
05/ 2010 – 10/2016
Cellar Master – Holland America Line

[bookmark: _GoBack]Directs the daily operation of vessel’s Wine Sales Operation including the effective administration, supervision and execution of programs consistent with the company standards and goals of providing excellent service while generating maximum revenue.
1. Responsible for wine program on new ship build ms Konningsdam as well as set up and implementation to the first wine blending venue at sea with Chateau Ste. Michelle Winery.

03/ 2008 – 2010
Napo Farm to Table Italian Cuisine Ottawa Ontario
Owner/Operator
 Sole owner of 50 seat Fine Dining Restaurant with a focus on local seasonal and organic food.
 Involved in every aspect from Business Plan to reality.
 Controlled costs by reviewing portion control and quantities of preparation; minimizing waste; ensuring high quality of preparation.
 Created, developed and implemented all formalized operational systems and procedures including employee handbook, flow charts, forms, check-lists, server/bartender/kitchen job descriptions and incentive programs.
 Recipe/ menu development based on the slow food movement manifesto & seasonal considerations.
 Sourced local and organic vendors and negotiated inventory costs
 Enthusiastic & Positive Reviews by both official language Ottawa newspaper food critics (Ottawa Citizen June 2008 & Le Droit August 2009)
 Publicized the restaurant by designing and placing advertisements; inviting food editors to review the restaurant; contacting local and regional magazines with feature ideas.

03/ 2002 – 01/ 2008
Domus Café Ottawa Ontario
Sommelier
 Maintained ambiance by controlling lighting, background music, linen service, glassware, dinnerware, and utensil quality and placement.
 Assisted with wine cellar inventory including weekly purchases, wine list updates and wine tastings with vineyard sales representatives.
 Provided exceptional Professional service to our valued guests.
 Restaurant Awards:
ORHMA's prestigious 2004 Restaurateur of the Year Award,
 Cuvee` Award of Excellence 2008 All Ontario "Wine Promoter of the Year"
 Wine Council of Ontario presents Domus Café with VQA Restaurant Award of Excellence for 2004 2006 & 2009
 John Taylor Ottawa Chef of the Year 07-08
Food & Beverage Experience

04/ 2001 – 11/ 2001
Castello di Selvole Radda-in-Chianti Tuscany
Vineyard Hand
 Prepare soil, cultivate and fertilize crops
 Constructed wire trellises to support vines and fruit
 Natural control of weeds diseases and pests
 Assist with grape picking and vines pruning
 Helped with bottling corking and general cleaning

07/ 1999 – 01/ 2001
Holiday Inn Select (Graffiti’s Italian Eatery) Ot tawa Ontario
Restaurant Manager
 Part of “opening” management team from planning and construction to opening day.
 Completed extensive service oriented Holiday Inn Training including various off property and team building seminars.
 Managed all daily operations of this upscale Italian theme restaurant.
 Responsible for the achievement of budgeted profitability through the effective management of food and beverage cost control procedures.
 Ensured that budgeted cost of sales were obtained by enforcing daily inventories, spillage, breakage and waste reports, conducted weekly inventories of all beverage and associated products in all departments
 Managed development and performance quality for a staff of over 50 employees.
 Coordinated scheduling within all departments.

08/ 1995 – 06/ 1999
La Piazza Bistro Italiano & the Brig British Pub Ottawa Ontario
General Manager
 Began as floor manager and eventually promoted to general manger over seeing both restaurants.
 Unique multi outlet (80 seat British Pub and 120 seat Upscale Italian Bistro
 Responsible for the recruitment, selection, orientation, training and evaluation of all service employees.
 Ensured the adherence of company service standards, policies and procedures through leadership and guidance.
 Responsible for purchasing and cost control.
 Conducted weekly inventories and labor calculations (P&L).

06/ 1990 – 03/ 1995
Giovanni’s Fine Italian Cuisine Ottawa Ontario
Server
 Acquired extensive wine knowledge through a vast 250 bottle wine list
 Provided exceptional food and beverage service including table side cooking and service
 Fostered and promoted friendliness, cleanliness and team work which ensured the enjoyment of our guests and the development of repeat business.

08/ 1987 – 01/ 1990
Stephono’s Fine Italian Cuisine Ottawa Ontario
Bus person

Computer Skills
 Extensive experience with single, multi-unit and hotel Point of Sale systems
 Proficient with all Microsoft Office software Word, Excel, Publisher, Access and Outlook.
 Various other business and restaurant management software

Affiliations
 Slow food Member since 2003
 Ottawa Sommelier Guild Member
 Ontario Restaurant Association Member
 Savoir Ontario Member
 Up to date vaccination
 Valid Seaman’s Book

Languages
 English
 French
 Italian

05/ 2010

–

10/2016

Cellar Master

–

Holland America Line

Directs the daily operation of vessel’s Wine Sales Op

eration including the

effective

a

dministration,

supervision

and execution of programs consistent with the company standards

and goals of providing excellent service while generating maximum revenue.

1.

Responsible for wine program on new ship build ms Konningsdam as well as set up and

implementation

to the first wine blending venue at sea

with Chateau Ste. Michelle

Winery.

03/ 2008

–

2010

Napo Farm to Table Italian Cuisine

Ottawa Ontario

Owner/Operator

Sole owner of 50 seat Fine Dining Restaurant with a focus on local seasonal and organic food.

Involved in every aspect from Business Plan to

reality.

Controlled costs by reviewing portion control and quantities of preparation; minimizing waste; ensuring high

quality of preparation.

Created, developed and implemented all formalized operational systems and procedures including employee

handbook, flow charts, forms, check

-

lists, server/bartender/kitchen job descriptions and incentive programs.

Recipe/ menu development based on the slow food movement manifesto & seasonal considerations.

Sourced local and

organic

vendors

and negotiated inventory costs

Enthusiastic & Positive Reviews by both

off

icial

language

Ottawa newspaper food critics (Ottawa Citizen June

2008 & Le Droit August 2009)

Publicized the restaurant by designing and placing advertisements; inviting food editors to review the re

staurant;

contacting local and regional magazines with feature ideas.

 05/ 2010 – 10/2016 Cellar Master – Holland America Line Directs the daily operation of vessel’s Wine Sales Op eration including the effective a dministration, supervision and execution of programs consistent with the company standards and goals of providing excellent service while generating maximum revenue. 1. Responsible for wine program on new ship build ms Konningsdam as well as set up and implementation to the first wine blending venue at sea with Chateau Ste. Michelle Winery. 03/ 2008 – 2010 Napo Farm to Table Italian Cuisine Ottawa Ontario Owner/Operator Sole owner of 50 seat Fine Dining Restaurant with a focus on local seasonal and organic food. Involved in every aspect from Business Plan to reality. Controlled costs by reviewing portion control and quantities of preparation; minimizing waste; ensuring high quality of preparation. Created, developed and implemented all formalized operational systems and procedures including employee handbook, flow charts, forms, check - lists, server/bartender/kitchen job descriptions and incentive programs. Recipe/ menu development based on the slow food movement manifesto & seasonal considerations. Sourced local and organic vendors and negotiated inventory costs Enthusiastic & Positive Reviews by both off icial language Ottawa newspaper food critics (Ottawa Citizen June 2008 & Le Droit August 2009) Publicized the restaurant by designing and placing advertisements; inviting food editors to review the re staurant; contacting local and regional magazines with feature ideas.

