[image: image1.jpg]Al

kg

HICHAM
[image: image2.jpg]

APPLYING FOR PASTRY CHEF ARTIST CAKE DESIGNER

Address: AL Barsha

Email: 26242@gulfjobseekers.com
Residence Visa Valid Till Date: 18/02/2017

[image: image3.jpg]

OBJECTIVE

· I am a pastry chef & cake designer, specialized I have almost 20 years worked experience. I can speak Arabic and English fluently. To attain the challenging posting in the related filed to work in an organization where I can enhance my skills and contribute to the growth of the origination as well as I assure you that I will work with full of my sincerity and do justice my job and the organization.
Academic Qualification


Senior Secondary School Certificate Morocco,

COURSES/CERTIFICATES

 Certified Certificate for Hygiene Level 3 Municipality Dubai UAE.

EXPERIENCE

Name of Company: Crumbs Elysee (French concept) Restaurant & Baker Designation: Pastry Chef & Cake Designer.

Duration: from 2011 till now. Place: (Dubai)

Responsibilities:

· Assist in planning, coordinating, and directing a food service catering operation relating to pastries and desserts.
· Assist in planning, coordinating, and directing specialty pastry programs.
· Research current trends for pastries and desserts.
· Assist in the development and standardization of recipes.
· Order and requisition food and supplies in accordance with established specifications.
Name of Company: Gramaercy Restaurant French Concept.

Designation: Pastry Chef.

Duration: from 2010 to 2011 from opening onwards.

Place: (International Financial Center Dubai)

pg. 1

HICHAM
Responsibilities:

· Practice good public relations with students and guests.
· Provide adequate information to food service units regarding menu changes and individual catering problems.
· Prepare recommendations for improvements in catering procedures necessary to maintain an efficient operation and good customer relations.
· Assist in planning and implementing a marketing strategy for catering services available, especially as it relates to specialty pastry programs.
Name of Company: Sweet Palace Bakery.

Designation: Cake Designer.

Duration: from 2009 to 2010.

Place: (Alain)

Responsibilities:

· Make budget recommendations regarding food cost and labor cost; follow and implement the budget as established for the catering operations by the catering manager.
· Oversee the service standards as they relate to catering, special events, and specialty pastry programs.
· Supervise clerical staff or lower rank employees as assigned.
· Perform other related duties as assignee.
Name of Company: Casper & Gambenies.

Designation: Pastry Chef.

Duration: From 2007 to 2009 From opening onwards.

Place: (Dubai)

Responsibilities:

· Research current trends for pastries and desserts.
· Assist in the development and standardization of recipes.
· Order and requisition food and supplies in accordance with established specifications.
pg. 2

HICHAM
Skills

· High level of integrity
· Creative and a team-worker
· Ability to work under minimum supervision in a multi-cultural organization.
· Excellent communication and interpersonal skills
· Strong computation and analytical skills
· Ability to establish and maintain effective working relations with clients, vendors, staff and the public.
Achievements

· Active participation in various projects.
__

LANGUAGES


Arabic, English and French.

PERSONAL

	Nationality
	:
	Morocco

	Gender
	:
	Male

	Date of Birth
	:
	05-08-1975

	
	
	

	Visa Status
	:
	Employment Visa (Transferable)

· I hereby certified that the above statements are true and correct with all my knowledge and also to the help of our Lord. After you’ve reviewed my resume, I would welcome an opportunity to discuss your company’s goals and talk to you about the value that I can bring to your Company. More Power and Positive energy blessed.

pg. 6

