CURRICULUM VITAE
 (Private and confidential)

Leonardo Concezzi
[image: image1.jpg]

Date of Birth and Nationality:

16 August 1971, Italian
Current Address:

Via Sant`Ignazio, Pula,

09010 –CAGLIARI-
Language skills

Italian mother tongue

Excellent command of English, both written

and spoken

Computer skills

Use of Microsoft Office package and some specific

hotels software

Hobbies:

Windsurfing, Jogging, Reading, Cinema

Attitude & Attributes

Friendly and outgoing with a pleasant manner

Energetic and enthusiastic.

Highly responsible in approach to commitments

Readily adapts to changes in circumstances

Enthusiastic and innovative with creative abilities

Perceptive in dealing with problems and challenges

Pleasant and open-minder personality with a good understanding and flexibility towards other mentalities and working methods due to significant international experience and ability to work with a mix of nationalities and specific particularities of the working place.
Strong leadership skills and also able to work under strong pressure

Good planner and organizer.
Well spoken and willing to handle press, media, and promotional events with poise

Qualifications

1985-1988
Diploma di Qualifica di Addetti ai Servizi Alberghieri di Cucina

Istituto Professionale Alberghiero, Spoleto – Perugia – Italy

This course run by the above institute specialized in the education of professional chefs and was run along the lines of an apprenticeship course whereby formal classes were complimented with on the job training.

1988-1991
Diploma di Maturità Professionale per Tecnico delle Attività Alberghiere

Istituto Professionale Alberghiero, Spoleto – Perugia – Italy

This course run by the above institute specialized in hotel management and was again run to enrich formal classes with the work experiences obtained in hotels.
Career Objective
A long-term commitment with an international hotel chain in the luxury segment that offers growth and advancement
Work Experiences

Feb 2008 – Currently
Fortevillage – Sardinia- Italy –

Condé Nast World’s Leading Resort, 7 hotels with 4 to 5 stars, some Leading hotels of the world and 21 gourmet restaurants.
www.fortevillage.com
Employed as Executive Chef with the duty to run and manage the entire operations with a brigade of 100 chef for up to 4500 food covers/day.
I develop menus and recipes, oversee all kitchen staff, food preparation and cooking activities in the all outlets to ensure food and hygiene meets quality standards and ensure that all food is of top quality and consistent. Most of my time is spent outside of the kitchen researching and responding to trends in the food industry, planning and writing menus with descriptive text to encourage sales, using financial management skills for budgetary and cost control, establishing and maintaining contacts with vendors and participating in business development. I also use human resource management skills for staff recruitment, training and motivation.

Occasionally I may prepare special meals for VIP or special events.

I also organize special weekly promotions with several Italian Michelin starred chefs such as Perbellini, Rocco Iannone, Adriano Baldassarre, Matteo Vigotti, Marco Stabile...

During winter, while the resort is closed to guests, I carry out several events abroad under the name of Forte Village.

In collaboration with a hotel or restaurant or other type of organizations, during these events I promote the Italian/ Sardinian cuisine and its hospitality.

In July 2009 I opened a Gordon Ramsay outlet within the resort. Following a strict and direct collaboration with Ramsay office in London, I designed the menu, selected and trained the all staff, set up and run the restaurant from A to Z.
Operations include:
Beachcomber Restaurant

70 seats lunch + 40 dinner
Salad bar, traditional cheeses and fruit, pasta, meat and grilled fish.
Dinner: seafood set menu with sea food
Rocce Restaurant

180 seats
Fish market displayer. Salad buffet, cheese assortment and typical regional cold cuts. Fresh fruit and desserts.

Pizzeria

200 seats
Pizzas cooked in a wood oven. Salad selection. Fresh, seasonal fruit and typical regional desserts.

Pasta House Restaurant

150 seats
Live station pasta dressed with Mediterranean sauces.

Oasis Pool and Palm Bay

50 seats
An assortment of paninis, club sandwiches and cold dishes. Fresh, seasonal fruit.

Thaermae del Forte Restaurant

20 meals
Light dishes made with the freshest ingredients.

Bellavista Restaurant: traditional Mediterranean cuisine revisited and offered in an à la carte menu.

80 seats
Cavalieri Restaurant: salad buffet, cheese assortment, typical regional cold cuts, fresh pasta dishes, a variety of bread and a pastry corner. From the hot buffet the chef will offer you local and Italian dishes.

320 seats
Pineta Restaurant: opulent buffet, also offered for themed evenings.
500 seats
Torre Grill Restaurant: a traditional steak house with grilled meat and a selection of starters.

60 seats
Belvedere Restaurant: local dishes with a modern twist coupled with the finest wines. A la carte menu.

55 seats
Gordon Ramsay: fine Mediterranean cuisine with French influence, à la carte menu.

20 seats
Le Dune Restaurant: the art of regional cuisine revisited by saints of the modern cooking world. A la carte menu.

55 seats
Etoile Restaurant: Fine Mediterranean cuisine. A la carte menu.

25
Cantina del Forte: tasting menus suggested by internationally renowned chefs and accompanied by wines of the highest quality.

22 seats
Fortino Restaurant: special kids menu in a special restaurant where everything is tailored to children’s needs. Open for lunch and dinner.

90 seats
Ristorante Cala Luna: modern, fine cuisine,

30 seats
Japanese Restaurant: à la carte.
18 seats
Brazilian Restaurant: a carousel of slowly spit-roasted meats.
80 setas
Sardinian Restaurant: à la carte.

38 seats
Indian Restaurant: hot and spicy tandoori dishes.

28 seats
Banqueting

from 50 to 1000 covers
June 2007 – Jan 2008
Four Seasons Hotel – Damascus – Syria. 5 stars, 300 rooms, 6 outlets. Leading Hotel of the World
http://www.fourseasons.com/damascus/
Employed as Senior Executive Sous Chef
The main goal I have been asked to achieve was to support the Executive Chef in the full review of the standards.

My tasks included:
Training the staff from A to Z, implementation of new ideas and concepts with their standards, implementation of regulations and discipline code, implementation and control of hygiene standards, product research, food cost control, implementations of new menus. Staff training and coaching.

Operations include:

Al Halabi, restaurant

75 seats

Syrian fine dining.

Il Circo, restaurant

66 indoor + 72 outdoor

Regional southern Italian.

Safran, restaurant

90 indoor + 155 outdoor

Pan Asian culinary delights and international steak house cuts. Open for breakfast, lunch and dinner. Open kitchen concept and sushi and miso soup station.

XO, cigar lounge

33 indoor + 30 outdoor

Small snack menu featuring hot and cold hors d'oeuvre.

Kithara, lounge

58 indoor

Light dining and traditional English and Asian afternoon teas with a dessert buffet.

Pool Bar

Healthy, refreshing snacks and beverage.

30 outdoor
August 2004 – May 2007
Jumeirah Beach Hotel – Hotel & Resort –Dubai, 5 Stars, 650 rooms, 18 outlets. Leading Hotel of the World. Owned by Jumeirah International
http://www.jumeirah.com/Hotels-and-Resorts/Destinations/Dubai/Jumeirah-Beach-Hotel/
· Promoted Executive Sous Chef in Charge of the Banquets department.
· Opening of a new outlet by the beach called La Veranda, serving classical and fusion pizzas, salads and gourmet sandwiches.
· Creation and development of a new concept of Mediterranean restaurant, “The Villa Beach”. The restaurant, also opened to outsider guests, became soon an icon for fine dining cuisine.

March ’02 – August 2004
Jumeirah Beach Hotel – Hotel & Resort –Dubai

Employed as Chef De Cuisine, in charge of the 70 seats Italian restaurant. Responsible for the full operation and the training of a brigade of 10.
With the support of the management and the collaboration of my dedicated team, I was able in elevating this already well renowned outlet in a very fine Italian cuisine restaurant. The income and the average cheque almost doubled. Using my strong gourmet background, I brought on our customers` tables a selection of the most valuable olive oils, honeys, home made marmalades, special cheeses D.O.P., special salami and hand sliced “prosciutti” D.O.P. All the pasta, including dried pasta was daily prepared fresh (spaghetti, penne, sedanini, as well as “egg pasta”) and cooked rigorously at the moment of the order.

Having been recognized for my skills of great organizer and chef gourmet in the same time I have been offered to get involved in banqueting operations for VIP functions such as Middle East Grumpy Gourmet Awards and Italian Consulate functions.
July `01 - March ’02

Sheraton-Doha – Hotel & Resort – Qatar, Middle East, 5 stars. N. 350 rooms, 7 restaurants.

http://www.starwoodhotels.com/sheraton/property/dining/index.html?propertyID=409
Chef de Cuisine in charge of the Italian Restaurant, 150 seats, open daily lunch and dinner, kitchen brigade of 10.
Aug `00 – June `01. Hayman Island Resort – Great Barrier Reef, Australia

5 stars. One of the Leading Hotels of the World. N. 250 rooms, 4 restaurants.
http://www.hayman.com.au/dining
Chef de cuisine in the Italian Restaurant specialized in al fresco Italian and Mediterranean dining in a rustic indoor and outdoor setting, à la carte, and 150 seats.
Other places I worked at as Chef de cuisine include the following:

Il Trabaccolo - Portoverde (Rimini) Italy, Chef de cuisine.
Owned and designed by Alberta Ferretti. A la carte fine Italian cuisine (seafood), n. 80 seats, open lunch and dinner.

Il Manicaretto - Osimo (AN) Italy. Founder and owner.
Fine take away food and Catering for special occasions and events.

Palazzo Viviani, 4 *, Montegridolfo (Rimini) Italy

Owned by fashion designer Alberta Ferretti.
www.montegridolfo.montegridolfo.com
Torre De’ Galluzzi – Bologna, Italy

Fine Italian Cuisine located in the base of a medieval tower, 80 seats.
Under my employment the restaurant won one first Michelin star.

Gianni Versace – Lake Como, Italy (Personal chef for his private residence)

Moreno’s Restaurant & Reception – Melbourne, Australia

Bistro Style Italian Cuisine. 150 seats
Masani on Drummond – Melbourne, Australia

Up market Italian Restaurant, Fine Dining. 80 seats
CAFE MED*- Miami, Florida U.S.A.: busy casual dining, 200 seats. Sous Chef

Stage during education time:
Hotel Dei Duchi, Spoleto (Umbria) Italy, Hotel Excelsior, Perugia (Umbria) Italy, Chiga Hotels); Hotel Excelsior, (Chiga Hotels), Roma, Italy; Hotel Regina Charlton, (Chiga hotels), Roma, Italy

Awards and Recognitions

Culinary Awards in Australia

*1994 Submission by Masani on Drummond (&prepared by Leonardo Concezzi) was awarded first prize at the “Italian Cuisine in Australia Pacific & Asia – Opportunities for Grow” section of the Italian Cuisine Expo sponsored by the Italian Chamber of Commerce & Industry of Melbourne.

Culinary Awards in Italy

*1997 Stella Michelin at Torre De’ Galluzzi (Bologna) with the following menu:

Chitarre con le Sarde

(Home made pasta with fresh sardines and toasted bread crumbs)

Filetti di Orata in salsa d’Arancia

con Sformatino d’Orzo

(Fillet of John Dory in Orange sauce with Barley molding)

Millefoglie al Croccante

(Crisp layers of Puff Pastry with Chantilly cream and almond sweetmeat)

Culinary Awards in Middle East

· 2002 Black Box Competion: Awarded with Silver
· 2003 Grand Prix Gourmet: Preparation and execution of the Gala Dinner Menu for the “Middle East Grumpy Gourmet Awards”.
Special events and tasks

2004 Preparation of Gala Dinner for Paul Bocuse and a Lion delegation
 2004 ….Jumeirah International Chefs Book: development of the recipes

And dish creation in collaboration with the photographer.
 2008 Condé Nast canteen restaurant – 4 Times Square, New York

Special menu for a 3 days event.

 2009 February: Kempinski hotel – The Mall, Dubai

 Special menu in a dedicated restaurant for one month.

March: Harrods – Nightsbridge, London

Special menu in a dedicated restaurant for one month

April: Professor in kitchen management at Master in hotel

management – Pula (CA) Division of Luiss University of Rome,

July: Opening of a Gordon Ramsay restaurant within Fortevillage
PAGE
1

