

ASHA RAO CONSULTANCY

CHEF'S SPECIALS

01

Introduction

A brief profile of Asha Rao, the founder of ARC QSR.

02

Skills & Expertise

The plethora of services offered by the company.

03

Portfolio

Projects curated and completed by ARC QSR.

04

Education & Certification

Professional training and degrees of Asha Rao.

05

Publications

Books and blogs published by Asha Rao.

Introduction

Asha Rao

An entrepreneur and an experienced chef in global and regional, creative and traditional, culinary art. Her spectrum of work includes R&D, recipe writing, food styling, manufacturing, operations, supply chain management, audit, business development and sales. In her career span, she perfected and experimented regional cuisines of Karnataka, Tamil Nadu, Kerala, Maharashtra, Uttar Pradesh, and Punjab, to name a few.

A much coveted bi-product of her global travel experience is a working knowledge and cooking experience in Italian, Swiss, Mexican, Chinese, and Vietnamese cuisine.

She is constantly implementing and improving plans to positively impact the bottom line, improve efficacies and generate substantial revenues.

Skills & Expertise

Menu Planning

The selection of dishes to be served, picking out the products that are popular, sumptuous and delicious.

Menu Design

Designing a menu with minimum yet descriptive text, using bold and contrasting colours and clear photos, and spotlighting the specials.

Audit

Implementing greetings, hygiene (personal and place), employing knowledge of service and food production, ambiance, entertainment and other key factors.

Training

Executing in-depth training manuals with practical demonstrations. Conducting one-on-one sessions with the staff.

Execution

Ensuring attention to detail, Mise en place prepping, portion sizing, presentation and the overall taste is up to the mark.

Chaayos, Mumbai

Product Development – 2017

- Created a healthy option for their tea-themed snack menu.
- Developed and supplied Thepla Taco Shells. Secured the contract to supply Theplas to be used as taco shells across their branches in Mumbai.
- Created various types of breads with Indian Millets that are high on nutritional value and gluten free, giving multiple health benefits.

Tea Trails, Mumbai

Menu Planner – 2017

- Research & Development, menu planning, menu execution, food production and service training.
- Efficiently helped them revamp the café style menu into something more appealing to the millennial generation. Created various western dishes with Indian twists, out-of-the-box desserts such as the Wonut (A fruit waffle for kids), etc.

Barnsicht Restaurant, Switzerland

Restaurant Consultant – 2018

- Incorporated the traditional Madhwa Kitchen cooking style and recipes to create a niche dining experience.
- Identifying and sourcing Indian indigenous ingredients to be used in the kitchen.
- Helped in creating and coordinating for marketing materials to promote the restaurant.

Portfolio

Showcase of a
few projects successfully
completed by Asha Rao.

Café Diggin, Tiruppur

Restaurant Consultant – 2018

- Research & Development, menu planning, menu execution, food production and service training.
- Café style menu that appeals to the millennials.

The Oceano, Surat

Restaurant Consultant – 2018

- Research & Development, menu planning, menu execution and food production.
- Created a full-fledged fine dining menu complimenting the theme and décor.

FOU The Crazy Cafe, Mumbai

QSR Consultant – 2019

- Introduced the concept of using only charcoal-activated breads for the dishes on the menu.
- Research & development, menu planning, menu execution, food production and service training.
- Created café style menu that appeals to the millennials.

The Boston Cupcakery, Mumbai

Executive Chef – 2015-16

- Created signature cookies for this retail chain of cafés with several franchises across Mumbai.

The Flavour Factory, Hyderabad

QSR Consultant – 2019

- Research & Development, menu planning, menu execution, nutritional testing, allergy testing, process standardisation.
- Menu designed using all natural ingredients and flavours. (No artificial colours, additives or preservatives used.)

The Belgian Waffle Co, Mumbai

QSR Consultant – 2019

- Research & Development, menu planning, menu execution and food production.
- Created a fun, innovative and yummy menu ideas.

Toast House, Mumbai

QSR Consultant – 2019

- Research & development, menu planning, menu execution, food production and service training.
- Created café style menu that appeals to the millennials.

Swiggy, Mumbai

Menu Consultant – 2019

- Partnered with Swiggy to create exciting menu ideas for their cloud kitchens.
- Research & development, menu planning and menu execution.

Oos Juice, Mumbai

QSR Consultant – 2019

- Creating innovative mocktails and beverages keeping sugarcane as the core ingredient.
- Helping create a healthy alternative for soft drinks and unhealthy sugary juices.

Food Pulse, Bhuvaneshwar

QSR Consultant – 2019

- Research & Development, menu planning, menu execution, kitchen set-up and food production.
- Created an appetizing menu comprising of nibbles, meals and beverages, complimenting the restaurant concept.

-
- The background of the slide is white and features a repeating pattern of light green food-related icons. These icons include a slice of pizza, a plate, a set of cutlery (knife, fork, spoon), a burger, a bowl of food, a hot pot with steam, a hot dog, a chef's hat, and a bowl of soup. The icons are arranged in a grid-like pattern across the top and bottom of the slide.
- **Eddie's Spices** in Mira Road, Mumbai
 - **Food Truck** by Suresh Erath in Qatar
 - **Quick Service Restaurant** for Freshrooms Café, pan India
 - **Vega Foodtech Ltd. (U.K)** in Mumbai and Hyderabad

Portfolio

Few of our new and ongoing projects.

Education & Certification

1977-1979

Kendriya Vidyalaya
Schooling from
Ahmedabad

**HTT College –
Textile Design**
Undergraduate
degree

1981-1984

2007-2008

IHM – Culinary Arts
International Chef's
Diploma Course

2018

Monin India
Professional training
in beverages

Winter Park Florida
Training in Global
flavours, creating
innovative products

Research and
development of
international cuisines

Publications

“Think outside the box while working with things inside the box.”

Asha Rao

CHILDREN OF THE BALWADI – CHANGING THE FACE OF EDUCATION (2003)

Writer

INSIDE MUMBAI – A PHOTOGRAPHER’S JOURNEY (2009)

Featured

BLOGS & CULINARY ARTICLES (ongoing)

Writer

Thank You!

arc.qsr@gmail.com

+91 98209 75295

Let's connect and create.