GLENDALE COUNTRY CLUB, BELLEVUE, WA GENERAL MANAGER/COO
Glendale Country Club was inspired by the foresight of its founding members who desired to create a spectacular 18-hole championship golf course, with swimming pool and clubhouse, to be located East of Lake Washington near the center of Bellevue. The present site, consisting of 148 acres was purchased in the mid 1950's and play began in 1957. Improvements over the years have made Glendale the challenging course it is today. Glendale Country Club has hosted numerous amateur and professional championships over the years including six Washington State Opens. The course is noted for its superb conditioning which provides an exciting challenge and a truly enjoyable experience. The Club provides a haven for the members to enjoy golf and social programs and is the scene for a broad spectrum of events for Bellevue’s social and business leaders. From spectacular seasonal dinners and dances to regularly scheduled family activities, Glendale has events and special interest programs for all ages and interests. Glendale’s Women’s Golf Association and the Women’s Niners offer a full golf schedule March through October. The Club also has a very active Junior Golf program including a popular Junior Golf Camp. Members also enjoy the competition sized swimming pool and PGA certified instructional programs. The gross dollar volume of the club is $4,000,000 with food and beverage of $900,000. Please visit the website at: www.glendalecc.com.
The General Manager serves as the Chief Operating Officer of the club and manages all aspects of the club including its activities and the relationships between the club and it Board of Directors, members, guests, employees, community, government and industry. The GM/COO is expected to provide quality leadership and a positive upbeat image for the Club ensuring that members enjoy premier service, a quality product and an exciting calendar of events. He or She is responsible for the success of all aspects of the Club goals and activities and is expected to devote full time and attention to operations, planning and staff performance and coordination. The ideal candidate will have 10 years of progressive General Manager/COO experience at a similar full-service quality country club. The ideal candidate will possess exceptional financial and budgeting acumen. Demonstrated skills in food and beverage operations and quality are essential. The candidate must have a proven record of strong operational management skills and will have an impeccable career path ensuring the highest standards of operation and attention to detail. The General Manager/COO will oversee all departments and must have solid knowledge of every area of club operations. The ideal candidate will be a dedicated team leader and will provide leadership and guidance to an established group of department heads and employees. He/She must have excellent marketing skills and a proven record of membership recruitment, satisfaction and interaction. He/She must possess the ability to work well with the Board and Committees providing visionary leadership and sound guidance. Integrity, visibility, creativity and energy are of the utmost importance to this membership, along with outstanding interpersonal and communication skills. Long range and Strategic planning skills are considered extremely valuable. The ideal candidate will enjoy the history and the game of golf. The candidate should be active and well respected in his or her local and national CMAA organization. A college degree and the CCM are preferred.

This position is available immediately.

Salary: Open and commensurate with qualifications and experience. The club, along with the typical CMAA benefits, offers an excellent benefit package.

Send email or fax resume to:
KOPPLIN & KUEBLER

Attn:
Nan Fisher

Email:
nan@kopplinandkuebler.com

Fax:
480-443-9642
