Gulfjobseeker.com CV No: 1326516
Mobile +971505905010 cvdatabase[@]gulfjobseeker.com
To contact this candidate use this link

http://www.gulfjobseeker.com/feedback/contactjs.php
Seeking senior level assignments in Operations Management/ Catering Management with an organization of high repute preferably in Catering Industry
PROFILE SUMMARY
· A performance driven professional with 17 Years of experience in:
Guest Relations

Performance Management

Hotel Operations
Corporate Hospitality

Restaurant Management

Food & Beverage
Human Resources

Sales and Marketing

Front Desk Management

Health & Safety Issues

Team Management

Operations Management
· Currently associated with Jayaam Hospitality Services as Director in Industrial Catering
· Sound exposure of general administrative activities, personnel management, policy implementation and facility management across assignment
· Exclusive knowledge in entire Hotel Operation and administration
· Proven ability of delivering value-added customer service and achieving customer delight by providing customised products as per requirements

· Dynamic and accomplished catering and event-planning professional with extensive experience in social and corporate markets
· Notable success in large-scale event planning, preparation, logistics, and production
· Proficient in menu planning, operations management & maintenance of a hygienic environment
· Instrumental in devising cost control policies & directives while managing operations with focus on achieving the organization’s mission and strategic direction

· Skilled in monitoring safety and security of the facility against any possible threat and taking steps to mitigate the same

· A proactive planner with a flair for adopting emerging trends and addressing industry requirements to achieve profitability norms

· An effective communicator & negotiator with strong analytical, problem solving and organizational abilities
CORE COMPETENCIES

· Supervising total catering operations to include such duties as booking, selecting and costing menu items, pricing, arranging for temporary help and equipment rental

· Administering catering employees with responsibility for hiring, discipline, performance reviews and initiating pay increases

· Handling day-to-day administrative activities in coordination with internal/ external departments for running of smooth business operations

· Maintaining high discipline and norm adherence while coordinating with superiors for innovative suggestions to improve customer service delivery & operational efficiency

· Conceptualizing and developing training/development initiatives for improving productivity, capability building and quality enhancement

· Creating as well as sustaining a dynamic environment that fosters development opportunities and motivates high performance amongst team members

· Strategizing the entire gamut of operations encompassing conceptualizing, planning, implementing and monitoring of catering plans leading to desired results

· Ensuring smooth operations at all times and maintaining proper decorum & discipline by implementing & modifying the policies & procedures; ascertaining the administration of SOPs (Standard Operating Procedures)

WORK EXPERIENCE

Since: Jan 2006:

Jayaam Hospitality Services as Director in Industrial Catering
Key Result Areas:

· Responsible for coordinating all phases of various clients

· Developing and maintaining all department control procedures in all units, department manual
· Handling all catering inquiries and ensure timely follow up on the same business day

· Coordinating with all large group meeting/banquet planners their specific group requirements with the services and facilities offered which includes proposals, contracts, estimated and actual function statements
· Confirming all details relative to group functions with meeting/banquet planners

· Monitoring the quality of the food and service

· Maintaining contract credit policies

· Collecting advance deposit and payment when required

· Authorised for large function billings & overseeing medium/small function billings with regard to accuracy & timeliness

· Evaluating forms accompanying all invoices

· Attending and participating weekly F&B meeting and department head meeting

· Assisting in menu planning and pricing

· Conducting proper hiring procedures for all the managerial level and follow up for the remaining category of staffs at all units recruited from the head office

· Responsible for staff training and development

· Achieving service that exceeds expectations

Highlights:
· Handled the few Major following clients:
· Brahmos Aerospace, Hyderabad
· Defence Research and Development Laboratory (DRDL), Hyderabad
· Advanced Systems Laboratory (ASL), Hyderabad
· Pondicherry Institute of Medical Science (PIMS), Pondicherry
· Jawahar Institute of Postgraduate Medical Education and Research, Pondicherry (JIPMER)
· Ponniah Ramajayam Institute of Science and Technology (PRIST), Tanjore
· KCG College of Engineering, Chennai
· CSI Kalyani Multispecialty Hospital, Chennai
· Took new hotel projects worked from starting upto 6 months to one year to increase the productivity, maintain the quality service stability and also taken up sick hotel projects to improve the business in better healthier way in all aspects and services.

· Focused on Brand development, Strategic Consultant which includes business plan and sales strategy development. Advising new business & structures, structuring commercial transactions.

· Advising new business and structuring commercial transactions. Instrumental for the organization to migrate to another State and capture the key accounts within a short span.

· Implemented new policies and procedures according to the management both for old and new hotel projects
· Rich experience in pre-opening, turnarounds and rapid growth in a highly competitive market. Able to recognize and respond quickly to changing market condition and revise strategy accordingly.
· Cultivated an environment that attracts and develop talents, foster satisfaction and loyalty, and encourages ownership and employee engagement in the work place.
Awards/Trainings Attended:
· Best project consultant of the year 2000 in m/s Venus consultant, Chennai
· Best Manager of the year 2004 –Hotel Cenneys gateway, Salem
· Awarded as
Best Feast Organiser 2010 – provided by Brahmos Aerospace Limited, Hyderabad
· Conducted seminar on “Hygiene and Safety” and hotel operation management
· Conducted more seminar on “Personality Development and Behavior Etiquette”
· Selected by the concern to attend seminars conducted by Hospitality and Tourism department
· Participated as a judge in many Food Festivals, Conducted fusion food festival.

· Worked as a Guest lecturer and External Examiner for Hotel Management Colleges and Universities all over Tamil nadu
· Successfully organized and conducted Mass campus Interview and Job fair for Hotel Management Candidates
· Trained numerous Kitchen Supervisors and Managers
Jun ‘03 - Jun ’05:

Hotel Cenneys Gateway, Salem as Assistant General Manager
Jul ‘02 - May ‘03:

Hotel Chilambu (Unit of Tarapore & Co. Ltd) Mayavaram as Residential Manager

Jul ‘97 - Jun ‘02:

Venus Hotel Consultants, Chennai as Hotel Project Manager
ACADEMIC DETAILS

Pursuing:
LLB from College, Andhra University, Kakinada
2001:

Diploma in E-Commerce Web Designing from BITECH, Chennai
2003:

Master of Business Administration, Madurai Kamaraj University, Madurai
1999:

Bachelor of Business Administration, Annamalai University, Chidambaram
1996:

Diploma in Hotel Management and Catering Technology, Pondicherry
Date of Birth: 30th July 1976 | Location Preference: Any Gulf Countries, Malaysia, Thailand,Bangkok
