	[image: image1.jpg]

Awards

“Manager
of the Year”

Breezes Cable Beach
(2009)
Eight “Best of Seattle” Awards:

Best Fine Dining Restaurant
(2007, 2008, 2009)

Best Wine Bar
(2007, 2008)

Best Catering Service (2007, 2008, 2009)

Top 50 Grossing Restaurants
Restaurant Magazine (2003, 2004)

Education

BS in Hospitality Management, 1999

UWI, Nassau
Additional Training

& Certifications:

Culinary Managers Program, 2002

Five-Star Training, 2000, 2001

ServSafe Certified, 2000

CDC Certified, 2000

Foreign Language

French (conversant)

	William Mackey Jr.
98 Skylark Drive (Winton Heights, N-4212 ((242) 327-4321 (mackey@bahamamail.com

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Food Services Manager

Fine Dining (Five-Star Resorts (Multioutlet Operations
Current “Manager of the Year” (2009) for Breezes Cable Beach, where turnaround leadership of multimillion-dollar restaurant, banquet, room service and catering operations has resulted in record-setting profitability and eight
“Best of The Bahamas” 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
Breezes Cable Beach — Nassau, Bahamas
Owner/operator of 25 five-star resorts in the 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
Advanced through promotions, culminating in present oversight of $6.8M
F&B operations (fine dining restaurant, two cafés, wine bar and banquet/ catering/room service operations) and a 65-member team.
Outcomes:
Elevated gross sales of Breezes Cable Beach 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 50 Grossing Restaurants” by Restaurant Magazine for two years in a row.

Recognized for leadership excellence through “Manager of the Year” honors (out of 25 F&B managers).

