COOPERATIVE ASSOCIATION OF PRISTINA EMPLOYEES (CAPE)
POSITION:

General Manager

CLOSING DATE:

June 10, 2011
WORK HOURS:

FULL TIME
SALARY:

Starting Salary 800 Euros per month. Additional compensation contingent on experience

The Cooperative Association of Pristina Employees is seeking a qualified individual for the position of

GENERAL MANAGER. The Association is a non-profit organization set up at the U.S. Embassy to provide services to U.S. Mission employees. This is not a position with the U.S. government and the applicant selected will report directly to the Board of Directors of the Association.
The duties and responsibilities shall include:
· Cooperating with the Board of Directors, working with the appointed committees, advising management, furthering the plans and goals of the Association, and implementing policies and operating procedures of the Board of Directors;
· Overseeing contract operations of the Embassy café and other business units established by the Association;
· Administering Association general business; paying bills, anticipating association fiscal and personnel needs; budgeting for operations (TDY apartments and commissary); and interacting with the membership;
· Attending meetings of the Board of Directors and offering professional opinion(s) on matters under discussion, making suggestions or recommendations for changes in the Board's policy within her/his scope of operations;
· Consulting with the Board when it is contemplating changes in policy that may affect any or all of the operations, suggesting or recommending changes and directing the implementation of such change;
· Hiring personnel, making work assignments, and discharging employee(s) when the need arises;
· Delegating authority, providing training as needed, and making the necessary personnel or task changes or the successful and efficient operation of the association;
· Resolving disputes as they arise and implementing customer service and employer-employee relations policies and practices;
· Writing directives; preparing manuals; planning work schedules; and defining the rules, regulations, and day-to-day policies for the Association employees;
· Directing the finances of the Association and initiating the methods and procedures that will result in the financial position desired by the Board of Directors;
· Maintaining the standards and quality of the merchandise, services, facilities, and employee customer relations;
· Establishing and managing a commissary facility in a professional and businesslike manner, utilizing membership preferences, and ensuring optimum cleanliness, effective displays and proper rotation of stock;
· Requisitioning, receiving, classifying, pricing, and arranging all merchandise sold in the facility;
· Soliciting membership preferences, operating the store during hours most beneficial to members, and justifying prices charged;
· Developing a sound internal control system to deter employee and customer theft, track inventory and funds, and to provide overall safeguards of all of the Association assets;
· Work with the Department of Commissary and Recreation Affairs in Washington for guidance regarding Association operations; and,
· Other duties as assigned.
QUALIFICATIONS
All applicants must address each selection criterion detailed below with specific and comprehensive information supporting each item.

Experience: Two years of business management experience preferred.
Language proficiency: English level IV (fluent both written and spoken) is required. Albanian and/or Serbian language skills are preferred.

Skills: Must have computer skills, including Word, Excel, Outlook, and Accounting software.
TO APPLY
Interested applicants for this position must submit the following to CAPE@state.gov or the application will not be considered:

- Current resume or curriculum vitae

- Any other documentation (e.g., essays, certificates, awards, copies of degrees earned) that addresses the qualification requirements of the position as listed above.

ADDITIONAL SELECTION CRITERIA

1. Management will consider nepotism/conflict of interest, budget, and residency status in determining successful candidacy.

2. Current employees serving a probationary period are not eligible to apply.

3. The candidate must be able to obtain and hold a security clearance.

SUBMIT APPLICATION TO
CAPE@state.gov
