Board of Directors Meeting

August 23, 2007

Attachment A-XII
GENERAL MANAGER
Position Description
The General Manager at the Baker’s Workshop Café & Bistro reports to the Culinary Arts Program Director and/or Academic Department Chair.  The General Manager oversees and coordinates the planning, organizing, training and leadership necessary to achieve stated objectives in sales, costs, employee retention, guest service and satisfaction, food quality, cleanliness and sanitation.  The General Manager has the following job responsibilities:
· Understands completely all policies, procedures, standards, specifications, guidelines and training programs.

· Ensures that all guests feel welcome and are given responsive, friendly and courteous service at all times.

· Ensures that all food and products are consistently prepared and served according to the restaurant’s recipes, portioning, cooking and serving standards.

· Achieves company objectives in sales, service, quality, appearance of facility and sanitation and cleanliness through training of employees and creating a positive, productive working environment.

· Controls cash and other receipts by adhering to cash handling and reconciliation procedures in accordance with restaurant policies and procedures.

· Makes employment and termination decisions in conjunction with the Culinary Arts Program Director and / or Academic Department Chair and consistent with the terms of the standard employment contract.
· Fills in where needed to ensure guest service standards and efficient operations.

· Continually strives to develop staff in all areas of managerial and professional development.

· Prepares all required paperwork, including forms, reports and schedules in an organized and timely manner.

· Ensures that all equipment is kept clean and kept in excellent working condition through personal inspection and by following the restaurant’s preventative maintenance programs.

· Ensures that all products are received in correct unit count and condition and deliveries are performed  in accordance with the restaurant’s receiving policies and procedures. 

· Oversees and ensures that restaurant policies on employee performance appraisals are followed and completed on a timely basis.

· Schedules labor as required by anticipated business activity while ensuring that all positions are staffed when and as needed and labor cost objectives are met.

· Is knowledgeable of restaurant policies regarding personnel and administer prompt, fair and consistent corrective action for any and all violations of company policies, rules and procedures.

· Fully understands and complies with all federal, state, county and municipal regulations that pertain to health, safety and labor requirements of the restaurant, employees and guests.

· Develops, plans and carries out restaurant marketing, advertising and promotional activities and campaigns.

· Performs other related duties as assigned by the Culinary Arts program Director or the Academic Chair.

Minimum Qualifications:
· Be 18 years of age or over.
· 2-Year Associates Degree preferred but not required.

· Member of the American Culinary Federation preferred. 
· Have knowledge of service and food and beverage, generally involving at least five years of front-of-the-house operations and/or assistant management positions.

· Possess excellent basic math skills and have the ability to operate a cash register or POS system.

· Be able to work in a standing position for long periods of time (up to 5 hours) with or without a reasonable accommodation.
· Be able to reach, bend, stoop and frequently lift up to 50 pounds with or without a reasonable accommodation.
· Must be available to work 40 hours per week and 10-20 hours of overtime per week.
