
104

SKILLS FRAMEWORK FOR FOOD SERVICES
Career Pathways

FRONT-OF-HOUSE OPERATIONS

Group Beverage Manager

Head
Barista

Wine Server/
Wine Waiter

(Commis
Sommelier)

Assistant
Pastry

Chef

Head
Baker

Assistant
Pastry
Cook

Assistant
Baker

Cook
(Commis Cook 2/3)

Central
Kitchen Cook

(Senior Operator)

Head
Bartender

(Mixologist)

Head
Sommelier

Sommelier

Outlet Manager
(Restaurant Manager/Store Manager/

Bar Manager/Banquet Manager/
Room Service Manager)

Assistant Outlet Manager
(Assistant Restaurant Manager/

Assistant Store Manager/
Assistant Bar Manager/

Assistant Banquet Manager/
Assistant Room Services Manager)

Host/Hostess
(Guest

Relations
Officer)

Crew Leader
(Captain/

Team Leader)

Server
(Waiter/

 Waitress)

Runner
(Busser / Food Checker)

Kitchen Assistant
(Kitchen Crew/Kitchen Helper/

General Helper)

Kitchen
Assistant

(Operator)

Service
Crew

Beverage Service Food and Beverage Service

Operations Director (F&B Director)

Operations Manager
(Head Of Operations/Assistant Operations Director/

Assistant F&B Director/Banquet Director)

Pastry and Baking Culinary Arts

Chief Executive Officer (Managing Director)

Executive Chef

Pastry Chef
Head Chef

(Outlet Chef/
Chef de Cuisine)

Assistant Head Chef
(Assistant Outlet Chef/

Sous Chef/Junior Sous Chef)

Station Chef
(Chef de Partie/Lead Chef)

Senior Cook
(Commis Cook 1/Station Cook/

Line Cook/Demi Chef)

Head of
Central Kitchen

Operations
(Production Manager)

Central
Kitchen

Sous Chef
(Area

Supervisor)

Central
Kitchen

Section Lead

Production
Planner

Executive Pastry Chef

Central Kitchen Director
(Factory Manager)

Central Kitchen Production Research and DevelopmentQuality Assurance

CENTRAL KITCHEN OPERATIONS

Pastry
Cook

Baker

Multi-Outlet Manager
(Area Manager/District Manager/

F&B Manager)

Denotes vertical career progression

Denotes lateral (cross-functional)
career progression

BACK-OF-HOUSE OPERATIONS

Quality Control
Inspector

Research and Development Chef

Quality Control
Supervisor

Quality
Manager

Food
Technologist

BartenderBarista

Barista
Supervisor/

Senior
Barista

Bartender
Supervisor

Wine
Specialist

(Sommelier)

Service Supervisor
(F&B Supervisor/Floor Manager/

Shift Manager/Head Waiter)

Executive
(F&B Executive/

Restaurant Executive/
Banquet Executive/

Management Trainee)

Executive Sous Chef

