Interested in a **RETAIL CAREER** in the WEST MIDLANDS?

Antique Dealer • Builders' Merchant • Builders' Yard Assistant • Butcher: Retail • Butcher • Wholesaler Call Centre Operator • Customer Services Manager • Fishmonger • Florist • Market Stall Trader Meter Reader • Milk Roundsperson • Personal Shopper • Pet Shop Assistant • Petrol Station Attendant • Post Office Counter Clerk • Retail Assistant • Retail Manager • Retail Merchandiser Retail Store Demonstrator Salesperson • Shelf Filler • Shoe Repairer • Telephone Sales Clerk Trainee Salesperson • Trading Standards Officer • Vehicle Parts Salesperson • Wholesale Manager

National Careers Service

Helping you take the next step

459,000		It is estimated that there are 459,000 retail jobs in the West Midlands	E
32,000	A	32,000 are employed in all types of clothing/ footwear stores	S V Io F JI
28,500	<u> </u>	28,500 are employed in the retail sales of motor vehicles and accessories	D N B A
14,000		14,000 are employed in food sales	E B C A
10,500		10,500 are employed in all types of electrical/electronic goods sales	E C V N
5,000		5,000 are employed via the internet or mail order	E
3 000		3,000 are employed in sales	f a

EXAMPLES OF RETAIL EMPLOYERS IN THE WEST MIDLANDS

Sainsbury's • Tesco • Asda • Lidl • Aldi Waitrose • Morrisons • Co-op • Next • Primark celand • Marks & Spencer • River Island Forever21 • John Lewis • Selfridges • Poundland D Sports • Sports Direct.com • Topshop Dorothy Perkins • Halfords ∕latalan • B&Q • Homebase 3&M Arnold Clark vans Halshaw BHS • Boots Claire's AppleInc/ E/Vodafone/ Carphone **Narehouse** New Look

ENTRY AND QUALIFICATIONS

There are several entry points for this sector. Apprenticeships are available and you can gain qualifications at all levels through to postgraduate level.

SHOPPING CENTRES IN THE WEST MIDLANDS

of jewellery and watches

Bullring – Birmingham Grand Central - Birmingham Touchwood Shopping Centre – Solihull Westfield Merry Hill – Dudley The Fort Shopping Park – Birmingham The Mailbox – Birmingham Pavilions – Birmingham

3.000

Mander Centre – Wolverhampton Wulfrun Shopping Centre – Wolverhampton Kingfisher – Redditch Telford Shopping Centre West Orchards – Coventry Crown Gate Shopping Centre – Worcester

Interested in a **RETAIL CAREER** in the WEST MIDLANDS?

SALARIES can range from:

Sales Assistant £11,000-£20,000 Retail Buyer £16,000-£50,000+

, , , ,

Retail manager £20,000-£40,000+

90+ **\$\$\$**

IMPORTANT TRENDS IN RETAIL

- Many jobs and opportunities are part-time or non-standard hours of work (i.e. with late night, 24 hour opening and weekend work)
- Technology has had, and is continuing to have, a major impact on the sector, through the advent of online / multi-channel retailing, but also in the increasingly sophisticated IT systems major retailers use to manage their supply chains and in-store operations.
- Globalisation is also affecting the sector through the capacity to source goods from all over the world, and in providing opportunities to enter foreign markets.
- The majority of employment growth is expected to be in managerial positions.
- By 2022 the retail industry in the UK will need an additional 60,000 managers.

ational

Helping you take

the next step

<section-header><image><image><image><image><image><image><image><image><image><image>

More Information

 https://nationalcareersservice.direct.gov.uk/Pages/Home.aspx
https://www.gov.uk/topic/further-education-skills/apprenticeships Source BRES (NOMIS)