
MARISSA AGUAYO
Oldham, Lancashire – United Kingdom
marissa.aguayo@gmail.com
Skype: xahntra
Education:

January – June 2010

Universidad San Ignacio de Loyola, Lima, Peru.
Degree Program. Licenciatura in Hospitality Management.

January – July 2008

Universidad Peruana de Ciencias Aplicadas, Lima, Peru.
Diploma in Operations Management in the Service Industry
January 2000 – December 2006

Universidad San Ignacio de Loyola, Lima, Peru.

Hospitality Management. Bachelor.

October – November 2009

CENTRUM – Universidad Católica
Assessment, Development and Human Capital Management
September – December 2007

Bursen. Stock studies center.
Securities Business Specialist.

June 2006

JW Marriott Lima.

Guest behavior and Complaint Management.

November 2002 – February 2003

Walt Diney World College

Walt Disney World College & International Interactive Learning Program.

Languages:

Spanish: Native
English: Fluent

Italian: Intermediate

Professional History:
Freelancer.

Translator and Transcriptionist. July 2011 - Present
Translation of documents, books and websites in the following language pairs: EN-SP, SP-EN and IT-SP.

Transcription of Spanish audios and videos: documentaries, interviews, focus groups, seminars, police interrogations, etc.

Proofreading of translations and transcriptions in Spanish.

Data entry.

Nací Caliente Restaurant, Lima - Peru.

General Manager. July 2012 - April 2013
Main responsibilities: Opening and closing of the restaurant. Plan and promote new events on the restaurants, buffets, gourmet dinners, etc. Ensure customer satisfaction in every step of the process, since they make an enquiry online or over the phone, until after the service. Get new customers for the new services being offered (ie. companies for daily lunch deliveries). Manage money and staff.

Royal Caribbean International, Miami, Florida – USA

Cupcake Store Attendant. December 2011 – April 2012
Cupcake Store Supervisor. April – June 2012
Main responsibilities: Making the cupcakes with help of pastry chef in the galley. Opening the store for business. Forecasting cupcakes and drinks sales to make a good supply order and according to guests' preferences. Organize the schedule for my attendant and myself. Teach cupcake decorating classes to guests. Make retail orders. Show an appealing display of cupcakes and retail items. Keep the store clean and organized.
Infusion Restobar, Lima – Peru.

General Manager. June 2010 – December 2011
Main responsibilities: Opening and closing of the restaurant/coffee shop/bar. Reviewing the inventory and buying supplies. Manage money and staff. Ensure customer service is consistently high. Organize special events. Prepare staff schedules. Keep record of supplies and cash.
Starbucks Coffee, Lima – Peru.
Store Manager. November 2007 – May 2010.

Main responsibilities: Supervise and manage staff. Ensure customer satisfaction. Manage the store’s economic performance. Set goals for the team. Implementation of best practices. Develop partners. Customer service. Cash handling and management. Personnel management. Problem resolution. Deal with suppliers. Make supply orders. Staff recruitment. Inventory. Monitoring quality
Apart Hotel Plaza del Bosque, Lima – Peru.
Receptionist. January– June 2007.
Main responsibilities: Guest Service. Receipt of documents and packages. Check in and check out of guests. Billing. Cash handling. Phone central. Communication with all areas. Problem resolution. Rooms, taxis, restaurants and tours bookings.
Ritz Carlton Beach Resort. Naples, Florida – USA.
Busser. December 2005 – March 2006
Main responsibilities: Assist waitstaff in table preparation and cleanup. Moving dishes, setting tables, opening and closing the poolside restaurant, assisting customers. Support in other areas, such as: banquets, Ritz Kids and laundry.
Publix Super Markets. Naples, Florida – USA.

Cashier. February– March 2006
Main responsibilities: Customer service. Problem resolution. Cash Handling. Scan items. Collect payment for goods and services, make change, and hand out receipts. Check coupons and food stamps to make sure they are valid. Weigh and price produce and bag customers' purchases. Help restock shelves.

Walt Disney World. Orlando, Florida – USA.

Cast member in the kitchen area. November 2002 – February 2003

Main responsibilities: Preparing and assembling basic food items such as French fries, wraps, salads, hamburguers, hot dogs. Cleaning, stocking, working with basic kitchen equipment.
Country Club Lima Hotel. Lima – Peru.
Trainee. July – October 2002.
Main responsibilities: Going through many areas of the hotel, such as Housekeeping, Room Service, Gourmet kitchen and Pastry.
References:

Daniel Murphy

daniel.murphyii@gmail.com
Kendall Michaels

kmichaelstrans@gmail.com
Elena Ollivier

elena@nethics.it
Daniel Ben-Nun

Ben-Nundan@inkkas.com

