[image: image1.png]Linked (il

[image: image2.jpg]

Vincent LaMonte

EDUCATION

· Associate of Arts (A.A.), Culinary Arts; Culinary Institute of America 1988 – 1990
· 8-wk Cuisine, Culture & la grande tradition classique program, Ecole des Arts Culinaires et de L'Hôtellerie de Lyon- France 01/21/1992

· Apprentie/Garçon de cuisine- Grand Hôtel Londres Rating: 2 Star Michelin San Remo, Italy 09/18/1992

· CEC- National Restaurant Association
· Certificate of Completion Pro chef Best of Asia Seminar-Culinary Institute of America 4/25/2002

· Chef Certification Nutrition-American Culinary Federation 08/07/2005

· Chef Certification Supervision-American Culinary Federation 08/07/2005

· Diploma of membership Les Amis d’ Escoffier Society, Inc. 11/2006

· HACCP certified- International HACCP Alliance
· ServSafe Certified-National Restaurant Association

· Food Service Certified-Virginia Public Health Department

· Standard First Aid/CPR-American Red Cross

CAREER OBJECTIVE
I am seeking to obtain a responsible and long term position as exécutive chef in the food service and hospitality industry. My experience, knowledge and motivational skills compliment my energy in bringing your operation excellent quality, hands on crisp service, creativity and shrewd management
ESSENTIAL PERFORMANCE SKILLS
· Managing efficiently and effectively all the food preparation activities and facilities in multiple, premium standard brand, high-volume hotels.
· Utilization of annual budgets and daily flash P&L’s for greater control over purchasing, associate scheduling and compliance to company profit goals.
· Planning all daily and special events menus as directed, demonstrating creativity and sophisticated approach to cuisine with an emphasis on technique and highest product quality available.
· Proficiency in menu engineering, recipe development, plate cost calculation, abstract utilization, as well as, successful and strategic timeline roll outs of new menu concepts.
· Recommending changes on all menus by consistently striving through menu planning to improve food cost profitability with control over the quantity and quality of items to be purchased.
· Efficient production of all food and food related items in order to permit rapid turnover with minimum waste and spoilage.
· Maintaining and monitoring all inventory purchasing and receiving, tracking waste and kitchen com using logs, tracking of department transfers, account coding of culinary invoices.
· Maintaining vendor relationships to ensure best service and prices are available.
· Fully trained and proficient on web based procurement and inventory systems such as Avendra program utilizing product compliancy.
· Directing and coordinating a high volume of employees using annual budget, monitoring labor trackers, daily audits of associate time using software systems, such as Timesaver and Kronos, productivity and performance reports, progressive discipline tools to develop associates full potential, using a hands on approach and accessibility to enable teaching, training and mentoring.
· Proficient utilization of tracking the quality assurance scores of guest and event surveys such as Marriott Q&A audits and standards.
· Organization in everyday required department head activities, using efficient time management and meeting or exceeding all set deadlines.
· Proficiency in creating and managing all Microsoft Windows software programs and presentations, various food & beverage management tools
· Certified in HACCP usage procedures of all food safety and physical safety issues including monitoring, documenting, training, an audit preparation.
· Maintaining working knowledge of all phases of production, butchering, baking and garde-manager with a minimum of 25 years of working experience in a large volume food establishment including catering and banquets, data input and generating of BEO, multiple specialty restaurant outlets, buffet cycles, coffee and bake shops; 16 years administration experience;
· Possessing an ability to implement strategic vision and planning into day-to-day operations.
PROFESSIONAL EXPERIENCE

Capital Health

2012-Present
Philadelphia, PA
POSITION: Regional Corporate Senior Director of Food and Beverage

The company consists of 72 assisted living, memory care and retirement communities in addition to 4 hospitals divided into several regions. My primary responsibilities include corporate management of all food and beverage operations and functions as assigned to each property director Position involved regular conference calls, development of management tools for use by unit chefs. Responsibilities include regional support and management of four properties located along the east coast. Assess and audit regional properties reporting progress or challenges directly to the corporate office recommending department direction up and including department restructure. Developed and implemented new training systems and policies used company wide. Developed and implemented strategic revenue and expense monitoring systems. Developed and implemented new management tools drafted company wide.
WeHo No. Restaurant

2011-2012
POSITION: Exécutive chef
West Hollywood, CA
A 150 seat Hipster French Art Deco Restaurant specializing in cuisine described as “deconstructed” and French “minimalism”. I opened this restaurant hiring and training culinary staff. I set up systems for ease of management
Marriott Hotel Chesapeake (Crestline hotels & resorts)
: 3 Star Rating

2010-2011
Chesapeake, VA
POSITION: Exécutive chef-(corporate task force pre-opening team)
A 224 room hotel with 20 suites and outlets include 2 restaurants specializing in New American, 2 bars, room service, full amenities with 12k sq. ft. of event space with annual estimated food revenue of 8m. I implemented all Crestline Hotel & Resort and Marriott Q & A standards of operation. I Created and implemented new lunch, dinner, room service, and bar menus. Assume regional responsibilities for implementation of culinary skills training programs. Passed all local and state Inspections, Q&A audits and scored 90% Avendra compliant in the third month of operation, ESS and GSS scores ranked 14 out of 334 hotels for overall satisfaction in Food and Beverage and Quality of food.
Kyoto Grand Hotel (Crestline Hotels and Resorts): 5 Star Rating

2009-2010

Los Angeles, LA
Position: Exécutive chef (corporate task force pre-opening team)
A 434 room hotel with 20 suites and outlets include 3 restaurants specializing in Japanese, Teppanyaki, and sushi, 2 bars, room service, full amenities, 12k sq. ft. event space, and Japanese gardens with annual estimated food revenue of 10m.
*Created and implemented new lunch, dinner, room service, amenities and bar menus.
*Raised health department rating from B to A rating.

*Implemented the Avendra procurement program, elevating purchasing bracket to its highest level of 85% compliant.
*Develop and implement brand differentiators and companywide SOP and F&B brand standards in support of the client Brand Promise.
*Define the most current F&B areas not in line with the newest brand standards by working with RVP, GM and hotel teams on action plan, timeline and processes for compliance.
* Conduct F&B Audits on an annual basis, focusing on how F&B can deliver on the Brand Promise, ensuring compliance to brand standards, reviewing year over year performance.
* Identify, evaluate and recommend outlet opportunities for restructuring of the food and beverage department.
* Facilitate the sharing of information and best practices relating to food and beverage through bi-annual conferences, quarterly conference calls and the developing of an intranet site.
* Focus on F&B revenues suggesting enhancements allowing the hotel to better operate as compared to individual market share (sense of place, unique locale) and industry benchmarks.
*Provide quarterly assessments of regions executive chefs recommending candidates for advancement and recruitment of new talent utilizing regional culinary schools, trade schools and local job fairs.
*Participate as a culinary resource on regional culinary support team.
*Assist regional sales teams efforts through engaged client interaction.
* Continually monitor & manage financial performance through market metrics, shops, monthly financial statements, man power reports, abstracts and capture reports
Renaissance Portsmouth Hotel & Waterfront Conference Center (Crestline hotels & resorts): 4 Star rating

2008-2009

Portsmouth, VA
Position: Exécutive chef
A 244 room hotel with 5 suites and outlets include a 200 seat restaurant specializing in American cuisine, bar, room service, 25k sq. ft. catering, banquets, groups, meetings and event space 2 concierge levels offering full amenities with annual estimated food revenue of 5 m.
*Responsible for all culinary operations.
*Created, trained, and implemented lunch, dinner, room service, and bar menus.
*Significantly raised the annual Marriott Q&A audit score for culinary department and scored high on associate opinions surveyed.
Sheraton Hotel (Interstate Hotels and Resorts)

2007-2008
Washington D.C.
Position- Exécutive sous chef
A 408 room hotel with 72 club-level rooms and 17 suites, and outlets include a 200 seat Potomac restaurant specializing in American cuisine, bar, room service, 25k sq. ft. catering, banquets, groups, meetings and event space with annual estimated food revenue of 15 m.
*Support executive chef in all culinary operations.
*Assist the sales and marketing teams in strategic planning and development of food and beverage programs.
*Organized and maintained all required reporting as it relates to operational and human resource requirements.
*Ability to manage a diverse environment while focusing on client and customer service.
*Extensive record of progressively increasing responsibility
Virginia Wesleyan University (Sodexho)

2005-2007
Virginia Beach, VA
Position- Exécutive chef
A four year liberal arts college of 1500 students with dining hall offering breakfast, lunch and dinner offering American comfort food 7 days a week, Marlin Grille offering American convenience food, Health Smoothie Bar offering innovative retail brands and BALANCE, MIND, and SOUL nutritional program and 5k sq. ft. catering event space.

*Design, manage and deliver comprehensive food service solutions through On-site management service solutions; continual analyze and develop partnerships that would financially benefit the company.
* Conduct quarterly conference calls and bi-annual F&B conference on "best practices" and develop innovative differentiators while staying on top of current trends;
* Support field organization (e.g. Corporate Executive Chefs, Director of Conference Services, Regional Directors of F&B, etc.) to ensure effective implementation and management of F&B strategies.
*Participate in regional marketing and field presentations showcasing training on capabilities and culinary programs.
CoCo Tre Figlie

2000-2005
New Orleans, LA
Position- Owner/Exécutive chef
The 50 seat restaurant specialized in a modern, imaginative, “minimalist” approach to classique European inspired cuisine with a smart, intimate, old world ambiance and vive le swing atmosphere
​I Manage all aspects of the business operation as owner/chef.

Emirates Tower Hotel: Mobile Travel Guide 5 Star/AAA 5 Diamond Deluxe

1999-2000
Dubaï, UAE
Position- Chef de cuisine (Pre-opening team)
The 400 room hotel owned by his highness crown prince of Dubai Sheikh Mohammed bin Rashid Al Maktoum, had 18 food & beverage outlet with 24hour room service, 20k sq. ft. event space includes grand ballroom, 30 meeting & conference rooms with additional terrace space up to 6000pax with annual estimated food revenue of 40m.
*Responsible for initial kitchen build out, set up, inventory purchases, creating all SOP’s.

*Training and managing multicultural culinary staff of 14.
Bourbon Street Restaurant

1998-1999
Shanghai, PRC
Position- Exécutive chef (Pre-opening team)
The 400 seat restaurant specialized in New Orleans cuisine in Heng Shan Lu District with largest outdoor veranda and atrium in Shanghai.
*Responsible for initial kitchen build out, set up, inventory purchases, creating all SOP’s.

*Training and managing a Chinese staff of 35.
Ritz Carlton Resort Hotel: Mobile Travel Guide 5 Star/AAA 5 Diamond

1997-1998
ST. Thomas, US Virgin Islands
Position- Sous chef
The 152 room luxury resort hotel specialized in Mediterranean Caribbean cuisine; the terrace café has a 70-seat capacity, with extensive Caribbean buffet. Outlets included 3 restaurants, 24hour room service, 10k sq ft of catering event space and concierge offering full amenities and annual estimated food revenue of 17m. *I worked under direction of executive chef Alain Piraux.
Emeril's Restaurant: Mobile Travel Guide 5 Star/AAA 5 Diamond

1992-1997
New Orleans, LA
Position- Tournant commis/chef de partie
The 500 seat restaurant specialized in New Orleans Cajun Creole cuisine in an upscale warehouse.
*I worked under direction of executive chef Emeril Lagasse.
BUSINESS REFERENCES
1) Joseph Horwitz 609.9375557, Executive Director, Capital Health; Philidelphia, PA jhorwitz@symphonysq.com
2) Maz Yaghoubian, 310.702.8262, Managing Partner/Owner, WEHO No. Restaurant; Los Angeles, CA bzmoz@hotmail.com
3) Cherry Crawford Kiani, 571.230.4454, Human Resource Director, Crestline Hotels and Resorts; McLean, VA cherrycrawford2000@yahoo.com
4) Akira Yuhara, 310.951.6613 Food and Beverage Director, Kyoto Grand Hotel; Los Angeles akira.yuhara@crestlinehotels.com
5) Eric Cousin, 571.221.6122, Executive Chef, Sheraton National Hotel; Arlington, VA lescousin@hotmail.com
6) Patty Weick, 856.829.6740, SR Human Resource Manager, Sodexho; Newark, DE www.sodexhoUSA.com
7) Paco LaMonte, 504.377.1754, General Manager/Partner, CoCo Tre Figlie-Bouna Sera LLC; New Orleans, LA lathen_lamonte@yahoo.com
8) Samuel Fish, +44.779.917.8330, Executive Outlet Chef, Emirates Tower Hotel; Dubai, UAE samuel@samuelfish.com
9) Luigi Gerosa, +971.50.655.2630 Executive Chef, Emirate Towers Hotel; Dubai, UAE Luigi.Gerosa@emitates-towers-hotel.com
10) Grant Mcnair, Chief Engineer, Emirates Towers Project; Dubai, UAE mcmoan@hotmail.com
11) Pascal Clair, +971.4.330.0000, Executive Pastry Chef, Emirates Towers Hotel; Dubai, UAE pascalclair@hotmail.com
12) Simon Beaumont, +971.4.330.0000, Executive Sous Chef, Emirates Towers Hotel ; Dubai, UAE simonb69@hotmail.com
13) Gary Banks, +86.216.445.7556, Managing Partner, Bourbon Street Restaurant Shanghai, PRC sfc@uninet.com.cn
14) Thomas Laberer, Executive Chef, Hilton Hotel; Shanghai, PRC thomaslaberer@yahoo.com; tlaberer@uninet.com.cn
15) Ralph Chipolo, 770.395.7700, Executive Chef, Ritz Carlton Resort Hotel; St. Thomas, USVI rchipolo@excite.com
16) Neil Swindler, Executive Chef, Emeril's Homebase/Emeril.com; New Orleans, LA neilswindler@lycos.com
17) Ecole des Arts Culinaires et de l'Hotellerie, de Lyon, Phone: +(33)(0)4.72.18.02.38; Fax: +(33) (0)4.78.43.33.51; Chateau du Vivier, B.P. 25 Ecully, Cedex, 69131 France; E-Mail: yvelise.dentzer@institutpaulbocuse.com
PAST MENU PROFILES
· Eggplant crisps with skordalia, oven dried tomatoes, basil and oil cured olives
· White truffle Parmigiano toast with duck confit, wild mushrooms, marrow veal glace
· Roasted beets with chèvre toasted walnuts and sherry blood red citrus vinaigrette
· Steamed Littleneck clams with Vidalia onion broth and fava bean bruschetta
· Escarole gnocchi with tomatoes whole roasted garlic and shaved pecorino
· Sea Bass with date vinegar pickled jicama and jasmine persimmon butter
· Seared Skin-on Snapper with Pear Satsuma spaetzle and gooseberry epazote butter
· Chicken broth with leeks, tomato, parmigiano and soft poached egg
· Braised veal cheeks with baby braised greens and horseradish sour cream
· Hearts of palm, jumbo lump crabmeat, soft poached egg and Myer lemon Ravigot
· Coriander roasted poulet with Brussels sprouts, balsamic glazed cipollini and porcini
· Black skillet duck breast with braised cabbage, chorizo, cured olives and jus reduction
· Grilled hanger steak with shoestring potatoes, marrowed bordelaise and truffle emulsion
· Pan roasted halibut with fava beans, escarole and tomato sofrito

· Acorn squash gnocchi with wood ear mushrooms and Jerusalem artichokes
· Veal cheek with fresh almond butter black forest toast and fig blackstrap molasses

· Banana leaf Grouper matchstick carrots, radish, jicama, and cilantro vinaigrette
· Sauté sweetbreads with cumin oil and cocoa Ancho paste
· Heirloom Tomato salad with Tuscan olive oil and Roquefort water
· Seared Sweetbread smashed carrots, chestnut cumin blackberry vinaigrette
· Veal filet with cocoa squash agnoloti and veal jus reduction
· Seared Scallop with Chanterelle mushrooms and Vermouth cream
· Crab avocado in chilled Corn citrus broth with Macadamia persimmon puree

· Crispy bass with banana tamarind and scallion ginger lemongrass gastrique
· Seared Foie Gras with Buddha hand and Szechwan pepper mint yogurt
· Halibut dried tomatoes, warm Yukon potatoes, caper butter and crispy Bermuda rings
· Fennel crusted lamb sweetbread with balsamic strawberries Vermouth onion broth
· Poached lobster with smoked tomato, blueberry, scotch bonnet ponzu
· Sauté mussels in braised escarole, tomatoes and roasted shallot dry Vermouth
· Oyster topped with pickled fennel Herbsainte emulsion and pancetta
· Burned sugar Pear, Foie Gras, candied fennel, and Garbanzo bean Spaetzle
· Roast Pheasant with plum and figs in sage port reduction over mascarpone polenta
· Snails and Oyster mushroom with Borsin stuffed crepe in calvados cream

· Braised Veal saddle, French horn mushrooms, black plum vinaigrette and toasted pumpkin see

RECENT FOOD PHOTOS

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]f%’%’ ‘

iﬁie ;S

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]Qv

[image: image17.jpg]

 PERSONAL INFORMATION

 TEL/MOBILE: 540.273.3479

 DATE OF BIRTH: 10/1/1970

 LANGUAGES: English

 TRAVEL STATUS: Single

 �HYPERLINK "mailto:E-MAIL-vincentlamonte@gmail.com"�EMAIL:vincentlamonte@gmail.com�

 WEBPAGE:www.vincentlamonte.com

 �:� HYPERLINK "http://www.linkedin.com/pub/vincentlamonte/37/b86/813" �www.linkedin.com/pub/vincentlamonte/37/b86/813�

