

Job Title: University Food Service Manager (JD#32407)
Department: Medical Center

Reports to: Service Director

Position Summary: The primary purpose of this position is to manage the day-to-day operations of the food service catering units on campus under the supervision of the Assistant Director of Catering Operations. This person is responsible for events that affect the University’s image locally, statewide, nationally, and internationally, generating revenues of approximately 1.5 million dollars annually. This position manages approximately 4,000 events per year, serving approximately 350,000 customers.

Essential Functions

1) Plans, organizes, determines, and directs the daily operation of “Dining Services” catering operations through subordinate supervisory and lead personnel and interacts with catering to customers to ensure their satisfaction. (20%)
2) Participates in the development of short and long range goals and objectives for the entire food service department along with other Food Service Managers and the Food Service Assistant Director. (20%)
3) Has direct supervision over various high profile events and instructs student employees on serving procedures, food ingredients, garnishing techniques and special table arrangements. Creativity of presentation is of extreme importance. (10%)
4) Interprets and implements established policies, procedures, methods and techniques and assures that all food service personnel comply with department objectives, quality assurance, safety, environmental and infection control regulations. (10%)
5) Determines staffing needs for food service unit and makes adjustments for staffing shortages in addition to interviewing, selecting, training, and orienting food service supervisory and lead personnel, which may include personnel actions such as promotions, transfers, discharges, and disciplinary actions. (15%)
6) Assists in the planning and development of new menu items
and recipes, establishment of price listings, and advertisement of services. 10%

7) Conducts staff meetings, establishes employee training programs, and assures all employees receive proper training. (5%)
8) Develops budget requests for food service and monitors expenditure of funds and adjusts functions to operate within limits of budget. (5%)
9) Maintains a variety of records, including crts (computer time records) and prepares reports on unit accomplishments and needs. (3%)
10) Assists in production area during absence of primary kitchen staff. (2%)
TOTAL PERCENTAGE EQUALS 100%

Knowledge and Critical Skills/Expertise
1. Bachelor’s degree in nutrition, food service administration, or related field. Culinary experience considered a plus. Additional experience beyond the minimum requirement in a large scale food service operation and/or catering operation may be considered in lieu of a degree.
2. State Food Handlers’ permit required. Sanitation training certification issued by the County Health Department required.
3. Ability to establish a rapport and good communication with clientele.

4. Knowledge of basis management and supervisory skills.

5. Ability to motivate and communicate effectively with student staff.

6. Ability to interview, train, and orient student staff.
7. Knowledge of various buffet set-ups and service styles.

8. Skill in resolving problems with clients and with staff.

9. Knowledge of the methods, procedures, and equipment used in food handling and in the operations, cleaning, and care of equipment.
10. Knowledge of food quality and values as well as nutritional and economical substitutions within food groups.

11. Some marketing background to be to generate ideas.

12. Ability to set goals and establish methods for achieving these goals.

13. Ability to review and evaluate operating procedures and recommend improvements.

Experience

1. 2-3 years of experience in a large-scale food service operation in a lead or supervisory position.
2. Catering/Culinary background preferred.

The knowledge, skills and abilities listed above are typically acquired through the levels of education and experience listed. However, any equivalent combination of education and/or experience, which provide an applicant with the listed knowledge, skills, and abilities to perform the essential duties and responsibilities of the job, is acceptable.

Environmental Conditions
1. Indoors in busy kitchen environment with exposure to noise, heat, and cold.

2. Frequently work at fast pace with unscheduled interruptions.

3. May move from one work location to another frequently.

4. Public contact requiring appropriate business-like apparel occasionally.

Physical Demands
1. Mobility among workstations and within campus setting.

2. Ability to work in hot and cold environments.

ADA: The employer will make reasonable accommodations in compliance with the Americans with Disabilities Act of 1990.
This job description will be reviewed periodically as duties and responsibilities change with business necessity. Essential and marginal job functions are subject to modification.
EEO/AA

