
Muhammad Kamran

📍 Mian Cottage House # 134 F/A, Model Town F-Block, Lahore. Pakistan ■ 📞 +92 3333614444
✉ muhammadkamran99@webster.edu

PROFILE

Top notch hotel management professional with over seven years of international experience in the day-to-day management of hotel and its staff with commercial accountability for planning, organizing and directing all hotel services, including front-of-house (reception, concierge, and reservation), banqueting and housekeeping. Expertise creating business plan, marketing plan, and communication plan for all kind of new and existing products and business. Higher Skills to observe, plan, organize, and direct all services to run smooth flow of the administrative tasks.

- Excellent relationship skills especially in creating "special touches" and resolving students concerns.
- Teaching and training skills, certified TTT (train the trainer).
- Strong analytical skills including trend analysis and the ability to develop new tactics to resolve problems.
- Remarkable ability to ensure proper selection, training, motivation and counseling of all employees or students.
- Great ability to ensure professional, positive employee attitude and attentiveness.
- Exceptional ability to promote good employee communication through feedback, oral and written communication, and excellent training.

PROFESSIONAL EXPERIENCE

College of earth and environmental sciences, Punjab University ■ January 2012 – Present

- Assistant Professor Tourism and Hospitality management

Lecturer at SABAC, Lahore ■ July 2010 – December 2011

- Teach Economics and management courses to MBA class

USI Business Club (President) ■ January 2009 – June 2010

- Search & Visit Hotel chains, Multinational companies, and organizations
- Meet with CEO's & General managers to represent the institute
- Arrange conferences & Events
- Conduct company research, write thesis & field plans
- Consultancy for entrepreneur

Hotel Manotel, Geneva ■ December 2006 – December 2008

Assistant Front Desk Manager & Night Manager

- Assume authority for the total hotel in the absence of the General Manager and serve as Assistant General Manager for all activities within the hotel.
- Ensure that each department head is aware of operational goals and is supplied with the necessary tools to accomplish them.
- Ensure compliance with licensing laws, health and safety and other statutory regulations.
- Night Auditing
- Prepare different reports
- Check Inn & Check Out of clients

Komm Gestion (Gastronomic place). ■ June 2004 – July 2005

Assistant Restaurant Manager

- Taking well care of guests needs during service.
- Daily check up of wine and beverages inventory.

Patara (Fine Thai cuisine) Hotel Beau Rivage***, Geneva ■ January 2004 – June 2004**

Service Trainee

- Prepare the tables for service of restaurant
- Controlling all inventories of wines and Beverages
- Serving guests in fine dining restaurant

Passaggio (Auto grill restaurant's chain) Geneva, Switzerland ■ December 2002 – June 2003

Kitchen Trainee

- Prepared the menu.
- Setting up of vegetables and meat dishes.
- Preparing appetizer, soups and deserts.
- Learnt basic knowledge of Asian cuisine.
-

Pearl Continental Hotel *** Lahore, Pakistan**

■ July 2001 – June 2002

F & B Department

- Worked in the room service department of this 5-star luxurious hotel.
- Help in breakfast, lunch and dinner mise en place.
- Supervision of banquets setup and services.

EDUCATIONAL BACKGROUND

University of Lugano, Switzerland

Master of science in Management

01/2009 – 06/2010

Webster University Geneva, Switzerland

Bachelor degree in Management while emphasis in E-marketing
& one year certificate in Marketing

06/2006 – 05/2008

Institute Hotelier "Cesar Ritz", Le Bouveret, Switzerland

2 year Swiss Hospitality Management higher Diploma

07/2002 - 12/2003

Govt. Degree College (Muzaffargarh), Pakistan

FSC (Premedical)

08/1998 – 12/2000

CERTIFICATION

Cours de Français

IFAGE, Geneva Switzerland.

04/2005

Certificate in Food and Beverage Operations

Institute Hotelier "CESAR RITZ", Switzerland

06/2003

Certificate in travel and tourism

ISGC, Geneva Switzerland

09/2004

Certificate in hotels and restaurants basics

ISGC, Geneva Switzerland

07/2004

Certificate of TTT(Train the Trainer)

Institute Hotelier "CESAR RITZ", Switzerland

09/2003

Certificate in showmanship

Restaurant Association of Switzerland

2003

Certificate of event of TPC, Switzerland

Transports publics du chablais SA

12/2003

TECHNICAL PROFICIENCY

- **Showmanship** (side table cooking & service) and
- Working experience with **FIDELIO & OPERA** front desk software
- **TTT** (train the trainer) skills
- Expertise with Microsoft Word, Excel, PowerPoint, Outlook, and HTML

LANGUAGES

- **Urdu** – Excellent
- **English** – Excellent
- **French** – Good
- **Saraiki** – Mother tongue
- **Punjabi** - Good