

(Insert Company Logo)

Job description
	
TITLE: SOUS CHEF
FLSA: EXEMPT

POSITION OBJECTIVE: Oversee and coordinate daily activities and operations of cooks and other employees engaged in preparing and cooking food products.

KEY RESPONSIBILITIES:

· Train and develop kitchen staff; train cooks/kitchen staff in the importance of consistency in preparation and presentation
· Establish procedures, prepare, and coordinate schedules, and expedite workflow
· [bookmark: _GoBack]Ensure that level of quality, portion control, and plate presentation is adhered to consistently
· Assist with hiring, training, and motivating kitchen staff
· Prepare a variety of cuisine utilizing skill and creativity
· Hold employees accountable for personal hygiene and appearance
· Regularly check all working areas of cooks and utilities, including storage areas, refrigerators, and dust bins for cleanliness
· Organize and implement weekly staff schedules
· Ensure all necessary reports and forms are completed daily
· Monitor stock levels and stock quality
· Utilize labor effectively to meet budgets; keep close watch on food costs and other kitchen expenses
· Enforce all labor laws (federal, state and local)
· Perform other duties as assigned by Supervisor
QUALIFICATIONS/SKILLS:

· Possess strong leadership, communication, and relationship skills
· Versatility, flexibility, and a willingness to work within constantly changing priorities with enthusiasm
· Acute attention to detail in fast paced environment
· Capable of producing a consistent product in a timely manner
· Strong organizational, problem-solving, and analytical skills
· Ability to manage priorities and workflow
· Ability to effectively communicate with people at all levels and from various backgrounds;
bilingual in Spanish a plus
EDUCATION AND/OR EXPERIENCE:

· Culinary Degree
· Experience in a fast-paced restaurant kitchen required
· 2-4 years in a culinary management position

