


Stefan Otto Huemer

Stefan is a hospitality professional by heart whose passion and dedication for gastronomy is incontestable. He is currently working as the resident manager of the renowned Kuredo Island Resort in Maldives. Stefan started his career as an apprentice at Hotel Goldener Hirsch in Salzburg, Austria in 1989. For over 10 years, he has enjoyed international exposure around Europe and Asia, traveling in Austria, France, Singapore, Philippines and Germany and establishing a solid background in the hospitality industry. His decade of stay in this field has exposed him multiculturally. Bearing a positive outlook in life, and fervor for his chosen profession, he has received various commendations for his works, becoming an inspiration to his fellow hoteliers.


Stefan Otto Huemer

Contact Details

Business Address

Kuredu Island Resort
Lhaviyani Atoll
Republic of Maldives

Home Address

Mitterbachweg 11
Anif
5081
Austria

T [960] 230 337
F [960] 230 332
M [43] 676 4162208
E stefan.huemer@kuredu.com

Educational Background

1993 - 1995	F&B, Marketing Management College (WIFI-University of Vienna), Linz, Austria
1989 - 1991	Hotel School (Hotelfachschule) Salzburg, Sitzenheim Salzburg, Austria
Sep 1984 - Jul 1989	Secondary Modern School, Salzburg, Austria
Sep 1980 - Jul 1984	Ground School, Salzburg, Austria

Personal Details

Born on	17 June 1974
Nationality	Austrian
Status	Engaged

Languages

Languages	Spoken	Written	Reading
English	Fluent	Fluent	Fluent
German	Fluent	Fluent	Fluent
French	Fair	Fair	Fair

Career Profile

		Position	Country
Nov 2004 - Present		Resort Manager Kuredu Island Resort	Maldives
Apr 2003 - Nov 2004		General Manager Golfhotel Resort Bad Ischl	Bad Ischl, Austria
May 1999 - Apr 2003		Hotel Manager Parkhotel Nonntal O'Gartl	Salzburg, Austria
Apr 1998 - Apr 1999		General Manager Hotel Kristberg	Lech am Arlberg, Austria
Jan 1997 - Jan 1998		Back of the House Manager Hotel Adlon Kempinski	Berlin, Germany
Dec 1995 - Dec 1996		Asst. Food & Beverage Manager – Trainer Mandarin Oriental Manila	Manila, Philippines
Jun 1995 - Dec 1995		F&B Management Trainee Le Meridien Singapore	Singapore
Apr 1994 - Apr 1995		Assistant F&B Manager Hotel Altstadt Radisson SAS	Salzburg, Austria
Aug 1993 - Nov 1993		2nd Commis de Cuisine Restaurant Laurent Paris	Paris, France
Jun 1989 - Aug 1993		Apprentice (Kitchen & Service) Hotel Goldener Hirsch	Salzburg, Austria


Career Profile


Resident Manager

Nov 2004 - Present
Kuredu Island Resort
Maldives


Company Information

Kuredu Island Resort is located in Lhaviyani Atoll, an area famous for its marine habitat. With more than 3 km of white beaches and aquamarine lagoons the resort offers exotic, thatched bungalows and spacious villas and comfortable Beach Bungalows and the beautiful Beach Villas.

Job Responsibilities


As resort manager my responsibilities include the entire resort operation. A major focus has been given to the comfort of our guest, upgrading various guest facilities and restaurants. A personalization program for our guests is put in place to increase guest satisfaction and return business. New services and offering have helped to increase incremental revenue.

Revenue management and is now closely linked with room allocation and advanced booking to achieve a consistent high level occupancy and average room rate. Being a first class resort, environmental compliance are strictly enforced. The same applies to safety and security training. Through continuous training and staff motivation we have managed to significantly increase our guest ratings as well as lower staff turnover.


General Manager

Golfhotel Resort Bad Ischl
Apr 2003 - Nov 2004
Bad Ischl, Austria


Company Information

- An F&B restaurant with 28 suites, 200 covers
- Banquets for up to 600 persons (International tournaments)

Job Responsibilities

- I am the leasor of this property. It is my full responsibility to sell this place, to organize the tournaments, F&B, Rooms, FO and Finance.

Career Profile


Hotel Manager

Parkhotel Nonntal O'Gartl
May 1999 - Apr 2003
Salzburg, Austria


Company Information

- 45 rooms, 1 restaurant (O'Gartl 1 Star Michelin, 14 points Gault Millau)
- A restaurant with 60 seats and 150 covers a day
- 1 meeting room for up to 60 persons

Job Responsibilities

- This property has been family owned. I have been employed for four years. My main responsibility has been increasing occupancy of the hotel rooms (Sales, Marketing), as well as the opening and conceptualization of a new restaurant within the hotel area.
- Negotiation with the bank and accounting departments. Decreasing of payroll (labor costs), food cost. Developing of finance contracts for the property.


General Manager

Hotel Kristberg
April 1998 - April 1999
Lech am Arlberg, Austria


Job Responsibilities

- In-charge of Operations, Administration, Rooms Division, FO, F&B and Finance


Back of the House Manager

Hotel Adlon Kempinski
Jan 1997 - Jan 1998
Berlin, Germany


Company Information

- Luxury 5 star hotel in Berlin with 450 rooms, 6 outlets and banquet for up to 2000 persons

Job Responsibilities

- Report directly to the general manager
- Responsible during the pre-opening for the conceptualization as well as the realization of all back areas in the hotel
- Purchasing of the general equipment; kitchen construction
- Stewarding, banquet, banquet setup, engineering, cleaning back areas and high standard garbage system
- Organizing all storage rooms for chinaware, glasses, silver, decoration, and taking responsibility of movements between the departments


Assistant Food & Beverage Manager - Trainer

Mandarin Oriental Manila
Dec 1995 - Dec 1996
Manila, Philippines


Job Responsibilities

- Mainly involved in developing and increasing service standards as well as train the F&B employees • Assist the F&B Director. (Daily Business)
- Reach the targets of LSQ (Legendary Service Quality), LQS (Legendary Quality Standards), LTM (Legendary Training Manual), and the Main Target: Richey Report.
- Part of the award winning team within the group


F&B Management Trainee

Le Meridien Singapore
Jun 1995 - Dec 1995
Singapore

Company Information

- Member-hotel of Le Meridien Hotels, with luxurious rooms, five F&B outlets, and banqueting facilities for up to 500 persons

Job Responsibilities

- Work in F&B operations
- Duties next to the outlet managers & assisting the DFB in the daily operation, budgets and promotions


Assistant F&B Manager

Hotel Radisson Altstadt Salzburg
Apr 1994 - Apr 1995
Salzburg, Austria

Job Responsibilities

- Run the daily operation (purchasing, controlling, banqueting, caterings)

Career Profile


2nd Commis de Cuisine

Restaurant Laurent Paris
Aug 1993 - Nov 1993
Paris, France


Job Responsibilities

- Get to learn the language and kitchen operations
- Mainly involved in preparing mise en place and making Austrian desserts for V.I.P. functions


Apprentice (Kitchen & Service)

Hotel Goldener Hirsch
Jun 1989 - Aug 1993
Salzburg, Austria


Company Information

The Hotel Goldener Hirsch is a member hotel of the Starwood Group

Job Responsibilities

- Started as an apprentice in the kitchen and finished diploma with excellence
- Duties in the kitchen included working as a gardemanger and saucier, assisting in entremetier, patisserie, rotisserie
- Held the position of Demi Chef de Partie (Gardemanger) after apprenticeship
- Finished apprenticeship in Service (a la carte, banquets, outside caterings) with excellence and became Commis de Rang

Career Accomplishments

The award with Mandarin Oriental Opening of the Hotel Adlon Kempinski (pre-opening experience) Diploma of Food & Beverage Management with excellence

Professional Strengths and Special Skills

Ownership thinking, hardworking, controlling and saving money. Excellent communication skills with employees and colleagues. Team leader, able to motivate my colleagues and employees. Future Goals and Career Plans to continuously find ways and means by which revenue and profit may be increased. To develop and enhance communication between management and employees in order to achieve efficiency and productivity. Be a major part of an excellent team.

Sport, Fitness, Recreational Activities

Automotive sports, golf, skiing & jogging daily

References

Helmut Gaisberger
General Manager
Mandarin Oriental Manila
Makati Avenue, Makati City, Philippines
T: [63] 2-750-8888
E: helmut@mohg.com

Katrin Dathe
Human Resources Director
Hotel Adlon Kempinski
Berlin, Germany
T: [49] 30-2261-0
E: adlon@kempinski.com