[image: image1.jpg]NSPSNTHZ

 JOB DESCRIPTION
JOB TITLE:
Sous Chef

DEPARTMENT: Nepenthe Restaurant/Café Kevah
EXEMPT: No

REPORTS TO: Executive Chef

DATE: December 2013
General Position Summary:

This position will assist the Executive Chef in overseeing the training in sanitation and safety of all food production staff, oversees the maintenance of the production facility, monitors pars and portion control for prep staff, provides overall kitchen supervision when the Executive Chef is not present, and provides direct support in all food production departments as necessary.

Essential Functions/Major Responsibilities:

· Act as a leader, policy maker and implementer, and as a professional.
· Communicate with all employees, guests, supervisors, and vendors in a respectful, timely, and professional manner.
· Manage employee relations by ensuring staff communicates with each other and guests in an appropriate and respectful manner at all times.
· Maximize the day-to-day and long term profitability and productivity of the food production/service operations.

· Encourage employee recruitment and retention by determining employee needs and overseeing and implementing benefits, work schedules, and levels of responsibility consistent with overall Company guidelines and goals.

· Ensure that all food production employees are properly trained to work in a safe and sanitary manner.

· Supervise all employees in food operations in meeting service and production standards and all other areas of employee responsibility.

· Ensure that food, prepared items, supplies, and equipment meet established specifications and quality standards.

· Monitor plate presentations to ensure quality, consistency and portion standards are met.

· Encourage guest retention by determining guest needs and offering or modifying menu items accordingly.

· Evaluate menu items and recipes for best customer appeal, food cost, and production efficiency.

· Develop menu additions and specials in all menu categories on a regular and on-going basis.

· Manage food production capital assets in an efficient and cost-effective manner.

· Evaluate and recommend equipment replacement and upgrades based on need, suitability, and budget.

· Manage safety and emergency training for all food production employees independently and in coordination with Human Resources Manager.

· Pursue continuing food and beverage operations education for own position and subordinate positions in areas that allow for growth and increased productivity.

Secondary Functions:
· Assist Executive Chef in ensuring that all food production employees are properly trained to work in a safe and sanitary manner.

· Provide back-up support/coverage to all positions within food production department as needed.

· Ensure that all equipment is in serviceable condition and is being operated in a safe manner.
· Assist with line staff scheduling as necessary.
Regular Job Tasks:

Daily –
· Review or set pars for production of all prepared goods.

· Inspect plate presentations as they come off line to ensure consistency, quality, freshness, and correct portion size.

· Monitor preparation of all products to maximize usage and quality in safe and sanitary manner.

· Coordinate and/or conduct pre-shift meetings with food production staff to review menu changes, specials, and issues specific to that shift.

· Coordinate and/or conduct pre-service meetings with floor staff to review specials, menu changes, and discuss guest response to menu items.

· Inspect sanitation in all food production areas. Direct cleaning and repairs as necessary.

· Manage labor to ensure most efficient use of available line staff.
Weekly –

· Coordinate and conduct weekly safety meetings with line staff.

· Meet with Executive Chef, Kitchen Manager, and Kitchen Supervisors to review safety and sanitation, food quality, menu development, and personnel issues.

Monthly –

· Assist as necessary in monthly physical inventory process with Kitchen Manager.

· Meet with line staff, Executive Chef, Kitchen Manager and Kitchen Supervisor, and Nepenthe Restaurant/Café Kevah manager to review monthly sales, cost of goods, and labor cost performance.

Periodic –

· Provide direct line training for new hires and existing line staff with on-going training to ensure safe and sanitary, correct, and efficient food handling practices..

· Assist in development, coordination, and execution of menus for special events.

Critical Achievements:

· All food production and storage areas to be maintained in safe and sanitary manner.

· Manage labor cost at efficient levels to meet business needs.

· Manage food costs efficiently in relation to theoretical cost and in regard to Company goals.

· Prep levels maintained to appropriate levels for each meal period.

· Maintain consistent quality, presentation, and portion size for all menu items at Nepenthe and Café Kevah.

· Inventory of perishables and supplies at minimum level necessary to meet forecasted business levels.

· Daily completion of all prepared items in a timely manner for each meal period.

· Intra company requisitions completed in accurate and timely manner.
Job Scope:

Perform duties with little direction given, operating from established directions and instructions. Decisions are made within general company policy constraints but often require independent decision making.
Mistakes/errors might result in a loss of employee morale and/or satisfaction in the food and beverage department, loss of guest satisfaction resulting in loss of guests or poor guest relations, the underutilization or abuse of capital assets, and the financial impact of increased expenses and/or reduced revenues.

Supervisory Responsibility:

As a member of the leadership team, provides, by example and leadership, motivation and direction to all Nepenthe employees.

Full supervisory responsibility for all the department’s line and management personnel. This presently includes a total of approximately 45 line employees who work year round and an additional 15 who work seasonally. Subordinate managers include a Kitchen Manager and Kitchen Supervisors. Almost all year round employees and seasonal employees work on a full time basis.

This supervisory responsibility includes assisting Executive Chef with employee evaluation, employee recognition, employee counseling and/or discipline, approving vacation time, absences and/or overtime, and implementing hiring, terminations, pay changes, job changes, and training.

Whenever possible, consults with Executive Chef, Human Resources Manager and/or Nepenthe Restaurant/Café Kevah Manager prior to implementing major disciplinary action and/or termination.
Interpersonal Contacts:

Have regular contacts with others both inside and outside the organization. The most common contacts are with own department staff and own supervisor. The most frequent external contacts are with employees and vendors. Internal and external interactions involve information exchange, problem solving, and negotiation.

Many of the contacts are made at the initiative of employees, vendors, and guests, with the majority of contacts made face to face. Internal contacts frequently contain some discussion about confidential/sensitive matters.

Meet regularly with Exeucutive Chef, Kitchen Manager and Kitchen Supervisors to review back house operational goals and performance.

Specific Job Skills:

· Minimum of 2 years culinary leadership experience with restaurants with comparable business volume (up to 600 meals per day in peak periods and scale to 100 off peak).
· Possesses current certification in food safety and handling as required under the California Uniform Retail Food Facilities Law, or attains certification within 60 days of employment.

· Excellent supervision/managerial skills required.

· Excellent communication skills (including listening, writing, speaking) required.
· Ability to read, write, speak, and understand English with effective skills to speak and understand conversational Spanish.

· Training/development skills required.

· Physical and mental ability to run all of the equipment within the food and beverage operations (ovens, slicers, mixers, ranges, blenders, coffee makers, espresso machines, computers, point of sales systems, etc.). This requires the physical ability to bend, twist, lift up to 50 pounds regularly, finger small items, see and hear.

· Mental ability to conduct on-going interpersonal interactions and to analyze and solve problems is essential.

· Ability to actively participate in team development and team-oriented processes and motivate others to do the same required.

· Physical and mental ability to use computer hardware/software required, including email, word processing, and spreadsheet programs.
· Possess a valid driver’s license, acceptable driving record and proof of current vehicle insurance.

Job Conditions:

This position requires the employee to work in an environment where there may be regular exposure to fumes, building temperature fluctuations, dust, noise, chemicals, odors, and outside weather. Other working conditions may include frequent interruptions, working alone, evening work, working long hours during peak periods, and exposure to computer CRT’s. This position is physically demanding and requires walking up and down stairs and ramps between multiple levels throughout each working day.

Critical Success Traits Summary:

· Excellent leadership and supervision skills.

· Respects and demonstrates our core values of communicating with guests, employees, and vendors in a respectful and appropriate manner at all times.
· Excellent verbal and written communication skills in English and at a minimum is fully fluent with conversational Spanish.
· Passion for high quality food that is simple, healthy, nutritious, and is presented in a beautiful manner.
· Competent in use of contemporary technologies, such as basic computer skills and programs including email, word processing, spreadsheets, and Franklin Planner type time management/documentation tools.

· Strong organization skills (Understands and ensures that there is a “A place for everything and everything is in its place” in a kitchen) – efficient.
· Good foundation in baking skills (both pastries and savories).
· Capable of effectively managing both Nepenthe and the Café Kevah food production staff and menus.
· Experience with kitchens in terms of comparable facility size and equipment.
· Customer (guest/employee) service focused.
· Positive attitude and pleasant disposition.
· Ability to work under pressure – a skilled problem solver.
· Has high integrity, accountability, dedication, moral and ethical standards, and encourages the same of others – motivated from within.

· Highly detailed and thorough.
· A creative/original thinker – who is comfortable with a casual menu of standard core items to maintain and/or improve upon while exercising creative latitude for daily specials and events such as winemaker dinners and other special events.
ACKNOWLEDGMENT& RECEIPT
I acknowledge that I have received, read, and sought clarification of any questions I have about the content of this job description. I further understand that, in order for Nepenthe to retain necessary flexibility to meet organizational needs, this job description may be modified from time to time.

Applicant/Employee

Date

Nepenthe Management

Date

