[image: ]
JOB DESCRIPTION

	Job Title : Restaurant Operations Manager
	Reporting to: Managing Director

	Department : F & B Operations
	


Job Summary: The Restaurant Operations Manager will be responsible for managing and maintaining all the restaurants / coffees shops for the Nine Globe F & B Business. The Candidate will oversee all aspects of operations including but not limited to managing, staffing, planning, budgeting, procuring and training.

Key Responsibilities:

· To manage operations and production at all the restaurants/coffee shops at Nine Globe
· Conduct due diligence of developing target franchisee restaurants, including feasibility study in terms of location, profitability, business objective etc
· To liaise with the respective Government/ Statutory Authorities to procure the necessary licenses and documentations
· To lead the operations and production team to deliver within specific standards and schedules required
· To manage overall costs including material, equipments, manpower etc
· To manage production planning, forecasting, purchasing and stock control
· To maintain and improve the overall performance of the restaurant/ coffee shop on a regular basis including cost analysis and monitoring of processes
· To work along with the Marketing team to develop Marketing Strategies and Promotion plans to successfully market the restaurant/ coffee shop brand in the relevant media
· Manage and supervise the food & beverage staff to ensure maximum utilization of the manpower allocated
· Ensure strict compliance with all relevant Hygiene and Safety legislation and requirements
· To maintain close, professional and effective links with all external contractors/suppliers to ensure that they deliver to mutually accepted agreements and highest quality levels
· To handle responsibilities for the special events held at the restaurant. It involves all planning associated with each event, right through to delivery
Nine Globe Industries Pvt. Ltd.	Page 1


Educational Qualifications & Experience:

· A food/engineering related qualification/degree
· 6-8 years experience in a Managerial position required, preferably in a dining/restaurant setting and handling multiple units
· Knowledge of food hygiene and Health and Safety requirements
· A good understanding of quality assurance, procedures and protocols

Key Skills Required:

· Excellent Co-ordination skills
· Strong presentation and communication skills, verbal and written
· Effective planning, project management and organizing skills
· Strong interpersonal skills to work with internal teams and external suppliers and customers
· Must possess neat and pleasant grooming habits.
· Willing to put in the hours as and when required
· Proactive approach to problem solving
· Change orientated to make business improvements
image1.jpeg
NINE GLOBE"

[T r——
150 9001:2008 Cartiiod Company


