[image: image1.jpg]vvvvvvvvvvvv

Job Description

	Job title:
	Food and Beverage Assistant

	Department/School:
	Accommodation and Hospitality

	Grade:
	2

	Location:
	Hospitality Department

	Job purpose

	To ensure that the Food and Beverage areas run smoothly and that customers are provided with a high standard of service at all times. To ensure that stock, health & hygiene procedures are followed in accordance with University guidelines.

	Source and nature of management provided

	Managed by Hospitality Supervisor

	Staff management responsibility

	N/A

	Special conditions

	The outlets are open 7 days a week and post holders will be required to work on a 5 out of 7 rotating pattern covering early mornings, evenings and weekends in line with business requirements.

	Main duties and responsibilities

	1
	To deliver high standards of service.

	2
	To ensure efficient running of the bar in the absence of supervision.

	3
	To be presentable, clean and tidy wearing the correct uniform at all times.

	4
	To ensure every product served is delivered to the set required standard.

	5
	To ensure that you are aware of current promotional activities and current prices in accordance with the unit’s displayed tariff.

	6
	To ensure you adhere to current health, hygiene & safety procedures and COSSH regulations.

	7
	To operate tills in accordance with University guide lines.

	8
	To ensure that adequate stock levels are maintained and that fridges and shelves etc are clean & fully stocked.

	9
	To ensure that stock is correctly rotated and that product sell by dates are duly noted.

	10
	To ensure that all areas of the bar are kept clean & tidy.

	11
	To ensure appropriate cleaning schedules are followed and implemented.

	12
	Ensure that as part of your duties you minimise energy consumption e.g. water and electricity and maximise the recycling opportunities for waste.

	You will from time to time be required to undertake other duties of a similar nature as reasonably required by your line manager.

[image: image2.jpg]vvvvvvvvvvvv

Person Specification
	Criteria

	Essential
	Desirable
	Assessed by

	
	
	
	A/F
	I/T
	R

	Qualifications
	
	
	
	
	

	GCSE’s or equivalent qualification
	(
	
	(
	
	

	Level 2 Award in Food Safety – to hold or obtain within 6 month probation period

Health & Safety qualification (Level 2 or equivalent)
	(
	(
	(
	
	

	BII Certificate
	
	(
	(
	
	

	Experience/Knowledge
	
	
	
	
	

	Experience within a front facing customer service environment
	(
	
	(
	(
	

	Previous bar work experience
	
	(
	(
	(
	

	Food Service
	
	(
	(
	(
	

	Knowledge of Bar Licensing Laws
	
	(
	(
	(
	

	Skills
	
	
	
	
	

	Written and spoken English must be good enough to able to communicate effectively with customers, understand and follow basic written and verbal instructions from line managers and interact effectively with work colleagues
	(
	
	(
	(
	

	Excellent customer service
	(
	
	(
	(
	

	Ability to deal with customer complaints effectively
	(
	
	(
	(
	

	Ability to handle a pressurised and busy work environment
	(
	
	(
	(
	

	Attributes
	
	
	
	
	

	Presentable and personable
	(
	
	
	(
	(

	Good time keeping
	(
	
	
	(
	(

	Calm and efficient under pressure
	(
	
	
	(
	(

	Good team player
	(
	
	
	(
	(

Code: A/F – Application form, I/T – Interview/Test, R – References
	[image: image3.jpg](1)

every
experience
matters

Effective Behaviours Framework- Delivering the Experience

ahs has identified a set of effective behaviours or ‘acts’ which we value and have found to be consistent with high performance. Part of the selection process for this post will be to assess whether candidates have demonstrably exhibited these ‘acts’ previously.

	Striving for Excellence:

Planning and organising workloads to ensure that deadlines are met within resource constraints. Producing a high standard of work and consistently meeting objectives.

	Providing Outstanding Service:

Willing and able to provide a professional, friendly and quality service to students, staff, commercial customers, visitors and suppliers. Displaying a positive ‘can-do’ attitude and tailoring the service to suit differing customer needs.

	Problem Solving:

Able to remain calm under pressure and use initiative to overcome issues. Being proactive to ensure problems are not repeated and able to make suggestions on how we can improve.

	Being Adaptable & Flexible:

Being open to new ideas and ways of working. Able to respond to shifting priorities and support colleagues when required.

	Doing the Right Thing:

Being aware of how your behaviour impacts others. Showing respect and tolerance, being open and honest. Supporting environmental and fair-trade campaigns within ahs.

	Caring:

Having a genuine desire to support others well-being. Being kind and compassionate to colleagues and customers.

	Teamwork

Building effective working relationships. Working co-operatively with a wide range of inter-personal skills.

	Developing self and others:

Showing commitment to own development. Seeking and accepting feedback.

Human Resources
Page 1
20/07/2017

