JOB DESCRIPTION

	Job Title:
	Retail Marketing Assistant

	Company:
	Gorta – Self Help Africa

	Department:
	Retail 

	Location:
	GSHA Head Office, Kingsbridge House, 17-22 Parkgate St, Dublin 8

	Contract Type
	12 Months – 37.5 hours/week

	Reports to:
	Head of Commercial & Administration

	Job Purpose:
	To assist the Retail Team in maximizing awareness and income from the Gorta-Self Help Africa retail network. 
To focus on the enhancement of the National Retail Promotional Calendar of Events and Campaigns.
To identify and pursue sources of merchandise.

	Key Responsibilities:
	Retail
· Development and implementation of a Marketing campaign for Gorta’s shops nationwide.
· Implementation of an annual calendar of promotions and activities for stock acquisition, celebrity endorsement and other fundraising activities.
· To identify and pursue sources of merchandise.
· To liaise with Head of Commercial, National Retail Manager and Shop Managers.
· To participate and present at Retail Managers meetings.

Communications & PR 
· To maintain the retail photo library and database. 
· To assist with development of retail fundraising and communications materials. 
· To assist with the creation and distribution of newsletters and other promotional items. 

Other
· To uphold data protection regulations and work to the Fundraising Institute codes of practice 
· To assist with the tracking of income and issuing of thank you letters and receipts to effectively manage donors. 
· To attend team meetings and be willing to contribute to other team activities as requested. 
· [bookmark: _GoBack]Provision of marketing administrative support to the Shop Managers and National Retail Manager.

	Key Relationships:
	Internal
· Head of Commercial & Administration 
· Communication Team
· National Retail Manager
· Retail Managers
External
· Donors and Supporters of Gorta-Self Help Africa

	Knowledge and Experience
	· 3rd level marketing/communication qualification
· Excellent communication skills, both oral and written (fluent English)
· Excellent interpersonal skills
· Strong planning and organisational skills
· Strong IT skills including Word, Excel, Microsoft office and Salesforce
· Experienced team player
· Commitment to the vision, mission and values of Self Help Africa

	Role Competencies
	· Managing yourself – Holds an awareness of own abilities and areas for development; adapts and uses abilities to work well with others and to help achieve objectives.
· Leadership – Acts to inspire others by clearly articulating and demonstrating the values and principles that underpin work. Holds a sense of pride in Gorta-Self Help Africa and loyalty to the organisation. Supports others to achieve excellent results.
· Communicating and working with others – Uses the most appropriate channel to share information with others both inside and outside Gorta-Self Help Africa; adapts the message to meet the communication needs of the audience.
· Delivering results – Systematically develops plans towards achieving Gorta-Self Help Africa’s objectives and delivers on commitments; uses appropriate techniques to help achieve agreed objectives.
· Planning and decision-making – Systematically develops plans towards achieving Gorta-Self Help Africa’s objectives and delivers on commitments; makes clear, informed and timely decisions appropriate to role, in the interests of Gorta-Self Help Africa and those we work with.
· Creativity and innovation – Seeks out, develops and successfully implements new ideas that further the needs of Gorta-Self Help Africa and those we work with; builds on proven approaches and learns from ongoing work to improve it.


Gorta - Self Help Africa is an Equal Opportunities Employer

