James Malcolm Sattler
987 Brookfield Place (Sometown, WA 84000 ((555) 555-5555 (name@somedomain.com

Food Services Manager
“Manager of the Year” (2009) for Gold Resorts, where turnaround leadership of multimillion-dollar restaurant, banquet, room service and catering operations has resulted in record-setting profitability and eight
“Best of Seattle” awards for fine dining excellence.
Key Skills
	· Hospitality & Culinary Management
· Front- & Back-of-House Operations
· Budgeting & Cost Controls
· Five-Star Dining/Menu Development
· Teambuilding/Training/Supervision
· Safety/Sanitation/Quality Controls
· Vendor/Inventory Management
	· Guest Service Excellence
· Multioutlet Operations
· Turnaround Management
· Strategic Marketing & Sales
· Payroll/P&L Management
· Profit & Growth Strategies
· Restaurant & Kitchen Design

Experience
Gold Resorts — Seattle, WA and Nassau, Bahamas
Owner/operator of 25 five-star resorts in the US and Caribbean.
	Food Services Manager, 2006-Present
Assistant F&B Manager, 2004-2005
Restaurant Manager, 2002-2004
	Bar Manager, 2001-2002
Assistant Manager, 2001
Manager Trainee, 2000

· Elevated gross sales of Gold Resorts’ Seattle property 27% in first year as food services manager and by 12% or more every year thereafter.
· Achieved record profitability of restaurant and catering operations for the past three years. Cut food and labor costs by 16% while increasing sales, food/service quality and guest satisfaction.
· Redesigned menus and dining room layout; renegotiated terms with vendors/suppliers; halted rampant waste; and unified front- and back-of-house staff to create a cohesive, cooperative team committed to premium guest service and optimum profitability.
· Restored profitability to Nassau resort’s fine dining restaurant as restaurant manager, propelling a 25% margin swing (from -6% to +18%) in one year. Efforts resulted in distinction as one of the “Top 500 Grossing Restaurants” by Restaurant Magazine for two years in a row.
Awards
· Best Fine Dining Restaurant (2007, 2008, 2009)
· Best Wine Bar (2007, 2008)
· Best Catering Service (2007, 2008, 2009) 0 Grossing Restaurants
· Restaurant Magazine (2003, 2004)
Education
Northern Arizona University, BS in Hospitality Management, 1999
Additional Training & Certifications:
· Culinary Managers Program, 2002
· Five-Star Training, 2000, 2001
· ServSafe Certified, 2000
· CDC Certified, 2000
Foreign Language
French
