[image: image1.jpg]

[image: image2.png]

[image: image3.png]

[image: image4.png]O Failte Ireland Online Business Tools

[image: image5.png]

[image: image6.png]

Operational Standards of Performance

Template: Food Production
Setting operational standards

[image: image7.jpg]

At its simplest, a standard is an agreed, repeatable way of doing something. From a practical perspective, operational standards are those standards which are recognised by the organisation as important enough to be published and monitored for continuous improvement. In tourism businesses, they relate primarily to service, and contain precise criteria designed to be used consistently as a rule or guideline.

Operational standards help to make life simpler and to increase the reliability of many practices that guide us and the services we provide. They are intended to be aspirational - a summary of best practices rather than general practice. Standards are created by bringing together the experience and expertise of all employees and the expectations of the customers.

1.
Develop the standards

Establishing operational standards and making them integral to how the kitchen operates will take time. You need to develop a careful, well-thought-out approach that recognises:

· the different types of services and customers you have;

· your knowledge of how your people currently perform; and

· your ability to monitor performance against standards.

However, rather than wait until complete and ‘perfect’ standards are developed, you should develop your operational standards progressively. Publish standards in areas of greater importance or impact first, i.e. those critical for operational success.

Use the MARC acronym when developing standards:

Measurable The standard must be measurable to be of assistance in targeting improvement, and the more specifically the standard is defined, the more measurable it will be. Therefore, a standard should be measurable by quality, quantity and timeliness.

Achievable The standard must be reasonable and attainable, and should never be so easy that it requires no significant effort, or so difficult that it requires superhuman effort. In setting standards, you must take into account whether the people responsible for delivering the service have the skills and resources they require to meet those standards, supported by systems and policies that will allow the standard to be achieved.

Relevant The standard must reflect customers’ expectations or be designed to create a benefit for the customer and must be relevant to your particular operation, not adopted/copied/borrowed from another.

Controllable Accomplishing the standard must be within the control of a specific department and the measurement tools for accomplishing the desired result must be set up.

Initial standards may be incomplete or embryonic in some aspects. As you gain experience, you can improve these standards and extend the range of services they cover.

2.
Communicate the standards

Operational standards are intended to let your people know the level of performance expected of them. Reporting on performance against standards is critical if you are to make operational standards achievable. However, you can only do so if operational standards are readily available to and understood by employees involved in their delivery, and if they are clear and easy to understand.

3.
Monitor the standards

Develop ways to measure your performance against standards, and monitor performance constantly. Setting customer-driven standards and measuring how well your kitchen is doing is a continuous process. It should quickly identify problems with customer service. All parts of the organisation should be involved in finding solutions to these problems and discussing these solutions with customers, where appropriate.

There are a number of measurement tools a kitchen can use. One effective way is to use a checklist or audit of the standards and track performance over time. Then, action plan any areas for improvement identified to eliminate the problem from recurring.

4.
Improve the standards

Continuous improvement will allow you to set higher and higher operational standards and maximise customer satisfaction. By consulting customers, monitoring performance and encouraging innovation, you will be able to deliver better service.

Adapting the Operational Standards to your Business

Starting on the basis that the operational standards contained in this resource are reflective of best practice, the first task is to see how these can be adapted to reflect the uniqueness of your own restaurant. There will be aspects of the standards as presented that will not apply to the way you operate or you may have a different approach that you want reflected in your own standards.

Therefore, each of the standards should be reviewed with the team and amended accordingly.

This template should be used having read the Operational Standards of Performance guide at Online Business Tools
Standards of Performance

Food Production

Place cursor over each then press Ctrl + Click to go directly to that standard

Menu Planning and Design

	Our Standard Is:

To create menus that match the restaurant’s concept, guests’ expectations and business goals. To source only quality, seasonal produce that ensures consistency.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure menu planning adequately reflects the concept and style of the restaurant
	· Menus are planned in a timely manner, taking into account financial and customer requirements.

· Managers and employees are involved in the menu planning process.

· Menus enhance the projected image of the restaurant and overall concept.

· Customer volumes, logistics and style of service are considered.

	2) Address expectations of the customer appropriately; menus are well presented and customer friendly
	· Menus offer variety and appeal to a broad range of tastes.

· Special dietary needs are adequately catered for.

· Menu items are nutritious, well- balanced and reflect current healthy eating trends.

· Menus avoid repetition of ingredients.

	3) Consider production capabilities and purchasing power to obtain quality ingredients
	· Seasonality and availability of items are considered when planning menus.

· Kitchen personnel have the required skills/knowledge to confidently and consistently produce dishes to a high standard.

· Kitchen storage and production resources are sufficient.

· All dishes are represented by a standardised Menu Recipe Card.

	4) Ensure that business financial goals are incorporated into the menu planning process
	· Effects on food cost and profit margins are addressed.

· Potential effects of new menus on average guest spend is explored.

· Menus are designed that achieve gross margin and profitability targets.

· Menu planning adequately balances innovation and creativity with financial logic.

Preparation for Kitchen Service

	Our Standard is:

To prepare all mise en place consistently and in a timely manner, in order to facilitate an efficient service delivery.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure that kitchen employees arrive on duty at appointed time
	· All kitchen personnel meet the expected requirements of personal hygiene and wear the correct uniform and safety clothes.

	2) Explain menu items on a daily basis prior to service
	· Chefs are familiar with the preparation for the different dishes.

· Chefs are familiar with all the equipment needed in preparation

	3) Allocate sections prior to service
	· All chefs are briefed prior to each shift and are clear on their duties and responsibilities for service.

· Special requirements for each section are highlighted.

	4) Ensure that food production personnel work in a professional and efficient manner at all times
	· Food production personnel are fully competent in the preparation of the required dishes.

· They adhere to all hygiene and safety procedures at all times.

· Their work area is clean and tidy at all times.

· They assemble all appropriate ingredients in advance to ensure efficiency and work productivity.

· Initial preparations are completed efficiently and items are stored correctly until required.

	5) Assemble dishes in a timey and appealing manner
	· Crockery is correct, clean, polished and not damaged.

· Crockery is placed in hot box one hour prior to service. Dishes are prepared in accordance with standard recipes.
· Senior chef leads kitchen service from the pass.

· All orders are dictated to by the chef

· Every dish is checked by senior chef before leaving the pass for presentation, quality and portion accuracy.

	6) Ensure that the wash up area and equipment are clean and tidy
	· Equipment is kept in a clean and safe state at all times.

· Dish washing machines are checked for cleanliness before use and maintained.

· Water is changed at least twice a day and is at the correct temperature at all times.

· Correct quantities of detergent and rinse aid are safely used.

· Waste disposal facilities are effectively used.

· Waiting staff correctly and safely clear, stack and sort crockery, cutlery and glasses.

· Breakages are recorded and careless breakages are noted and action taken.

Kitchen Hygiene

	Our Standard is:

To maintain a safe, hygienic environment at all times in accordance with all relevant legislation and regulations.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure that food production personnel consistently adhere to regulations and maintain good personal presentation
	· Food production personnel:
· adhere to all relevant hygiene regulations at all times, wear a full, clean uniform and have a fresh, well groomed personal appearance,

· do not wear nail varnish or jewellery in the kitchen,

· ensure that their hands are kept clean and nails well manicured,
· treat and cover all cuts,

· wash and sterilize their hands, as often as is required.

	2) Clean and maintain all food preparation and storage areas
	· Daily, weekly and deep cleaning schedules for all kitchen areas are displayed and adhered to.

· Designated personnel are allocated to monitor cleaning standards on a daily basis.

	3) Ensure that food storage and preparation is conducted in accordance with all relevant regulations
	· Food storage regimes are adhered to.

· Regulatory checks, controls, and records are maintained.

· All refrigeration, cooking and holding temperatures are monitored as required.

· All food is prepared and served in line with defined requirements.

	4) Handle and store all equipment correctly
	· Only designated cleaning cloths and materials are used.

· All equipment is handled and stored in line with defined requirements.

	5) Create a proactive hygienic working environment in the kitchen on a daily basis
	· Any illnesses or infections are reported immediately to superiors.

· Food production personnel do not engage in any unhygienic work practices.

· The correct method is followed for waste storage and disposal.

Purchasing

	Our Standard is:

To purchase and receive all goods in a systematic manner, with food purchased from approved suppliers only, ensuring a consistently high specification of product sourced.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure purchasing is carried out by authorised personnel

	· Roles and responsibilities within the purchasing function are defined and clearly communicated.

· Only authorised personnel are entitled to make purchases.

· All purchases, where appropriate, are made on the basis of agreed contracts

· Purchase specifications are used for all major goods purchased on a regular basis.

· Weekly quotations are sought, where appropriate, to ensure that the best value is obtained.

· Minimum/maximum stock levels are maintained.

	2) Purchas goods only from approved suppliers
	· Approved suppliers are selected following systematic evaluations to ensure that the best product quality and terms and conditions are achieved.

· Food safety status of all suppliers is assessed.

· Contracts are agreed with approved suppliers.

· Goods are only purchased from approved suppliers.

· Supplier performance is monitored regularly, corrective action is taken and relationships are evaluated annually.

	3) Complete all purchasing activities in an efficient manner

	· Purchase frequencies are determined and adhered to.

· Volume forecasting techniques are used to assist in estimating purchasing requirements.

· Purchase requisition forms are used and written purchase orders are issued.
· Non-contract purchasing is supported by defined purchase specifications and only conducted by experienced and competent personnel.

· Price quotations are always sought in advance.

	4) Receive deliveries at a convenient time
	· Delivery times are agreed in advance with suppliers and meet business needs.

· Supervisor ensures that health and safety regulations are adhered to during deliveries.

· Supervisor has supporting order documentation to cross reference with the delivery docket provided.

	5) Check the delivery docket against the order form
	· Supervisor checks each case for the correct quantity, quality (and temperature, where appropriate).

· Items are weighed where appropriate.

· Packaging is of good quality and contains the required date and source data, where relevant.

· Discrepancies are noted and recorded.

	6) Ensure effective issuing and control of stock
	· Access to stores is strictly controlled and goods are only issued at defined times, on receipt of the appropriately signed requisition form.

· Items are only issued by the individual responsible for store management, or designate.

· Stocktaking is regularly completed and results are recorded. All discrepancies are investigated.

Food Stores Management

	Our Standard is:

To store all goods in the appropriate hygienic and secured area, with all stock securely issued and regularly checked.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure that storerooms provide a hygienic storage environment

	· Storerooms and equipment are kept clean on an on-going basis; regular deep cleaning is implemented.

· Storage area is kept dry, cool and well-ventilated.

· Cardboard boxes/packaging are disposed of correctly.

· Correct temperatures are maintained at all times.

· Adequate pest control measures are in place.

· Dry goods are stored at least 0.20 meters above the floor on pallets and shelving.

· Fats and oils are stored away from strong smelling foods.

· Goods are properly arranged and displayed.

	2) Adhere to safe storage conditions
	· Storerooms have sufficient space and storage shelving for the quantities of stock held.

· Storerooms have adequate lighting for safe access/use.

· Cleaning agents are stored in a safe, cool and dry place away from heat sources.

· Separate storage areas are allocated for toxic and non-toxic items.

· Cases are not stacked too high and are easily accessible.

· Storerooms are locked when not in use.

	3) Ensure efficient and effective storage of stock
	· All items are stored by product.

· Stock rotation is strictly adhered to.

· All perishable goods are kept in a cool, dry place.

	4) Ensure that deep freeze storage is safe and hygienic
	· Deep freezers are maintained at or below -18°C, (ice cream at -12°C for up to one week).

· Deep freezes are regularly defrosted and cleaned.

· Raw and cooked foods are stored in separate freezers to prevent cross-contamination.

· All frozen food is wrapped with foil or plastic wrap, to prevent freezer burn.

· Temperature checks are taken regularly and thermometers are checked for accuracy.

· Freezers are not overloaded and door is not kept open any longer than is absolutely necessary.

	5) Store refrigerated items safely and hygienically
	· Refrigerated stores are maintained between -1°C and 5°C (ideally less than 3°C).

· Fridges are deep cleaned regularly and tidied daily.

· Fridges are free from bad odours at all times.

· Fans are clean, free from ice and working correctly.

· Food is placed on labelled trays and properly stored.

· Fridge gas is checked every 3 months.

· Cooked or ready to eat foods are not stored in the same refrigerator as raw foods, unless covered and segregated.

· Raw food is not stored above cooked or ready to eat foods.

· High risk foods and prepared vegetables are stored in refrigerated storage or in a deep freezer.

Kitchen Closing Duties

	Our Standard is:

To carry out all closing duties efficiently and effectively at all times, to ensure the safety and security of personnel, the premises and stock.

	How to achieve our Standard:
	How we will know it is done correctly:

	1) Ensure that all kitchen areas are fully cleaned prior to closing
	· All fridges and storage areas are left in a clean, tidy manner.

· Floors are thoroughly cleaned and mopped.

· All sinks are empty and cleaned and the wash-up area is closed.

· All food preparation and production areas are cleaned.

· All rubbish is removed and disposed of correctly.

	2) Clean and store all kitchen utensils and equipment correctly
	· Only the correct cloths and cleaning materials are used for cleaning.

· All chopping boards are cleaned and sterilized.

· All kitchen equipment is safely and correctly cleaned and stored in the correct place.

· All used cloths are removed to the laundry and cleaning agents stored correctly.

	3) Store all food items correctly
	· All food items are correctly covered, labelled and placed in the appropriate fridge/storage areas.

· All fridges are working and operating at the correct temperatures.

· All fridges and storage areas are locked.

	4) Ensure that all appropriate kitchen equipment is switched off
	· All gas equipment is switched off.

· Hot plates and salamanders are turned off.

· Fat fryers are turned off and covered.

· Power points are disconnected, where necessary.

· Extraction fan is switched off.

	5) Conduct final checks to ensure all closing duties are completed
	· Designated personnel ensure that all closing duties are completed.

· Any deviations are identified and rectified.

· Heating, lighting and ventilation is attended to as appropriate.

· Final security check of doors and windows is carried out and alarms are set, as required.

· All appropriate access doors are locked and the keys are deposited at reception.

Food Production Audit
Date: ___________________________ Auditor: ________________________________​​​__
	Standard
	Measure
	Yes
	No

	1. Menu Planning & Design

To create menus that match the restaurant’s concept, guests’ expectations and business goals. To source only quality, seasonal produce that ensures consistency.
	Does the menu planning adequately reflect the concept and style of the restaurant?
	
	

	
	Are the expectations of customers appropriately met; are menus well presented and customer friendly?
	
	

	
	Are production capabilities and purchasing power considered when obtaining quality ingredients?
	
	

	
	Are business financial goals incorporated into the menu planning process?
	
	

	2. Preparation for Kitchen Service
To prepare all mise en place consistently and in a timely manner, in order to facilitate an efficient service delivery.
	Do kitchen employees arrive on duty at appointed time?
	
	

	
	Are menu items explained on a daily basis prior to service?
	
	

	
	Are sections allocated prior to service?
	
	

	
	Do food production personnel work in a professional and efficient manner at all times?
	
	

	
	Are dishes assembled in a timey and appealing manner?
	
	

	
	Are the wash up area and equipment kept clean and tidy?
	
	

	3. Kitchen Hygiene

To maintain a safe, hygienic environment at all times in accordance with all relevant legislation and regulations.
	Do food production personnel consistently adhere to regulations and maintain good personal presentation?
	
	

	
	Are all food preparation and storage areas clean and maintained?
	
	

	
	Is food stored and prepared in accordance with all relevant regulations?
	
	

	
	Is equipment handled and stored correctly?
	
	

	
	Is there a proactive hygienic working environment evident in the kitchen on a daily basis?
	
	

	4. Purchasing
To purchase and receive all goods in a systematic manner, with food purchased from approved suppliers only, to ensure a consistently high specification of product sourced.
	Is purchasing carried out by authorised personnel only?

	
	

	
	Are purchases only made from approved suppliers?
	
	

	
	Are all purchasing activities completed in an efficient manner?
	
	

	
	Are deliveries received at a convenient time?
	
	

	
	Are delivery dockets checked against the order forms?
	
	

	
	Is there effective issuing and control of stock evident?
	
	

	5. Food Stores Management

To store all goods in the appropriate hygienic and secured area, with all stock securely issued and regularly checked.
	Do storerooms provide a hygienic storage environment?
	
	

	
	Are safe storage conditions adhered to?
	
	

	
	Is the storage of stock efficient and effective?
	
	

	
	Is deep freeze storage safe and hygienic?
	
	

	
	Are refrigerated items stored safely and hygienically?
	
	

	6. Kitchen Closing Duties

To carry out all closing duties efficiently and effectively at all times, to ensure the safety and security of personnel, the premises and stock.
	Are all kitchen areas are fully cleaned prior to closing?
	
	

	
	Are all kitchen utensils and equipment correctly cleaned and stored?
	
	

	
	Is all food items correctly stored
	
	

	
	Is all appropriate kitchen equipment switched off?
	
	

	
	Are final checks conducted to ensure all closing duties are completed?

	
	

Food Production Action Plan
Date From: ___________________________ Date To: ___________________________​​​__

	Standard
	Area For Improvement
	Action To Be Taken
	By Who
	By When
	Reviewed

Yes/No

	1. Menu Planning & Design
	
	
	
	
	

	2. Preparation for Kitchen Service
	
	
	
	
	

	3. Kitchen Hygiene
	
	
	
	
	

	4. Purchasing
	
	
	
	
	

	5. Food Stores Management
	
	
	
	
	

	6. Kitchen Closing Duties
	
	
	
	
	

Operational Standards

Food Production Action Plan

Food Production Audit

Kitchen Closing Duties

Food Stores Management

Purchasing

This guide has been provided to you as part of Fáilte Ireland’s suite of guides and templates in the Online Business Tools resource.

Please note that these resources are designed to provide guidance only. No responsibility for loss occasioned to any person acting, or refraining from action, as a result of the material in this publication can be accepted by Fáilte Ireland.

The user shall not market, resell, distribute, retransmit, publish or otherwise transfer or commercially exploit in any form any of the content of this guide. For a full version of the disclaimer, go to http://www.failteireland.ie/Footer/Legal-Terms.aspx

Fáilte Ireland

88-95 Amiens Street

Dublin 1

Telephone: 1800 24 24 73

CustomerSupport@failteireland.ie��HYPERLINK "http://www.failteireland.ie"�www.failteireland.ie�

© Fáilte Ireland 2013

OBT-08LTB-OSP T1FP 11-12 3

Kitchen Hygiene

of Performance: Template

Food Production

Preparation for Kitchen Service

tion for Service

A template to help you develop standards for your food production operation

Menu Planning and Design

PAGE

