively orally and in writing

· Establishing and maintaining effective working relationships with those encountered in the course of the work

· Working independently with minimal supervision, and meeting deadlines and schedules

Other Requirements:
· Associate of Arts degree in Business Administration or related field

· Three years in bookstore retail sales including minimum one year in supervisorial capacity in bookstore environment
· Must possess a valid driver's license and have a satisfactory driving record

DESIRABLE QUALIFICATIONS: A combination of education and experience equivalent to:
· Bachelor’s degree in Business Administration or related field Five years of experience in retail sales, preferably in a setting related to books or education

· Community college/university experience is preferred

PHYSICAL CHARACTERISTICS: The physical abilities involved in the performance of essential duties are:
· Physical strength and mobility to lift, carry, stoop, reach and climb to pack, unpack, sort, shelve, and pull books and merchandise

· Manual dexterity to operate cash register and other bookstore equipment

· Speech and hearing to communicate effectively with customers, vendors and delivery in person and by phone

· Vision sufficient to read fine text, and equipment readouts and dials

This work is performed primarily indoors in the college bookstore.

