Rami Kastoun

[image: image1.jpg]

Born on the 18th of October 1978

 Lebanon - Koubayat

Lebanese Number: 009613961465

E-mail: kastounrami@gmail.com

Marital Status: Married

OBJECTIVE
My aim is to broaden my scopes of productivity over and beyond the present experience to a more dynamic and specialized establishment where my managerial skills as well as my technical competences can best be utilized. My wish is to contribute in the development of your hotel and in return to provide me with the career path I am looking for.

PROFESSIONAL EXPERIENCE
June 2015 till now

Byblos Sur Mer***** (Lebanon)

Food & Beverage Manager

Operating outlet:

Al Azrak Oriental Restaurant // Al Marsa International Restaurant

Turnesol International Restaurant // Masa Fusion Restaurant
Piano Bar

In Charge of the daily operations of all points of sales inclusive of banquets

In Charge of the cost control department

In Charge of coordinating, managing and evaluating the service and the production team as well.

In charge of all menu compositions and products
Development

In charge of all financial aspects of the department in terms of budgeting, direct and indirect cost monitoring, Profit & Loss statement.

June 2013 till June 2015
Alazzam Group (Bahrain)
Operation Manager
Operating Outlet:

Fauchon (1 Restaurant)

Pastarito (2 Restaurant)
Med Café (3 Restaurants)
Rice Bowl (2 Restaurant)
In Charge of restaurants and report direct to the owner

Preopening & Opening new restaurants

In Charge of the daily operations of all points of sales

In Charge of coordinating, managing and evaluating the service and the Kitchen Team as well

In charge of all menu compositions and products development

In charge of all financial aspects of the department in terms of budgeting, direct and indirect cost monitoring, Profit & Loss

In Charge of Maintenance team
September 2012 till May 2013
Palma Hospitality group (Qatar)

Director of Food & Beverage

Operating Outlet:

Damasca One Restaurant 500 Seat // Oriental Peal Restaurant 1,100 Seat //Damasca Two Restaurant 600 Seat …

In charge of 3 outlet Manager, 3 Chef and more than 200

employees

Preparing Damasca Restaurant to be franchise

Preopening & Opening the new restaurants

In Charge of the daily operations of all points of sales

In Charge of coordinating, managing and evaluating the service and the Kitchen Team as well

In charge of all menu compositions and products

development

In charge of all financial aspects of the department in terms of budgeting, direct and indirect cost monitoring, Profit & Loss

In Charge of Maintenance team

March 2010 till August 2012
Le Commodore Hotel***** (Lebanon)

(Boubess Group)

Food & Beverage Manager

Operating Outlet:

Benihana Asian Restaurant // Cucina Italian Restaurant //

Lobby Bar // La Brassery International Restaurant // la Casbah Night Club // Banquet Operation for 600 Persons

In charge of 5 outlet Manager, 5 Chef and more than 150

employees

In Charge of the daily operations of all points of sales
inclusive of banquets

In Charge of coordinating, managing and evaluating the service and the Kitchen Team as well

In charge of all menu compositions and products

development

In charge of all financial aspects of the department in terms of budgeting, direct and indirect cost monitoring, Profit & Loss.

Since July 2007- March 2010:
Grand Hills Hotel & Spa ***** (Lebanon)

Food & Beverage Manager

Operating outlets:

Pasquale Italian restaurant // Pool Café International Restaurant

Al Fayez Oriental Restaurant // Chez Alain French Restaurant
Bar One Fusion cuisine lounge bar // Apnea Night Club

Piano Bar // Banquet operations for 1.500 Persons

In Charge of the daily operations of all points of sales inclusive of banquets

In Charge of the cost control department

In Charge of coordinating, managing and evaluating the service and the production team as well.

In charge of all menu compositions and products
Development

In charge of all financial aspects of the department in terms of budgeting, direct and indirect cost monitoring, Profit & Loss statement.

November 2006 – July 2007:
Grand Hills Hotel & Spa ***** (Lebanon)

Asst. F&B Manager

In charge of Banquet Operation & Assisting the F&B Manager

in his duties

July 2005 – November 2006:
Grand Hills Hotel & Spa ***** (Lebanon)

Banquet Operation Manager

In charge of an assistant manager and seven banquet

supervisors

Venues in charge of:

- The patio:

500 persons seated

- The Ballroom:
300 persons seated

- Pool Deck:

300 persons seated

- Al Fayez:

300 persons seated
December 2002 - July 2005:
Phoenicia Inter-Continental ***** (Lebanon)

Wok W.o.k Asian restaurant

120 seats

Head Waiter

In charge of eight captains, eight waiters and two bartenders
February 2000 - December 2002: Phoenicia Inter-Continental ***** (Lebanon)

Pre-opening team
Mosaic Restaurant & E.D. Stone Night Club

Captain waiter
June 1998 – February 2000:
Idarat Group (Lebanon)

Coco Loco restaurant

110 seats

Captain Bartender

June 1997 – June 1998:

Idarat Group (Lebanon)

Le Retro restaurant

130 seats

Help Bartender

TRAINING

Pre-open team @ Intercontinental Phoenicia

Pre- open team @ The Small Ville Hotel

Hygiene and Sanitation

HACCP Certificate

Train De trainer

Guest Courtesy Technique

Customers come first

Customer Service

Telephone technique

Service leadership

Sweet training (up selling)

Quality guest service

CTC Training (Craft Training Certificate)

Health safety Training

Security training (fire training, bomb threat, crises incidents)

Guest Courtesy Training

Teaching Experience
2008 – Till 2012:

AL KAFAAT TECHNICAL SCHOOL

Professor:
- Selling and service principles in F&B operations

- Food & Beverage Cost control

- Bar Knowledge

EDUCATION

1998 – 2001:

AL KAFAAT TECHNICAL SCHOOL – AIN SAADÉ

Superior Technical diploma in Hotel & Restaurant management

1995 – 1998:

AL KAFAAT TECHNICAL SCHOOL – AIN SAADÉ

Technical Baccalaureate

COMPUTER SKILLS
Microsoft Office (Word, Excel, Power Point, Adobe…)

Micros, Omega, Fidelio & Opera (Sales & Catering)

LANGUAGES
English:

Spoken, read and written fluently

French:

Spoken, read and written fluently

Arabic:

Mother tongue

REFERENCES
Upon Request
