
1 | P a g e

Future Catering Services Co
Serving since 2006

Profile at a Glance

Phone ð 00974 44410020

PO BOX- 32098. Doha-Qatar

E-mail: info@futurecatering.com

Web: www.futurecatering.com

òMeeting your needs

Exceeding your Expectation ó

TABLE OF CONTENTS

1. ABOUT FCS (Future Catering Services)

2. FCS SERVICES OFFERED

3. FCS ñCATERING WITH DIFFERENCEò

4. FCS VISION and VALUES

5. FCS STRENGTH

6. FCS COMMITMENT

7. FCS COMPLETED PROJECTS

8. FCS ON GOING PROJECTS

9. FCS DETAILS

10. FCS ORGANIZATION CHART

11. FCS OPERATION SYSTEM

12. FCS REFERENCE LETTERS

13. FCS REGISTRATION DOCUMENTS

ABOUT FCS

 Since our inception, we have made our mark in the catering and allied service

industry by providing efficient catering services like,

¶ Industrial Catering
¶ Remote site catering
¶ Institutional Catering
¶ Out door &Event Catering
¶ Cleaning & Laundry services
¶ Camp management
¶ Food Stuff Trading ,

 And allied services customized to suit client needs.

Over the years Future catering Services have successfully managed Staff canteens
and Executive lounges in multinational companies and prominent organizations for
thousands of staff members ,and catered to numerous major events like Doha 2006
15th Asian Games hosted at Doha where we served up to 65,000 meals for the
supporting staff of the ñMowasalatò.

Empowered with highly Experienced and Dedicated Employees, we are capable
enough to manage various commercial ,social gathering .We use the finest quality food
and ingredients and deploy professional services to deliver the best.

 Over the years, our delectable cuisines and personalized services have enabled us in
emerging as one of the leading name in Qatarós catering Industries.

Our Services Offered:

With our dedication and rich industrial experience, we Future

catering Services offer various services in the domain of:

1. Industrial Catering

2. Institutional Catering

3. Out Door & Event Catering

4. Cleaning and Laundry Services

5. Camp Management

6. Hospitality Services

7. Food Stuff Trading

Industrial Catering

 The industrial catering section operates within many companies and industrial sites. Future
catering Services is successful in its ability to operate within different segments of the
industry whilst satisfying the diverse needs of the individual customers and clients.

At Future catering Services, we appreciate the
enormity of time and economic constraints that
Corporate Management and institutions are
undergoing in ensuring the smooth operations
of their staff canteen, cafeteria, and gust
houses, etc.
it has however been observed that Poor
Recourse Management and operational
ineffectiveness have constituted a grate
liability and pain -in-the-neck for this
companies such that further involvement in
direct catering is not the least justified !

Our industrial catering services
involves the provision of food and
beverages on a large scale to
corporate bodies, Institutions in their
Cafeterias,Guest houses,
Construction sites, labor
camps,Remot area sites and other
specialized locations through the
installations and technical
sustenance of effective operational
and stock control systems.

Institutional Catering

Out Door &Event Catering

 0

FCS provide catering services for various institutions such as,

schools, colle ges, Hostels, Hospitals, Hotels, Gymnasiums, clubs,

EDR (Executive Dining Rooms),Government institutions Etcé

FCS offers a wide range of mouth watering cuisines through our

reliable out door and Event catering services for clients.

Cleaning & Laundry services

Hospitality Services

Food stuff Trading

FCS provides excellent services with regards to the

hospitality industry by the provision of waiters, waitress,

house keeping staff, Laundry Boys, kitchen steward,

cooks to the five star hotels, clubs, restaurants, etcé..We

offer a wealth of hospitality expertise coupled with

extensive hotel and food and beverage operations.

FCS is recently entered in the food stuff trading

sector for the supply of Foods, Grains, Spices and

Cooking Oils.FCS is focusing on bringing the best

quality products for the people of the Qatar ,

The operation of the House keeping and

Laundry services to conform to norms by

inputting high quality trained staffs,

combined with standard equipmentõs and

cleaning materials.

FCS ñCATERING WITH DIFFERENCEò

 Our objective is always to deliver customer satisfaction whilst participating in
Clientsô commercial target achievements.FCS is in the business of satisfying client's
needs with single, unified, all-inclusive complete service solutions:

a)

Capabilities:

FCS clients on a wide array of issues, regardless of industry sector. Our
capabilities have been developed through years of experience providing
support solutions for the most difficult, fundamental catering and related
problems facing our clients. Offering regional reach with local experience, FCS
capabilities are focused on the issues most important to our clients.

b) Local knowledge:

Extensive experience and capability in managing various projects locally, the
technically qualified staff and detailed knowledge required to successfully
develop and implement various projects. Our staff members proposed to
engage in a given project are carefully selected based on their maturity,
experience, knowledge and ability to effectively communicate and interact with
our Customers.

c) Technical abilities:

A resource of highly qualified professionals unsurpassed in its depth of
experience and knowledge. Such experience substantially sensitizes our team
to the vigorous service demands of the institutional and environmental
demands.

d) Team approvals:

Our approach to various Projects focuses on working closely with the Client
and the Staff using the facility to ensure the delivery effectiveness of the
proposed services.

e)

Management Follow up:

Regular scheduled and surprise visits of FCS management to sites and to the Clientôs
Management premises for the purpose of control and staff motivation. Consistency of
standard levels is assed and feedback reviews are undertaken.

f) Quality assurance :

Quality control is carefully monitored by high-standards, by our specialized People in
the various Catering and related Services requirements.

g) Health and safety:

Our primary focus is to protect our Business partners (Clients and Suppliers), our staff
and the environment. At FCS we utilize specialist environmental health and safety
Personnel, guided by local and internationally recognized laws and legislation, and
developed in our policies. Thus are regularly communicated through training programs
to our entire team. Random specialist audits at the work place subsequently ensure
absolute compliance.

h) Menu planning:

Based on our considerable experience of the variation in the requirements of different
clientsô nationalities and status, we are able to offer a complete menu selection tailored
to different specific situations.

FCS VISION and VALUES

OUR VISSION

FCS's focus on our core business of providing world class Catering and allied
services, allows our Clients to focus on their core businesses.

V óCan-doô attitude
V Have a passion for quality
V Meet needs, exceed expectations
V Win through teamwork
V Share success
V Be simply the best

OUR VALUES

V Excellent listening skills
V Excellent service delivery
V Excellent Innovation activities
V Excellent, Balanced food
V Excellent motivated Personnel teams
V Excellent long term Clients partnership and trust
V Excellent atmosphere and professionalism

FCS STRENGTH

Our people :

Being indulged in Catering Services we
guarantee that both costs and service
quality, meets the goal of our clientôs
requirements. We at FCS, consider our
people as a biggest asset and it is because of
this reason we also make sure that our
employees are capable enough to meet the
needs of our valued customers. Empowered
with dedicated, qualified executives and work
force with vast experience in the area of
catering, and allied services.

Our commitment:

Being a customer centric firm, we keep
customers delight at our business domain
and are committed to provide quality and
effective Catering services & allied services at
an economical price.
 We are also determined to invest periodically
on research activities to improve our overall
service quality. We are one of the leading
names in this service industry to provide
customer satisfaction through continual service
improvement and regular follow-ups.

FCS COMPLETED PROJECTS

Industrial catering

 Client name Number of
man-dayôs

served

1. Qatar Quarry (simsima quary,umsalal mohdcamp)

600

2. Industrial technology Qatar (NBK)

1000

3. Elite international

250

4. ETA star (Qatar navigation tower project)

700

5. Baytur (al Handassa complex)
Baytur (Qatar Islamic museum)
Baytur (Qatar National convention centere)

4400

6. Yuksel midmac

2600

7. Mowasalat

4000

8. Shimbo Qatar

400

9. Trags (umsaid shut down project)

600

10. CEM estro (alkhore camp)

400

11. QDVC(packed meals for lusail site)

300

12. Nurol Gulf Engineering

750

13. Handar

200

14. Vector 250

Institutional catering

No Institution name Year

1. Rabea school 2011-2012

2. Sumaih school 2011-2012

3. Al khansa school 2011-2012

4. Omar bin-khattab school 2011-2012

5. Ali bin ali taleb school 2011-2012

6. Al bayan school 2011-2012

7. Amne bint wahe school 2011-2012

8. Moza bint primary school 2011-2012

9. Moza bint mohamad secondary
school

2011-2012

Event Catering

Events services

2006 Asian games

Delivered60000(sixtythousand)
packed meals for mowasalats
supporting staff for Doha Asian
Games during 10 days

Turkish trade exhibition
(Qatar exhibition center)

Catering and support services ,

Hotels and club s

The Torch Doha Staff meels

Doha golf club Staff meels

FCS ON GOING PROJECTS (Industrial Catering)

No

Clients

1. Mowasalat (karwa) 6000 Man-day

2. Milaha (Doha Port)Pilot service Crews

3. Al attiyah Group 3800 Man-day

4. Handar Qatar 130 Man-Day

5. Vector electro Mechanical 100 Man-Day

6. Al Diyar 270 Man-Day

7. ETA MEP 900 Man-days

