

Store Staffing

<input type="checkbox"/>	Employees should be interviewed, hired, onboarded, and trained in a prescribed manner.
<input type="checkbox"/>	Job descriptions should be clear and regularly updated to reflect responsibilities.
<input type="checkbox"/>	Employee reviews should be done consistently, with regular feedback and follow-up.
<input type="checkbox"/>	Employee work hours should be accounted for through a system, especially with variable part-time work or overtime.
<input type="checkbox"/>	Compensation should be spelled out, as well as determine when and how payment is made in the case of bonuses, such as sales incentives.