ANDY LEE, CSW, CMM, MIH

142 Hume Street, Collingwood, Ontario, Canada

705 446 4700
bacchushouse@gmail.com
QUALIFICATIONS/ WORK RELATED COURSES

Certified Specialist of Wine – Society of American Wine Educators November 2009

CMM -MPI Global Certification in Meetings Management 2009

Cornell University Graduate General Managers Program 2008

Certified Chef: London City & Guilds 705/1 706/1 - credits

Hygiene Diploma [R.I.P.H.H]

London -Wine and Spirit Education Trust: Certificate, Higher Certificate.

Court of Master Sommeliers: Certificate, Certified Advanced Sommelier.

Hotel Licensee Course

International Sommelier Guild level 1 98% 2005

Smart Serve Certificate – 060525288059 {Liquor license holder for Talisman}

Italian Wine Trade Commission: Wine Diploma Certificate 2006, Course instructor John Szabo MS.

London City and Guilds NVQ Level 4 in Hospitality and Restaurant Management

Service Excellence – Certified Facilitator January 2006

Super Host - Certified Facilitator November 2008

London City and Guilds D33, D34, D35, NVQ National Vocational Assessor and Facilitator

TS1, 2,3 {Train the Trainer, Group Training Skills, Organizing Training and Assessment}

Fully competent in Windows O/S, and Microsoft applications and Power point presentation.

ASSOCIATIONS

Member Hotel and Catering International Association {MIH}
Fellowship of the Academy of Food and Wine Service {FAFWS}

Member of the Cornell Hotel School Society

Member of Nova Scotia Association of Professional Sommeliers

FOX HARBOUR – 5 STAR LUXURY RESORT SITUATED IN NOVA SCOTIA in 1000 acres www.foxharbr.com
 June 2007 to November 2007: Director of Operations Temporary Management Contract. October 2007 Until February 2010 Contract Management Consultant General Manager

· 72 Suites, 18 Hole Award winning golf course, 9 Hole Executive Course, Leading Spa of Canada, 4885 –ft Private Runway, Marina, Private Residences, World Class Cuisine, Wine Spectator recognized wine list 2008, 2009.

· Implemented HR procedures and policies, responsible for 240 staff.

· Responsible for the ongoing renovation of all 72 suites and property upgrades including a new PMS system.

· Responsible for the budgeting process, and implementation of resort marketing plan and new policies and procedures and strategic operating plan resort wide.

· Development of key departmental managers, and resort training and recruitment, restructure to reduce overheads.

· Conde Nast - Leading Resort of Atlantic Canada and North America 2009 guide
· CAAA- Four Diamond Property 2009
· Annual seasonal turnover $ 5 million May - October

HOTEL MANAGER PROMOTED TO GENERAL MANAGER- TALISMAN RESORT AND CONFERENCE CENTER. www.talisman.ca August 05 to June 07

· 95 Rooms, 14,000 sq ft of convention space, 11 meeting rooms

· Golf course, 18 Ski runs, extensive all year round recreation programs

· 105 full time personnel, 180 additional staff seasonal

· Awarded 4 ½ Stars by Canada Select in January 2006

· Five bars, two restaurants, Poolside Grill kitchen headed by former CAA 5 Diamond award winning Chef

· Extensive renovation to Rooms, new fine dining Restaurant and Wine Cellar, new Gastro Pub, VQA award winning Wine list 2007, Spa. Annual Revenue $6.5 Million

· Integral member of Ontario Resorts Human Resources Committee

GENERAL MANAGER, EPIC RESTAURANT & LOUNGE, The Fairmont Royal York Hotel. www.fairmont.com February 2005 to August 2005 {4 Diamond Restaurant}

OPENING GENERAL MANAGER, MONTREAL, Liverpool City Center
WWW.THEMONTREAL.CO.UK June 2004-January 2005

Luxury 8 Storey 5 Star Exclusive Boutique Hotel

GENERAL MANAGER, Auberge Du Lac Restaurant, Brocket Hall, Welwyn, Hertfordshire www.brocket-hall.co.uk A 5 Star Private Estate and Private Residence 8 months
DIRECTOR OF OPERATIONS Hotel L`Horizon and Spa Resort, Hand Picked Hotels, Jersey, C.I. www.HotelLHorizon.com 1 Year
FOOD AND BEVERAGE DIRECTOR – Queens Landing Inn and Conference Center, Vintage Inns, N-O-T-L, ON, Canada www.vintageinns.com
January 2001-December 2001 CAA 4 Diamond Property

FOOD & BEVERAGE DIRECTOR - Langdon Hall Relais & Chateau Country House Hotel and Spa, Cambridge, ON, Canada www.Langdonhall.com

January 1999–January 2001. CAA 4 Double Diamond Property

GENERAL MANAGER – Paul Heathcotes Prestigious Restaurant, Longridge, Near Preston
April 1996–June 1998- Holder of 2 Michelin Stars / 2 Egon Ronay Stars, 4 AA Rosettes.

COMMERCIAL DIRECTOR – Paul Heathcotes Cookery School, Deansgate Manchester

2 ½ Years - Held both positions simultaneously for 8 months

GENERAL MANAGER - Nicos Brasserie, The Cross, Chester 1 YEAR

RESTAURANT MANAGER - De Vere Oulton Hall, Rothwell, Leeds Award winning AA 5 Star Hotel

2 Years

FOOD SERVICES MANAGER/ SENIOR ASSISTANT HOTEL MANAGER Chester International Hotel, Chester. 4 Star 152 bed roomed hotel. 5 Years

Started 8 weeks prior to opening- promoted three times in 5 years.

NATIONAL COMPETITIONS

Young Chef / Young Waiter 1990, 1991, 1992- Regional Winner/ National Finalist.

Remy Martin Head Waiter of the Year 1990, Scotland and North West Winner.

Champagne Ruinart 1992 Sommelier Competition- National Finalist.

1992 Academie De Culinaire Award of Excellence in F&B service.

Jacquart Young Restaurant Manager of The Year 1997 National Finalist -Second Place.
