


How to Craft an Effective Chief Operating Officer Job Description


Chief Operating Officer (COO) Job Description – [Company Name]

Direct reports: List the functions that will report to the Chief Operating Officer (COO) here. I.e., Director of Operations, Director of Sales, etc.

Report to: List the CEO and/or Founders name here. I.e., CEO and Founder, Tom Brown

Position Summary

We are looking for a results-driven, and detail-oriented Chief Operating Officer (COO) to join [company name], *insert a brief statement describing the company here.*

The right candidate will have an instinctive ability to recognize, retain, and respect the talent within the organization, and help guide employees to reach their full potential through support and mentorship.

This dedicated leader will develop and maintain control of all business operations and will be an experienced and efficient leader with excellent people skills, business acumen, and an exemplary work ethic. The ideal individual will also be a strategic planner with the essential ability to specify, strategize, and define opportunities.

Responsibilities

- Oversee daily operations and makes adjustments as necessary
- Executes the business plan, achieving or exceeding established P&L objectives
- Partner with the CEO to develop and execute business strategies, plans, and procedures
- Develops comprehensive goals for performance and growth strategies
- Establish and define key performance metrics (KPIs) to monitor and assess customer satisfaction and quality ratings, and then hold the team accountable for these measures
- Identify areas of opportunities for capital improvements across the organization, including opportunities to improve revenue, increase margin, reduce cost, and increase profitability throughout the organization all while improving efficiency
- Attract, retain, and develop a high-performing team
- Lead, manage and hold direct reports accountable for achieving agreed-upon commitments
- Cultivate and manage healthy relationships with strategic partners and vendors
- Ensure existing, as well as new programs and initiatives, are in line with [company name]'s core values

Requirements

- Proven results as a Chief Operating Officer, Vice President, or a similarly relevant role
- Experience building high performing teams, including the ability to recognize and cultivate rising talent required
- Adept at transitioning seamlessly from a strategic level vision to day-to-day tactical operations required
- Working knowledge of data analysis and performance/operation metrics required
- A demonstrated execution mindset and a record of success holding people accountable required
- Understanding of and ability to create healthy organizational culture required
- Excellent interpersonal communication skills required
- Advanced organizational leadership skills required
- Varied experiences and responsibilities in Operations, Finance, and Human Resources strongly preferred
- Experience leading high-performance teams within the [insert relevant industry] strongly preferred
- Bachelor's degree strongly preferred
- Advanced degree, MBA or similar, preferred

About us

The “about us” section should be placed at the end of your job description to provide insight into your company.

Be sure to include brief information on your company in this section. Highlight what makes your company unique. Tell prospective applicants of your story, mission, and company culture here.

Why would someone want to work for your organization? Make sure to explain those reasons here in the “about us” section. Also, it is important that you link to your company website in this segment. This will allow someone who is seeking more information on your organization to do so with ease.

