

Curriculum Vitae

Bernard Felix

Personalia

Name Felix, Bernardus Engel Nicolaas
Date of Birth 03-11-1948
Place of Birth Harderwijk, The Netherlands
Civil Status Married, three children
Brought up in Entrepreneurial environment (restaurant)

Education

Elementary school Van Zeggelenschool in Haarlem
Secondary school Dreefschool in Haarlem
Highschool Pre-academic education Hogere Hotelschool Den Haag
Academy Hogere Hotelschool Den Haag, School for Business Administration
Main Subject: Financial-Economic

Courses

- Cornell University - Food and Beverage Summer Course
- Effective Management Skills
- Interview and Selection Course
- Appraisal Course
- Rooms Merchandising Courses and Workshops
- Sales Course
- Hospitality Workshop
- Hospitality Awareness Workshop (Click – program)
- Extensive Management Course in Switzerland

Military

Cook/Chauffeur at Anti-Aircraft Artillery in Ede

Working Experience

1971 – 1972	Assistant Sales Manager in the opening year of the Okura Inter-Continental Hotel (*****) in Amsterdam
Responsibilities	Dutch and English Sales activities
1972 (2 months)	Management Trainee in Hotel da Balaia (*****), Albufeira, Algarve, Portugal
Responsibilities	Pre-opening management of a new hotel wing and restaurant
1972 – 1975	Assistant General Manager in Hotel da Balaia (*****), Albufeira, Algarve, Portugal
Responsibilities	<ul style="list-style-type: none">- Food and Beverage Department- Entire hotel during duties- Outsourcing of circa 40 employees within the Dutch Shipping Union as a result of two government changes
1975 – 1976	General Manager during the pre-opening period of the Kawanua City Hotel (****) in Menado, Indonesia
Responsibilities	<ul style="list-style-type: none">- Pre-opening management of hotel, kitchens, restaurants, banquet-department, pool-area- Staff hiring procedures- Purchase and transport of hotel inventory- Financing
1976	General Manager of Clingendael Hotel Groningen (****)
Responsibilities	<ul style="list-style-type: none">- Procedures before, during and after the take-over of the hotel- Implementation Clingendael Hotel Group Standards- General management (operations, sales, restyling)
1977 – 1991	General Manager of Hotel des Indes (*****), Den Haag
Responsibilities	<ul style="list-style-type: none">- general management during 14 years- various (sometimes extensive) renovations- two take-overs (in 1978 Crest Hotels and in 1990 Inter-Continental Hotels)- introduction computersystems in Roomdivision and Food and Beverage / Banquet department- quality improvements for the membership procedures of "The Leading Hotels of the World" (LHW)

	<ul style="list-style-type: none"> - internal reorganisation after the official membership of "The Leading Hotels of the World" (LHW) - implementation sales-activities and sales-system following "LHW" procedures
1991 – 1992	General Manager of Tivolino Swiss Casinos, Den Haag
Responsibilities	<ul style="list-style-type: none"> - general management of Tivolino Group in the Netherlands (8 arcades) - planning, construction, decoration, organisation and opening of Tivolino Swiss Casino at the Spui in Den Haag - sales of 7 arcades to colleague-company
1993	Managing Director of Tivolino Swiss Casinos International BV, Den Haag
Responsibilities	<ul style="list-style-type: none"> - general management of Tivolino Swiss Casinos Holland bv - various renovations in connection to quality improvements - general management of Southern City Leisure Ltd in Southern England, headoffice in Portsmouth, Hampshire (14 Arcades) - reorganisation of total company and moving the head office from Calne to Portsmouth - sale, purchase, renovation and redecoration, financing of various arcades as well as development of new arcades in England
1995 – 2005	Chief Executive Officer of Swiss Casinos International BV
Responsibilities	<ul style="list-style-type: none"> - like before, plus: - financing of (part of) the company - occasional involvement and advisory positions with sister companies in the USA and Switzerland - participation in international Marketing and Communication structures, annual meetings and other concern-wide conferences
2005 – 2009	Director (PT) of Vereniging Avenue Culinaire (an association for the development of an historical area in Den Haag into an entertainment area
Responsibilities	<ul style="list-style-type: none"> - general management and (re-)organisation - financing of various sub-developments - sales promotion - selection procedures for new entrepreneurs
2006 – 2009	Executive Business Development Manager (50%) of Swiss Casinos Services, (HO in Zürich)
Responsibilities	<ul style="list-style-type: none"> - organisation of the department - finding new prospects / developments

- producing business plans
- managing task-forces for incidental projects
- opening of new casinos

Professional Activities

- | | |
|-------------|--|
| 1986 - 1990 | - Member of the Board and treasurer of Horecaf
(employers organisation in the hospitality industry) |
| 1986 - 1990 | - Member of the Board and treasurer of the Hotel Section of employers organisation
Horecaf |
| 1980 - 2000 | - Member of the Selection Committee of Hotelschool Den Haag, Institute for Business
Administration |
| 1982 - 2000 | - External Examiner of the Hotelschool Den Haag, Institute for Business Administration |
| 2000 - 2005 | - President of ACN (Slot machine Association in the Netherlands) |

Social Activities

- | | |
|---------------|---|
| From 1985 | - Chartermember of Rotary Club Den Haag Des Indes |
| 1985 – 1990 | - Member of the Board of Stichting Binnenstad Den Haag |
| From 1992 | - Boardmember (and as of 2001 President) of Employers Organisation Pleinkwartier,
Den Haag |
| From 2000 | - Member of the Executive Committee of BOF (Federation of Employers Organisations),
Den Haag |
| From 2005 | - Boardmember of Stichting Marketing Haagse Binnenstad |
| Past 10 years | - member and initiator of many (study-) groups and committees and organisations in the
Hague city center |

Personal Interest, Hobbies and Leisure

- Watersports
- Golf
- Skiing
- Cycling
- Soccer (-non playing)
 - o (Manager of a selection youth-team from 1998 till 2004 of the Koninklijke HFC
Football Club)
- Photography
- (Maritime) History
- Gardening

Haarlem, 2008