Manager’s Opening Checklist

	Day/Date
	
	Manager’s Signature
	


· Arrive in facility.

· Survey exterior for any trash, debris, broken glass, windows, etc.

· Check ice machines and coolers to be certain they are operating properly.

· Check air/heat for comfort. (If problem, contact ______________________)

· Check POS, run reports from previous day.

· All lights functioning – set at correct levels – replace bulbs if needed.

· All tables and chairs set in proper place.

· Check floor for general cleanliness – previous shift cleaning duties.

· Check in with kitchen staff.

· Be certain that there are no kitchen staffing, food or equipment problems.

· Proceed to office.

· Read manager’s daily log book of shift related notes and respond.

· Confirm banks are set up from previous shift.

· Complete safe audit, sign and keep sheet in audit book.

· Issue bar bank to bar.

· Check BEO function book and calendar for any private parties/functions.

· Review the day’s schedule of FOH staff and list shift meeting topics.

· Receive daily specials from chef.

· Recheck manager’s log book for issues and place all follow-up phone calls.

· When leaving office don’t leave safe on day lock – KEEP SAFE LOCKED AT ALL TIMES.

· Prepare seating chart for lunch shift with hostess.

· Enter specials for lunch into POS.

· Check bus stands for set up and cleanliness.

· Check bar for set up, cleanliness and stock to par levels.

· Review reservations for lunch and dinner.

· Be certain that all service staff has arrived dressed in uniform, on the floor and performing side work functions.

· Check men’s and women’s restroom – well stocked, check for cleanliness, mirrors are spotless, counter is clean and room is fresh smelling.
· 10:30 complete line check with chef/kitchen manager.

· 10:45 AM conduct a POSITIVE and informative pre-shift meeting.

· Check to see if all server sections are ready for business.

· Put in music– set volume levels.

· Check that televisions are on and on correct channels.

· Check bar and dining room light levels.

LET THE SHOW BEGIN!
Manager’s Shift change 

duties Checklist

	Day/Date
	
	Manager’s Signature
	


· Cut appropriate labor positions, i.e. hostess, server, and busser.

· Take wait staff checkouts and drop checkouts in safe.

· Follow up on any outstanding notes or phone calls from manager’s daily log book.

· Review seating chart and set stations for dinner shift.

· Review reservations for dinner. Establish floor plan.

· Check bus stands and server station for set up and cleanliness.

· Check bar for setup, cleanliness, stock to par levels.

· Conduct any staff interviews between 2pm and 4 pm.

· Be certain that all service staff has arrived, dressed in uniform and on the floor completing side work: tables and chairs aligned and table set properly.

· Review the following with the PM manager:

	
	Opening and shift change checklist.

	
	Notes in manager’s daily log book.

	
	Reservations and station map for PM shift.

	
	Staffing levels for PM shift.

	
	Dinner specials.

	
	Shift meeting topics.


· 4:30PM program dinner specials in POS and change from lunch menu, if appropriate.

· 4:30PM conduct an informative and POSITIVE pre-shift meeting.

· 4:40PM check men’s and women’s restroom – well stocked, check for cleanliness, mirrors are spotless, counter is clean and room is fresh smelling.

· 4:45PM conduct line check with the chef/km.

· PM manager reviews seating chart and reservation game plan with hostess.

· AM manager issue bar banks to PM bartenders.

· AM manager receives AM bartender checklist.

LET THE SHOW BEGIN!

Manager’s Closing Checklist

	Day/Date
	
	Manager’s Signature
	


· After business has slowed down cut appropriate labor-positions:

	
	Bus Staff

	
	Hostess

	
	Wait Staff 

	
	Bartender

	
	Kitchen: Line, dish and prep


· Check with chef/km to ensure any ordering and next day production sheets have been completed: Produce, meat and seafood.

· Collect all cut wait staff checkouts. Check side work and closing times.

· Close kitchen. Never close prior to posted unit closing times.

· Collect all remaining wait staff checkout. Check side work and closing duties.

· Collect bartender drawer and complete checkout.

· Check out bus staff following the closing checklist:

	
	Chairs and tables.
	
	All glassware cleaned and restocked.

	
	Ashtrays cleaned.
	
	Restrooms cleaned and restocked.

	
	Trash removed-receptacles sanitized nightly.


· Run all POS reports and close out registers, if necessary.

· Check out kitchen and pantry with chef/km:

	
	Floor clean.
	
	Equipment turned off.

	
	All product wrapped and labeled.
	
	Dishes are cleaned and organized.

	
	Prep areas spotless.
	
	Dish machine drained and cleaned.

	
	Walk-ins cleaned and locked.
	
	

	
	Back door locked and secure.
	
	


· Batch all credit card processing machines after running report.

· Complete manager’s checkout sheet. Fill out comp sheet.

· Complete deposit and drop in safe.

· Complete safe audit with register tape.

· Make up all bar bank for the next day.

· Record sales, customer counts, check average tracking.

· Leave all necessary notes in manager’s daily log book.

· Safe locked.

· Lock office.

· Lock liquor storage room.

· Secure and lock all exterior doors.

· Set unit alarm.
· GO HOME! 

Restaurant Logo Here


Restaurant Logo Here


Restaurant Logo Here


