

**Joint Culinary Center of Excellence (JCCoE)
US Army Quartermaster School
Exit Brief
Food Management Assistance Team (FMAT)
Visit to Fort Anywhere, US**

**Installation Management Command
Any Region**

Date

Team Members

Army Center of Excellence, Subsistence (ACES)

- CW4 Ellen M. Magras, Chief, Management Assistance Visit
- SGM Michael A. Dixon, Chief, Food Operations Management NCO
- MSG Randy Hill, Senior, Food Operations Management NCO
- Mr. Ronald Bellamy, Food Service Systems Analyst
- Mr. Wardell Carey, Facilities and Equipment Division

IMCOM-Regional Food Program Manager Office

- Mr. IMCOM, Regional Food Program Manager

Mission & Objectives

- Render assistance in raising the quality of food service, achieve economy, and increase effectiveness of the Army Food Program.
- Ensure regulatory policies and procedures are uniformly applied to the Installation Food Service Program.
- Participate actively in an advisory and training capacity in the operation of the Installation Food Program.
- Record observations and recommendations to assist in improving the Installation Food Program and meeting the standards of the Army Food Program.
- Exchange, search for, and collect new ideas regarding food service for possible adoption and dissemination to all Installations.

Not an Inspection Team!

Focus Areas

Food Service Analyst	Senior Food Operations NCO
<p>Food Program Management Special/Training Programs Dining Facility Utilization Subsistence Prime Vendor Major Subordinate Command Advisory Support Account Status Army Food Management Information System (AFMIS) Contract Development & Surveillance</p>	<p>Administration ARIMS AFMIS Account Management Inventory Management Food Protection and Sanitation Support Agencies Food Preparation & Service Menu Standards Operational Rations Subsistence Prime Vendor 92G Personnel Major Subordinate Command Advisory Support Training Diner Satisfaction</p>

Focus Areas

Facilities and Equipment Specialist

Dining Facility Infrastructure
MCA/Major Renovation projects
Food Service Equipment
Food Service Equipment Replacement Record in AFMIS
Food Service Equipment Annual Budget
Field Feeding Equipment Issues/Concerns
Dining Facility Modernization Plan Development
Maintenance Request Registers
Food Service Equipment training
Energy Conservation

Administration of the Program

- List your areas of concern here
- For example:
 - Food Program Management Office (FPMO)
 - Not properly staffed -Does not have a Systems Administrator (SA)
 - Mid Year Financial Reviews not conducted

Dining Facility Operations Account Status

- FY09 closed out at \$50,000 -1% under spent
- No FLIPL needed for FY09
- Current Account Status as of date is \$
- No Validation and Analysis on file FY09

Food Preparation and Service

- Army Menu Standards
 - Dry Cereal not IAW DA PAM 30-22, paragraph 3-70

Food Protection and Sanitation

- Food Protection Programs
 - Army Food Risk Management SOP
- Single Use Gloves

Support Personnel

- Preventive Medicine
 - Quarterly Inspections only; no Risk Management Memo on file

Food Service Personnel

- 92G Food Service Personnel
 - Not working within MOS

Facilities and Equipment

- Maintenance Request Register
 - DA Form 2405 not properly completed

- Food Service Equipment (FSE)
 - FSE exceeded life expectancy

Diner Survey Assessment
Fort Anywhere, US
Date 2010

Total Number of Surveys: 00
Total SIK-00 Total BAS-00

My Grade is

Frequency Used Per Week

Convenience of Dining Facilities

Rate your Dining Facility
(Speed of Headcount) 98% rate this
area as Good to Excellent

Rate Your Dining Facility (Friendliness of Servers) 100% rate this area as Good to Excellent

Rate Your Dining Facility (Menu Variety) 100% rate this area as Excellent

Rate Your Dining Facility
(Quality of Food) 97% rate this area
as Good to Excellent

Rate Your Dining Facility
(Cleanliness of Facility) 100% rate this
area as Good to Excellent

Overall Evaluation Of My
Dining Facility 95% rate this area as
Very Good

Questions?
Comments?

Thanks for your support
during our visit
Joint Culinary Center of Excellence