

Addressing
the **Catering Crisis**

Grand Finale Roadshow

London Business Conference - Tuesday, 9th Feb 2016
Meridian Grand London

Her Majesty
the Queen

BUCKINGHAM PALACE

The Queen has asked me to thank you for your kind letter, sent on behalf of all at *Catering Circle* on the occasion of your first Grand Business Conference, which is being held on 9th February at the Meridian Grand in London.

Her Majesty was interested to learn that *Catering Circle* aims to provide personal development opportunities to support those working in the Indian and Bangladeshi curry industries. The Queen much appreciated your thoughtful message and, in return, sends her best wishes to all concerned for a most successful and enjoyable event.

Yours Sincerely,

A handwritten signature in blue ink that reads "Christopher Sandamas".

Christopher Sandamas
The Chief Clerk to The Queen

Bangladesh High Commissioner
Md Abdul Hannan

High Commission for the People's Republic of Bangladesh
London, United Kingdom

British Bangladeshi diaspora is the inalienable and crucial link between Bangladesh and the United Kingdom. Undeniably, the curry industry, where Bangladeshi diaspora has been highly visible in terms of entrepreneurship, is the main pillar of the link, and greatly contributing to both host country and Bangladesh by generating revenues, creating employment, trade and investment opportunities.

The success of the curry industry has not necessarily been very smooth. Behind its lustre, the industry has been impacted by the challenges of finance, skilled manpower and indigenous chefs for many years. I deeply appreciate 'Catering Circle' for its initiatives to create a platform, where all the stakeholders could be engaged for a meaningful solution towards the challenges that the industry has been grappling with. I encourage all concerned to render all necessary support to this industry for its sustenance and further development.

I am particularly happy to know that Catering Circle is going to organise its first Grand Business Conference on 09 February 2016 in London. And, I wish the Conference all success.

Md. Abdul Hannan

Member of Parliament
Rushanara Ali MP

HOUSE OF COMMONS

I am delighted to provide a message of support for the *Catering Circle* on their first Grand Business Conference.

The curry industry has an important involvement in the UK economy, contributing an estimated £4.5 billion per year. I understand that *Catering Circle* Grand Business Conference is expected to welcome over 600 industry leaders in the catering industry and will focus this year on addressing the vital issue of youth unemployment.

I congratulate *Catering Circle* for the work they are doing to promote the Bangladeshi restaurant industry as well as the wider catering community and wish the organisation every success with their first business conference.

With warmest wishes and salaams,

Rushanara Ali MP
Member of Parliament for Bethnal Green and Bow

Member of Parliament
Tulip Siddiq MP

HOUSE OF COMMONS

I am delighted to write a message of support for the Catering Industry. The contribution they make to society is immense both in terms of food and in terms of employment.

I am always happy to be a voice for them in the British Parliament. I wish them the best of luck in their endeavours.

A handwritten signature in black ink that reads "Tulip" with a horizontal line underneath.

Tulip Siddiq MP
Member of Parliament for Hampstead and Kilburn

Member of Parliament
Paul Scully MP

HOUSE OF COMMONS

The curry industry across the UK is a huge economic and cultural success story. It is worth between £3.5bn and £4.5 bn to the economy, providing jobs for 100,000 people. British Bangladeshis are right at the heart of the industry but we need to make sure that restaurants can survive and indeed thrive over the coming years. That is why I congratulate everyone involved in the Catering Circle for taking the initiative and looking at a wide view of the industry.

People involved in this initiative represent the next generation of British Bangladeshis. It is to this generation that the future of family-run restaurants is being entrusted and so I welcome the fact that through Catering Circle, they are engaging with establishments across the UK to see how to safeguard their future and keep moving with the times. The British curry has moved on from the one-pot meal at the end of a Friday or Saturday night.

My first move in supporting restaurants is to undertake a comprehensive State of the Curry Industry Survey to get exact figures. I hope every restaurant owner in the UK will contribute to this to help the industry that we all love. Then coupled with the views collated by the Catering Circle, the work of the various trade bodies and a group of Members of Parliament, we can present a complete solution to the government for their support and work out new ways to market curry in a truly modern way.

Paul Scully MP
Member of Parliament for Sutton and Cheam

Editorial

Let's put the Spice back in Curry!

We have a glorious cultural 'Curry' history in Britain. Indeed if we look at the history and discovery of spices, it was during the first circumnavigation of the earth that historians charted their discovery of the fabled Spice Islands and their cloves. Vasco da Gama sailed the dangerous waters around Africa to India on a quest for Christians—and spices. Christopher Columbus sought gold and pepper but found the New World. By the time these fifteenth- and sixteenth-century voyagers set sail, the aromas of these savoury, seductive seeds and powders had tempted the palates and imaginations of the Europeans experiencing them. Indeed, the exploration of the centuries-old desire for spice in food meant it soon became an addition within food, medicine, magic and religion with the allure of the lingering scents of cinnamon, pepper, ginger, nutmeg, mace and cloves too much to resist. In books we can follow spices back through time, through history, myth, archaeology and literature. We see spices in all their diversity, lauded as love potions and aphrodisiacs, as well as providing defence against illnesses and even the Plague. Spice became one of the first and most enduring links between Asia and Europe with Pepper linking us to the appetites of Rome, Elizabethan England, and the pharaohs. Through examining the history of spice we can see what an important addition it eventually made to life in Britain.

Thus it is sad to see Britain's Bangladeshis feeling the pinch like never before with 2,000 curry houses having closed in the past five years in the UK. We need to rediscover what makes us spicy again! As a result, I welcome the trailblazing media platform that is the Catering Circle which will be providing us with an insight into the struggles of the caterer with the TV show commencing in March on Channel S. The issues and crisis points that have been discussed and debated across the country are plentiful but not unachievable to overcome. How we explore these have been commented on in this magazine and will be further debated this evening and on the upcoming Live Shows. We must brace ourselves to face this challenging situation head on and I hope by assembling in this manner we are able to start some important conversations, following on by creating grass root campaigns to find solutions across the sector from within our community to lobbying with our government.

Our forefathers created this impressive 'spicy' industry proving innovative and resilient to the challenges they faced. Learning from the inspiring pioneers that have gone before us, I hope we can help create a legacy that celebrates all that they achieved and we can build on their success.

Towhid Shakeel

editor@cateringcircle.co.uk

Editor

Towhid Shakeel

Event & Programme Producer

Mahbub Reza Chowdhury

Graphics

Abdus Satter Mishu

Abu Kamruzzaman (Rupok)

Acknowledgement

Ahmed us Samad Chowdhury JP

Md Abdul Haque

Special Thanks

Catering Circle Team &

Channel S Family

Printer

MR Printers

Publisher

Catering Circle

Prestige House

26 Clifford Road

London E17 4JE

t: 0845 388 7867

www.cateringcircle.co.uk

Copyright © 2016 Catering Circle. All rights reserved.

No part of this magazine may be reproduced in whole or in part without written permission of the publisher. The information on this magazine is for information purposes only. Catering Circle assumes no liability or responsibility for any inaccurate, delayed or incomplete information, nor for any actions taken in reliance thereon. The information contained about each individual, event or organization has been provided by such individual, event organisers or organisation without verification by us.

The opinion expressed in each article is the opinion of its author and does not necessarily reflect the opinion of Catering Circle. Therefore, Catering Circle carries no responsibility for the opinion expressed thereon.

Meet the Presenter

Lisa Aziz

Lisa Aziz started her broadcasting career as a trainee radio news journalist and newsreader at radio city in Liverpool in the early eighties.

From there she joined BBC regional TV in Bristol as a journalist, reporter and presenter and was then approached by HTV, Bristol to be a main reporter and deputy lead presenter.

Lisa got her big break when headhunted to join TV-AM as a senior reporter and was then made main newscaster shortly afterwards.

She went on to join Sky News where she was a main anchor for 13 years before being approached again by ITV news, to head up all news programming in the West country.

Throughout a trail-blazing 25 year career Lisa has also won numerous awards and worked for many other organisations including BBC World News, CNBC, Financial Times TV and Dubai TV. She has also run a successful career alongside her presenting as a worldwide business corporate host and as a charity campaigner.

Lisa recently returned permanently to London, to work for BBC radio, LBC and Classic FM, writing for a major Sunday newspaper and heading up the fundraising department at a global media charity/TVE television for the environment.

Messages

Ahmed us Samad Chowdhury JP
Chairman, *Channel S TV*

“...a media platform for every voice to be heard...”

I am very honoured to welcome you to the *Catering Circle* business conference entitled *Addressing the Catering Crisis*.

The conference will see a culmination of the efforts and discussions of the *Catering Circle* followed by a 13-episode live TV show where we will focus on working with the community to find potential solutions. With the power of the media and our audience we will be able to reach out to the widest Bengali community ever and if the *Catering Circle* and *Channel S* don't take this initiative - no other mainstream channel will. Our aim is to work for the prosperity of our community, the betterment of our catering industry, and as a result provide a valuable investment in the UK as a whole.

I want to thank the multitude of eminent organisations who have already shown their support towards the *Catering Circle* and have made this collective platform possible. Thank you all.

I have always maintained that *Channel S* is 'working for the community' and it takes such a Channel to recognise the needs of the community and want to be of service to them.

.....

“... we all share a relentless commitment to save the curry industry...”

I want to welcome everyone to the *Catering Circle* conference, *Addressing the Catering Crisis*. Since beginning this project we have been inundated with support, ideas and advice from our industry leaders, caterers, suppliers and stakeholders. It has been an emotional journey travelling up and down the country listening to the plight of caterers during our Roadshows, round tables and meetings.

Tonight we will have a team of experts, consultants and leading speakers working within the Catering industry to advise, support and speak to caterers. Most importantly we are here to hear each other's stories and see how we can help one another.

I would like to thank our sponsors and media partner *Channel S*- without everyone's continued support we simply would not have been able to come this far. We all share a relentless commitment to save the curry industry and I am proud that we are all taking this journey together.

Md Abdul Haque
Vice Chairman, *Channel S TV*

Mahee Ferdhaus Jalil
Founder, *Channel S TV*

“...Catering Circle will play a vital role...”

Setting up a media platform in order to find solutions to the Catering crisis is precisely the work that *Channel S* as a Community channel should be doing and one of the reasons I established it. We continue to expand our programming and within the last 12 years we have undeniably grown to become the main arena where British Bangladeshis come to express their views, give their opinions and offer their insights across a multitude of topics.

We know that there are difficult times ahead for our caterers but I believe the *Catering Circle* will play a vital role in providing a much needed media platform to bring the community together.

Through the medium of TV, business owners up and down the country can watch the show in order to be better informed, educated and reassured.

We face a major crisis in the catering community and *Channel S* can play its part in ensuring that the history of the catering industry is preserved and that we work towards its longevity.

.....

“... raising our voices in unison ...”

Channel S holds 78% of the Bengali audience reach and it is one of the most powerful and leading Bengali television channels being watched by the community.

The *Catering Circle* Production Team in collaboration with *Channel S* has been able to lead a 12-month Roadshow up and down the country thoroughly researching, developing, talking and listening to what caterers have to say. These Roadshows have also been broadcast to wider audiences through *Channel S* so that the wider community can feel included in the conversations.

Taz Choudhury
Managing Director, *Channel S TV*

I am proud to support the *Catering Circle* and the catering industry. At *Channel S* we continue to work for the community. Through *Channel S*'s support we can reach out into the heart of the Bangladeshi catering community raising our voices in unison in order to bring this crisis to an end.

Catering Circle

Catering Circle is a media platform for the catering industry to identify problems, discuss and address the issues, and formulate solutions through active participation of caterers and other key stakeholders.

Our Goals

- Revitalise the industry to be deemed 'fit for purpose'
- Promote, support and encourage Total Quality Management and Training
- Strengthen Branding and PR in order to appeal to the younger generation
- Develop leadership within the industry
- Create robust relationships with banking industry
- Continue engagement with ministers, MPs and political leaders
- Become global catering leaders – sharing best practice with others

Our Objectives

The purpose of this platform is to bring business professionals within the catering industry together under one roof to:

- Address the catering crisis
- Encourage growth and development
- Create a network
- Increase economic sustainability
- Tap into the power of technology
- Transform business goals into reality

Attendees will walk away from these shows with a ready-to-implement action plan.

Regional Roadshows

The Catering Circle held a Roadshow in every major city in the UK to better understand first hand the issues being faced and listen to our peers within the industry.

Top 5 Identified Issues

April 2015

Essex

Southend Roadshow

UK curry houses are in danger of disappearing because of strict immigration rules, industry experts have warned in a discussion. Crisis talks were held at a road show organised by the Catering Circle on 29 April 2015 in Essex, as restaurant-owners battle against a combination of border controls, rising costs and tough competition.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Pasha Khondokar, President of Bangladesh Caterers Association
- History of Catering Industry

Enam Ali MBE, the Founder and CEO of the British Curry Awards
- Success Story

Bajloor Rashid MBE, President of BBCCI and Former President of the BCA
- Impact of Immigration policies on the Catering Industry

Sadia Hussain JP
- Legal Issues affecting the Catering industry

Sabia Noor, of UK Border Agency
- Employers Rights and Responsibility

Dr Sanawar Choudhury, Entrepreneur and qualified Chartered Accountant
- Tax, Accounting and Financial Issues facing SME

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:
Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin

Channel S News Reporter:
Mohammed Jubair

Host:
Altaf Hussain, Sadia R Hussain JP BEM

Venue :
Café Masala, The Broadway, Southend-on-Sea SS1 3EX

May 2015

West Midlands Birmingham Roadshow

The crisis of curry houses closing prompted more than 200 restaurateurs to gather in Birmingham on Tuesday 19 May 2015 in a move by the *Catering Circle* to discuss, debate, share, learn and find solutions to the current crisis. Experts across a number of fields advised business owners on a range of subjects from staff shortages, immigration laws, competition from other cuisines, lack of innovative healthy and vegetarian menu choices as well as trying to cope with emerging and new technologies which is revolutionising the way customers order food.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Bajloor Rashid MBE (President of BBCCI and Former President of the BCA)
- Competition within the Catering Industry and the Survival of the Curry Houses

Mr. Enam Ali M.B.E (the Founder and CEO of the British Curry Awards)
- Importance of Branding and Marketing and how it can help the catering industry

Ms Kamila Rahman (Principal Solicitor at Cambridge Solicitors LLP, Birmingham)
- Immigration Raids and Knowing Your Legal Rights

Mr Rois Ali (Celebrity Chef)

- The Shortage of Skilled Workers and Issues associated with the retention of staff within the catering industry

Mr Raza Miah (Environmental Health department of Worcestershire Regulatory Services)

- Maintaining Health and Safety, and being aware of Trading legislation.

Mr Nurul Haque JP (West Midlands, Regional President of Bangladesh caterer Association, Director of Bia Lounge, Ex Councillor, Worcester city council)

- Allergy and intolerance awareness for Catering Industry

Dr. Sanawar Chowdhury (Entrepreneur and qualified Chartered Accountant)

- How technology can boost your business revenue, make you more efficient and save on your overheads

MR Taz Chowdhury (CEO of Channel S)

- Why Catering Circle in Channel S and why now?

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)

- Closing Speech

Presenters:

Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporters:

Riyad Ahad, Ashraf Ahmed

Hosts:

Rois Ali, Monirul Haque

Venue :

Bia Lounge, 45-47 Golden Hillock Road, B10 0JU

June 2015

South West Bristol Roadshow

The good old-fashioned curry house has become a part of life in Britain. But a meeting of owners of Indian and Bangladeshi restaurants from across Bristol and the South West, on 6th June 2015, heard that the curry business is in danger of disappearing for good. According to speakers at that event, which was held at the Taj Brasserie in Winterbourne, business has been on a downward spiral for the last two or three years. A shortage of skilled chefs, staff shortages, rising costs and changes in technology have all conspired against the traditional curry house. A series of speakers took part in the hour long debate which covered a range of topics but all the restaurant owners taking part expressed their fears for the future.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Enam Chowdhury (President of BCA, South West Region)
- How the South West is currently dealing with the issues within the catering industry

Mr. Yawar Khan (Chairman, FOBC)
- Competition within the Catering Industry and the Survival of the Curry House

Mr. Muhib Chowdhury (Director General, British Bangladesh Chamber of Commerce and Industry)
- The ways in which to run a business successfully.

Dr. Sanawar Chowdhury (Entrepreneur and qualified Chartered Accountant)
- How technology can boost business revenue, and make you more efficient and save on your overheads

Mr. Altaf Hussain (Businessman)
- Outline of the Catering Circle Live show on Television

Mr. Shelim Hussain MBE - Founder, Chairman and Managing Director of Euro Foods (UK)
- Importance of Branding and Marketing and how it can help the catering industry

Mr. Pasha Khondokar - President of Bangladesh Caterers Association
- Impacts of the recession on the catering industry

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:
Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin

Channel S News Reporters:
Mohammed Jubair & Tauhidul Karim Mujahid

Host:
Motiur Rahman Liton

Venue :
Taj Brasserie, High Street, Winterbourne, Bristol BS36 1JG

June 2015

East of England Luton Roadshow

Curry houses and businesses in the East of England gathered in Luton on Tuesday 16 June 2015 to debate the future. The *Catering Circle* roadshow which was entitled "the slow death of the curry house in Britain" took place at the Crescent Hall in Dunstable Road. The event discussed how the industry faces crises – threatened with a lack of chefs, staff shortages, tax rises, escalating business costs and the emergence of technology. Experts across a number of fields advised business owners on a whole range of subjects from immigration, the legal sector, technology and keeping up to date with accounts.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr Oli Khan
- A brief introduction on how the East England Region is currently dealing the present crisis in the catering industry

Mr Yawar Khan
- Competition within the Catering Industry and the Survival of the Curry House

Mr. Jabeer Miah JP
- Immigration Raids and Knowing Your Legal Rights

Dr Sanawar Chowdhury

- How technology can boost your business revenue, make you more efficient and save on your overheads

Mr Nurul Islam Mahbub,

- Why the catering industry needs to connect with the community?

Mr Taz Choudhury

- Why Catering Circle? Why Channel S and Why Now?

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:

Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporters:

Taz Uddin & Tauhidul Karim Mujahid

Host:

Oli Khan

Venue :

Crescent Hall, Dunstable Road, Luton, Bedford LU1 1EF

August 2015

Wales Cardiff Roadshow

The hospitality sector accounts for approximately 4% of GDP across the UK, employing more than 1.6 million people. In Cardiff alone, it is estimated that there are more than 700 hospitality businesses and the sector is set to enjoy continued expansion as new facilities are developed. However, the industry suffers from both skills and labour shortages, partially as a result of perceptions of long and unsocial hours, poor working conditions and low pay. With this backdrop, on 3 October 2015, more than a hundred restaurateurs met to discuss ways for turning around the decline of the industry.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Ana Miah (Director of Joboraj Group Restaurants & Host)
- A brief introduction on how the Wales Region is currently dealing the present crisis in the catering industry

Mr. Abdul Latif Kawsar (President BCA Wales Region)
- The Effects of the recession on the catering industry

Mr. Yawar Khan - Chairman FoBC (Federation of Bangladeshi Caterers & Asian Curry Awards)
- Importance of Branding & Marketing and how it can help the catering industry

Barrister Ashuk Miah
- Immigration Raids and Knowing Your Legal Rights

CLlr Dilwar Ali (Deputy Lord Mayor)
- Health and Hygiene, Food safety, trading standard and new allergen regulations

Mr. Shelim Hussain MBE (Founder, Chairman and Managing Director of Euro Foods UK)
- How we can run a successful catering business today?

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:

Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporters:

Mohammed Jubair, Mostafa Saleh Liton

Host:

Ana Miah

Venue :

Juboraj Rhiwbina, Heol Y Deri, Rhiwbina, Cardiff, CF14 6HA

August 2015

South East England Portsmouth Roadshow

Around 100 owners from Indian restaurants across Portsmouth met up at Gandhi restaurant in North End to discuss the problems they are facing and talk of ways of reversing the decline – in particular employing the right staff.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Masud Ahmed (President of BCA South East England Region)
- A brief introduction on how the South East England Region is currently dealing with the present crisis in the catering industry

Mr. Dave Knight (Fire compliance officer from Portsmouth and south sea Fire Station)
- Fire safety law and guidance for small business

Mr. Yawar Khan (Chairman FoBC & Asian Curry Awards)
- Competition within the Catering Industry and the Survival of the Curry House

Mr. Abdul Hoque Habib (Managing Director of London Training Centre)
- Health hygiene, food safety, trading standards and new allergen regulations

Mr. Nurul Islam Mahbub (Chairman of Greater Sylhet Council)
- Why the catering industry needs to unite and how we can work together as a community?

Dr. Sanawar Chowdhury (Entrepreneur and qualified Chartered Accountant)
- How technology can boost your business revenue, make you more efficient and save on your overheads

Mr. Bajloor Rashid MBE (President of BBCCI & Former President of the BCA)
- Impact of Immigration policies in the Catering Industry

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:

Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporter:

Abu Naser Chowdhury Rahi

Host:

Ruman Karim

Venue :

Ghandi Restaurant, Kingston Road, Portsmouth, PO2 7EB

September 2015

Scotland Edinburgh Roadshow

The last five years have seen a rise in big supermarkets offering curry "takeaway" meal packs. Curry restaurants are already reeling from tightening immigration rules which forbid visas for non-European Union chefs offered less than £29,570 a year. Restaurants opened by south Asian chefs who migrated to the UK in the 1950s and 1960s are struggling to survive as their children and grandchildren pursue other careers and skilled foreign applicants are turned away. About 150 curry-house owners met in Edinburgh on 8 September 2015 to discuss the industry's response.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Foyso Choudhury MBE, President GBR Scotland & Host
- A brief introduction on how the Scotland is currently dealing with the present crisis in the catering industry

Mr. Mustafizur Rahman, General Secretary of BCA Scotland
- Competition within the Catering Industry and the Survival of the Curry House

Mr. Abdul Hoque Habib, MD of London Training Centre and an accredited member of the Chartered Institute of Environmental Health
- Food safety, Food Allergens and Health and Safety

Dr Wali Tasar Uddin (Chairman CBS)
- Importance of Staff training and Staff Retention

Mr. Taz Choudhury, Managing Director of Channel S TV
- Why Catering Circle? Why Channel S and Why Now?

Solicitor Jelina Berlow-Rahman, Senior Partner of JR Rahman Solicitors
- Immigration Raids and Knowing Your Legal Rights

Dr Sanawar Chowdhury, Entrepreneur and qualified Chartered Accountant
- How technology can boost your business revenue, make you more efficient and save on your overheads

Dr Alasdair Allan MSP, Minister for Learning, Science and Scotland's Languages
- Impact of Immigration policies on the Catering Industry

Ms Kezia Dugdale MSP, Leader of the Scottish Labour Party
- The measures to safeguard a stable future workforce and how the Scottish government can help with solutions

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)
- Closing Speech

Presenters:
Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporter:
Mohammed Jubair

Hosts:
Dr Wali Tasar Uddin MBE, Foyso Choudhury MBE

Venue :
Britannia Spice, Commercial Street, Edinburgh, EH6 6LB

September 2015

North East Newcastle Roadshow

In the eighth Roadshow, delegates, owners, representatives from around 180 curry houses in Newcastle sat together to look at possibilities to combat the threat to the curry industry. The Roadshow took place at the Beacon, Westgate Rd, Newcastle upon Tyne, NE4 9PQ with prominent speakers from the catering sector and Channel S Television.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr Mahtab Miah, Director, British Bangladesh Chamber of Commerce and Industry

- The Effects of the Recession and a Brief Introduction to How the North East Region is Currently Dealing with the Present Crisis in the Catering Industry

Mr Salim Siddiqui (A Successful Restaurateur and a Community Leader)

- Competition within the Catering Industry and the Survival of the Curry Houses Specially with the Current Menu Prices

Mr. Syed Nadir Aziz Daraz, Director of Valley Group and Member of Newcastle Chamber of Commerce

- Importance of Branding and Marketing and How It Can Help the Catering Industry

Mr. Abdul Hoque Habib, MD of London Training Centre and an accredited member of the Chartered Institute of Environmental Health

- Food safety, Food Allergens, and Health & Safety

Barrister Mojibul Hoque, Haque & Hausman Solicitors

- Immigration Raids and Knowing Your Legal Rights

Dr Sanawar Chowdhury, Entrepreneur and qualified Chartered Accountant

- How Technology Can Boost Your Business Revenue, Make You More Efficient and Save on Your Overheads

Mr. Ahmed us Samad Chowdhury JP (Chairman of Channel S TV and Chief Advisor of the Catering Circle)

- Closing Speech

Presenters:

Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Channel S News Reporter:

Mohammed Jubair

Host:

Shahan Chowdhury

Venue :

The Beacon, Westgate Rd, Newcastle upon Tyne, NE4 9PQ

October 2015

North West England Oldham Roadshow

The Roadshow took place at the Eastern Pavilion Banqueting Hall, Featherstall Road South, Oldham, OL9 6HL. Specialists from various fields, advised caterers on a whole range of subjects – from immigration and the legal sector, to embracing technology and keeping up to date with accounts. They encouraged the audience to explore ways to sustain their business and provide solutions for longevity within the industry.

Speakers and their topics:

Mr. Abdul Haque, Vice Chairman, Channel S
- Welcome Speech

Mr. Mohammed Moinul Amin, Senior Vice President Bangladesh Caterers Association and President of North West Region
- A Brief Introduction to How the North West Region is Currently Dealing With the Present Crisis in the Catering Industry

Cllr Abdul Jabbar, Former Mayor of Oldham, also awarded Mayor of the year.
- Importance of Branding and Marketing, and How It Can Help the Catering Industry

Mr. Abdul Hoque Habib, MD of London Training Centre and an accredited member of the Chartered Institute of Environmental Health

- Food safety, Food Allergens and Health and Safety

Barrister Mojibul Hoque, Haque & Hausman Solicitors
- Immigration Raids and Knowing Your Legal Rights

Mr. Taz Choudhury, Managing Director of Channel S TV
- Why Catering Circle? Why Channel S and Why Now?

Solicitor Monira Hussain, Maya Solicitors
- Immigration Raids and Knowing Your Legal Rights

Dr Sanawar Chowdhury, Entrepreneur and qualified Chartered Accountant
- Strategic Management and How Technology Can Boost Your Business Revenue, Make You More Efficient and Save on Your Overheads

Mr Kabir Ahmed MBE JP DL
- Unity and Collaboration within the Catering Industry to Address the Burning Issues and Lead Change

Mr. Ahmed us Samad Chowdhury JP, Chairman of Channel S TV and Chief Advisor of the Catering Circle
- Closing Speech

Channel S News Reporters:
Kamal Mehedi, Mizanur Rahman Mizan, Sha Karim, Mohammed Shajahan & Syed Sadik Ahmed

Presenters:
Helal Malik, Forhad Hussain Tipu, Ruhul Shamsuddin, Altaf Hussain

Venue :
Eastern Pavilion Banqueting Hall, Oldham, OL9 6HL

technology

Tuesday, 9th February 2016

London Roadshow

Addressing the Catering Crisis

Tonight we move towards talking about the solutions and the first steps we can take in combating all the issues we are facing. From the Roadshows we have identified a number of issues and in each 13 episode show we will examine the topic in detail. The format of the TV show will see a couple of case studies presented to a panel of experts who will analyse the business needs and offer their steer and advice. Tonight we will provide a Taster of how the shows will be broadcast presenting two panel discussions with experts around Staff Shortages and Increasing the Involvement of the Younger Generation.

London Grand Finale Business Conference

6:00PM Registration and Networking

7:30PM Programme

History of the Catering Industry and the Current Curry Crisis with an in depth look at the humble Beginnings of 'Brick Lane' which grew to become one of the UK's most famous areas for its curry houses, yet is now in severe decline.

Report on the Catering Circle and why it was established with information on findings from regional RoadShows. We will look at the 5 burning issues in each region.

Channel 5 TV explains why they have become the 'go to' media platform to address the Curry Crisis. As the number 1 leading Bengali channel they will summarise their involvement and why it has become necessary to create the Catering Circle TV show and work with the community in resolving the crisis.

Taster of TV show: The Young generation is our future and there appears to be a downturn in the numbers following into the family business or wanting to enter into the restaurant trade. We will hear through a panel discussion about how young people feel about the decline of the Curry Industry. Is this something they feel they have ownership of or do they simply want to explore new employment opportunities outside the sector?

Taster of TV show: Staff shortages and a lack of Chefs will be discussed by a Panel- a taster of what the TV show will cover in one of their episodes. This is a common burning issue in all the regions and every business owner has expressed their anxiety and worry for their business when a chef leaves or they suddenly become short of staff.

9:30PM Buffet Dinner and Networking

11:00PM Carriages

From UK Roadshow Tour to TV Programme

Over the last one year, about half-a million British Bangladeshi audience in the United Kingdom and around a million viewers across Europe watched news and video clips of nine Roadshows arranged by the *Catering Circle* on *Channel S* – Sky 814.

Catering Circle will be a live talk show with a 90-minute slot focussing on the burning issues within the catering industry with active participation from caterers themselves. The show will also have panel discussions with the presence of studio viewers. Starting from March this year, Season One will have thirteen episodes delivered each month on *Channel S*. Identified problems will be categorically designed in twelve episodes, and then there will be a concluding episode from the experience of the last twelve. Panellists comprising of catering experts will discuss each problem and look at solutions in each episode.

There will be three objectives to each programme. Firstly, we will look at the topic as a whole and have a general exploration of the issues within it. Secondly, we will identify immediate issues. And lastly, we will work together to discuss and find solutions to these specific areas.

About the Show

Season 1 will consist of 13 episodes on *Channel S* TV Sky 814, in the presence of a live audience.

Title: *Catering Circle*

Genre: Live Talk Show with supporting video clips

Schedule: Fortnightly, Tuesday at 8:30 pm with two repeats of each episode

Duration: 1 hour 30 minutes

Commencing Day: 22nd March 2016

An overview of Channel S

The number one and most favourite among six British Bangla televisions.*

Fastest growing free-to-view Asian television channel in the UK.

Broadcasting 24 hours a day.

Bi-lingual, in English and Bangla.

More than 500,000 Bangladeshi viewers in the UK and more than a million in Europe.

Delivers news, talk shows, music, sport and entertainment with a British Asian outlook.

45% programmes are produced in the UK.

Since inception in 2004 *Channel S* has been a consistent leader in television's most prestigious competitions in its own community

Popular Business Shows:

Spice House
Channel S Awards
Business to Business
Money Matters
Business Links
Bits n Bytes
3G Boss

Demographic Breakdown

With other Asian viewers, 70,000 Bengali households are watching *Channel S*, and within this the average Bengali household is of around 4.8 people, as stated by the Government Statistics Office.

About 500,000 Bangladeshi viewers in the UK and a million in Europe.

Age Groups

■ 5 - 15 yrs ■ 16 - 24 yrs ■ 25 - 44 yrs
■ 45 - 64 yrs ■ 65+ yrs

Gender Profile

■ Female ■ Male

Roadshow Timeline

Essex	29 th April 2015
Birmingham	19 th May 2015
Bristol	9 th June 2015
Luton	16 th June 2015
Cardiff	3 rd August 2015
Portsmouth	18 th August 2015
Scotland	8 th September 2015
Newcastle	20 nd September 2015
Oldham	13 th October 2015
London	9 th February 2016

Industry News

**Bristol...
Post**

09 June 2015

The good old-fashioned curry house could be about to disappear for good in Bristol

The good old-fashioned curry house has become as much a part of life in Britain as the corner pub and the post office.

**DAILY
STAR**

13 June 2015

Spicy crisis: Immigration threatens our curry houses

Crisis talks were held last week as restaurant owners' battle against a combination of border controls, rising costs and tough competition.

**itv
NEWS**

15 June 2015

Keep calm and curry on?

It's one of Britain's best-loved foods but sadly it's looking naan too clever if you adore a curry.

**The
Economist**

20 June 2015

Turning up the heat

Business is appalled at plans to further restrict non-EU skilled immigration.

LutonToday

Wednesday 24 June 2015

Argy bhaji about crisis with curry

"It's one of Britain's best-loved foods but sadly it's looking naan too clever if you adore a curry."

**S
SPICE
BUSINESS**

June/July 2015, Issue 54

Catering Circle aims to revive Curry industry fortunes

"Recently a group of restaurants and businesses got together to discuss the problems facing curry houses in the UK."

**BBC
RADIO
4**

Wed 1 Jul 2015

Crisis in the Curry Kitchen

Hardeep Singh Kohli investigates how a critical shortage of chefs is threatening the future of the British curry industry.

theguardian

Wednesday 8 July 2015

Curry on cooking: how long will the UK's adopted national dish survive?

Curry House owners from across the country gathered in Thorpe Bay yesterday to discuss issues affecting the industry.

Mirror

24 August 2015

Curry crisis as two Indian restaurants a week are closing down as skills shortage bites

It may be one of the nation's favourite foods but a chef shortage is leaving the country facing a recipe for disaster

The Telegraph

29 November 2015

Curry houses closing as new generation turns back on the kitchen

"Curry houses are closing at the rate of two a week, the owners of Britain's curry houses are warning, as younger generations educated in Britain turn to other careers."

**THE
Sun**

15 Jan 2016

Aloo goodbye to Friday nights as pubs and curry houses close

Thousands of Indian restaurants are closing up and down the country, The Sun on Sunday can reveal.

MailOnline

17 January 2016,

Is this the end of the traditional Friday night beer and biryani? Thousands of Indian restaurants and pubs have closed across Britain in the last five years. 2,000 curry houses closed since 2010 according to The Sun on Sunday.

Catering Circle: Channel S provides a media platform for the Curry Crisis

Channel S's new TV show explores the Curry Crisis following on from 12 months of national roadshows to investigate the Burning Issues..

The *Catering Circle* was created to give voice to the current Curry Crisis- as a media platform for everyone within the catering industry to come together to explore the issues and find the solutions as one body. The TV show will bring together the findings and research conducted on the UK Tour and look at finding solutions to the Crisis.

Curry has become an integral part of British culture yet the Curry Industry is currently facing an epidemic crisis. The £4.2 billion industry is being threatened with no future in sight unless issues are addressed immediately. Lack of chefs, staff shortages, tax rises, escalating business costs and the emergence of technology has meant the traditional curry house is slowly dying out. Successful enterprise has always been important to the hard working Bangladeshi community and the industry needs a boost and revival.

The *Catering Circle* aims to address the issues within the industry and work with experts to find solutions.

Season One of 'The *Catering Circle*' will consist of 13 episodes on *Channel S* (Sky 814) and be a Live Talk Show in the presence of a live audience. Each episode will examine a current issue facing the industry.

Why is the curry industry so important?

British Bangladeshis have been at the forefront of contributing to British society by creating this vibrant industry. Curry has become one of Britain's most loved cuisines. With many Bangladeshi's arriving in Britain in the 1950s, the curry house was the first stepping stone to building their futures and that of their children's in Britain.

It now stands as a symbol of pride in their history and heritage. Currently it boasts a huge industry generating over £4.1 billion for the economy. There are over 12,000 outlets in the UK. 18 tonnes of Chicken Tikka Masala are consumed every week and on average a British adult will spend £1260 a year on curry.

The burning issues within the catering industry

The Road Show was designed to find the everyday problems that were affecting the lives of business owners and those working within the catering industry. Amongst many issues, the recurring ones see businesses suffering from a lack of well trained staff and being challenged by the government's strict immigration policy. Not only have they been squeezed by the recession but growing technology has revolutionised the industry. Customer preferences means there has been an uptake in online ordering, more choice outside the curry industry and competitive pricing. Curry Houses are struggling to keep up with the demands made upon them.

What can be done immediately?

- Marketing, Branding and PR including creating a strong online presence through Social Media
- Demystifying Technology
- Nurturing home grown talent with the ambition to establish a Recruitment database
- Improved Health and Safety training
- Securing the interest of the younger generation to become entrepreneurs and business leaders of the future

What are the long term plans?

- To continue engagement with Ministers and politicians to review Immigration laws to allow more Chefs from abroad to work in the UK
- Strengthening the relationship with the Banking sector so that businesses can expand with financial support and security
- Develop training manuals promoting, supporting and encouraging training to provide continuity, good practice and longevity for the industry
- Engage with Key Stakeholders
- Work with industry leaders to create a UK based Catering college – producing staff with excellent qualifications and training in the curry industry

What will 'the Catering Circle' programme series provide?

- A dedicated Road Show to identify problems and refine suggestions through active participation from caterers
- Receive Feedback from the catering industry that can help

formulise solutions

- Create a media platform for the Catering industry to discuss and address the issues with live audience discussion on specific topics
- Make available a selection of experts to offer solutions in areas of concern
- Provide an opportunity for caterers working across the UK and in remote locations to feed into and participate in the TV live discussions
- Examines short term and long term action plans for owners in crisis.

Md Abdul Haque

Secrets to Success in the Catering Industry

Having experienced over 1,000 restaurant clients throughout the United Kingdom and with over 26 years of experience advising small and medium term enterprises on how to maximise their revenues, minimise their costs and always adopting a strong strategic approach to planning, monitoring and evaluating, I have the pleasure of noting some of the 'Secrets to Success in the Catering Industry' below.

The reality is restaurateurs constantly struggle to make it in the restaurant business, becoming successful is not only challenging but sometimes an impossible goal. Success often comes with back breaking hard work, dedication and years of building a reputation. That is, however, if the restaurant follows the strategies of the majority - which - usually - consists of average food and forgettable experiences. To be truly successful, the food has to be consistently great and the experience an uplifting one. People come out to eat, to enjoy, to relax. If all of these subconscious desires can be consistently met, you have a loyal - and - repeat customer resulting in a highly successful business.

Step 1: Be remarkable

Creating a restaurant that others talk about and willingly recommend to friends is paramount for restaurant success. Yet this is easier said than done. Most places fall into the realm of boring, unattractive eating establishments.

Step 2: Simple but delicious menu

Bill Cosby said it best, "I don't know the key to success, but the key to failure is trying to please everybody." All too often I see menus in our catering industry with page after page of unique food offerings. While this huge selection is great in theory. Most people don't need that many choices. A dozen or less main courses are enough. Some meat, some vegetarian - and - some healthy - that's it. No one needs 15 styles of chicken at a curry house. Moreover, when you offer everything under the sun, it becomes almost impossible to create amazing dishes with the absolute freshest ingredients. Instead, your signature garam masala soup is going to sit in the warming pot, cooking itself into a slow burnt death ...and it's all because you have a slue of other mediocre offerings diluting people's choices.

Step 3: Seating

Restaurant revenues are directly related to how many people get through the door in a day. And with margins so small in most cases, a successful restaurant must be able to serve as many as possible. I'm not saying a cafeteria-style seating arrangement is necessary. But rather a smart, elegant yet expansive layout is essential for boosting profits, with areas giving some privacy.

Step 4: Sign

As with food, presentation is everything. Having a 20-year-old sign with peeling paint, is not presenting your business in a positive manner. Most off-the-street guests pick where to eat by what they see. Often by the number of cars in the parking lot, which is mostly out of your direct control, and by the sign. The nicer the sign, the more likely people will stop in for a bite to eat.

Step 5: No-frills atmosphere

People looking to eat aren't all to judgmental. Who cares if there isn't a tablecloth? Or that the napkins are paper instead of the finest Egyptian cotton?

Step 6: Wait staff personality

No matter what else, the wait staff has to be memorable. Not ass-kissing nice. Memorable. Creating a crew of fun-to-be-around workers is what will get folks coming back and guaranteeing positive recommendations to friends. Besides the food, most people dining out are doing so for an experience. If they just wanted good food and a boring time, they would have ordered delivery. The proof of staff quality is in the tips they receive (and remember ...the tips belong exclusively to the staff)

Step 7: Location and/or Parking

City locations must be near high foot traffic areas. Suburban and rural restaurants must have ample parking. Enough said.

Step 8: Memorabilia

Remember sending out cheesy calendars once a year, to be hung on walls (more likely straight into the bin). Besides the huge profit margins, memorabilia is a great way to increase your chances of success. Hundreds or thousands of people occasionally wearing your branded shirts and drinking out of logo'd glasses is amazingly effective marketing. Especially considering the fan paid you for the privilege of advertising your restaurant. However, you must make sure the stuff is cool and unique. No one will wear an out-of-style t-shirt.

Step 9: Great website and the use of IT

Invest in your website, sharp – professional photos, videos, with

location map and integrated ordering. Smartphone friendly and easily shared. If you don't know how – ask specialists. You will recoup the costs in no time.

Step 10: Social Media Presence

It once was the future of marketing. Now, it's just marketing. Get your brand active on Twitter & Facebook. Create specials on Foursquare. Post fun pictures and content to your blog. Do whatever it takes to create a loyal online community. Loyal customers = Successful restaurant.

Step 11: Create motive for free press

The curry industry is hot on awards. There is a plethora of awards from every region and at all the top hotels. But, how much media buzz do these awards create. Unfortunately, a decreasing one. Adam Richman of Man vs. Food fame would agree with me on this one. Eating contests, ginormous meals, charity events for the local rugby team and other clever marketing tactics can be an easy way to gain free press and coverage.

Step 12: Strategic management, accurate information and efficient tax planning

Use business advisors that do more than just do your payroll, VAT and annual accounts. Use agents that have the experience to give you strategic advice ...advice on how to safeguard your investment, maximise your revenues and minimise your costs. You don't get a Christmas card for paying more tax, so why do so.

Conclusion

I can go on and list a hundred more steps. Some of these are already being tried by curry houses across the British Isles, but how many do it on a systematic way. How many of our catering industry talk to their children as to what they like to eat, where and most importantly why. Grilled food is now a fashion, like the Tandoori was some thirty years ago. We have grilled items on menus, why not publicise this, make it prominent and shout out the health benefits of curry.

With restaurants being only open for trade some three hours in a 24 hour cycle, with increasing costs, staff-shortages from traditional sources, we have to INNOVATE and TRANSFORM ourselves to survive.

Bon appetit. **Dr Sanawar Choudhury**,
Chartered Accountants, Entrepreneur and curry enthusiast.

British Curry Industry: A Magnificent Success Story of British Bangladeshis

The Britons' love of curry affairs had begun not in Britain some 200 years ago but it had begun in Muslim India dates back to the 17th Century when the Moghul empire was at its peak.

The then India was the hub for international commerce, very diverse with its rich-mix culture, best place for arts and literature, world famous for spices and best known for its world-class hospitality, innovation and openness. The love-for-spice story begun with the arrival of the British East India Company in the name of trade. The company was formed to share in the East Indian spice trade. Some historians believe that taste of spicy foods had begun even earlier - from the days of crusades when the returnee crusaders brought spices with them back to England. Later on, Queen Victoria made it stylish, and even she had Indian staff who cooked Indian food for her.

Let's fast forward the history: From establishment of the very first Indian eatery Hindoostane Coffee House in the city of London by Mr. Sheikh Dean Mahomed in 1810 to the arrival of Bangladeshis in large numbers into the East End after the 1971 war of independence, the curry trade experienced a very sharp upward trend. The newly-arrived Bangladeshis were dominating the rug trade and the catering sector. Although due to various dramatic changes in the domestic as well as international stage, the rug trade started to decline in the UK but the curry industry begun to expand from a humble beginning to a formidable industry creating huge employment opportunities for British Bangladeshis.

By the year 2015, over 12,000-strong Bangladeshi Curry houses dominating every high street of our country enriching its culture, economy, society, social integration and has successfully become an integral part of our British economy and gastronomic culture. The industry has made many millionaires, successful politicians, entrepreneurs, community leaders and has been a vanguard for successful and budding entrepreneurs and as an economic backbone of the Bangladeshi community for over 50 years. The industry has developed so much resilience that despite many difficult challenges such as recession, high inflation, staff shortage and tough legal climate and requirements with regards to food safety, health & safety, fire safety etc, it navigated its way out of troubles and the sector kept going from strength to strength.

The challenges

However, at present, the Bangladeshi curry houses are going through a very difficult phase. The sector is encountering some new but unprecedented challenges. These challenges are dynamic as well as different in nature and according to some industry leaders these challenges are a matter of 'life and death' for this industry. Let's explore some of these challenges and consider some solutions to these issues:

First, staff shortage. There are many reasons for this problem: for instance, in contrary to say about 10 years before, there are now different employment opportunities available to workers who want more flexible working hours, want to live with the families, get holidays such as on Eid days, better living conditions, be connected with the wider community, desire for more social, political, community and family life alongside their working life. Many curry houses, for some practical reasons, are unable to meet many of these demands. Consequently, many workers chosen and still considering alternative employment such as mini-cabbing, chauffeuring, opening up businesses such as grocery/corner shop, property investment, office admin and the hotel industry. Although the surge of student workers had helped the industry temporarily, the unprecedented tighter immigration control, mass closure of private colleges and heavy-handed immigration enforcement activities made the staff shortage into a chronic problem and a headache for many restaurant owners. It's becoming increasingly harder to fill up the vacancies. The problem is multiplied due to the shameful unavailability of any formal training facilities for the sector.

Second, the menu: the industry suffers from severe lack of innovation, creativity, authenticity and originality with regards to the menu and somewhat failing to cater for the ever-changing, fiercely competitive and new generation of consumers.

Third, technology: the lack of application, appreciation and understanding of the importance of using modern technology in the running of our curry houses. Starting from the use of dishwashers to EPOS system to online marketing and publicity tools.

Fourth, structural issues: there are some structural deficiencies vis-à-vis for instance the wages system, working hours, employment contract, staff food and accommodation, annual leave arrangement and management, supervision and reporting mechanism within the sector.

Fifth, structural issues: there are some structural deficiencies vis-à-vis for instance the wages system, working hours, employment contract, staff food and accommodation, annual leave arrangement and management, supervision and reporting mechanism within the sector.

Fifth, the law and training: the industry is still lagging behind with regards to training and implementation of legal duties and requirements in relation to food safety, health & safety, fire risk, first aid and immigration issues.

Sixth, unity and leadership: the lack of a united and coherent industry voice articulating the challenges of the sector and setting up its direction of travel in this uncertain time. I believe that the days of political lobbying to open up the door for work-permits have long gone. If we are successful in our campaign and I believe the campaign should continue – a big well done to our campaigners. However, for long-term sustainability, we must look within our existing workforce and the young generation. We need to find out why a large number of our good staff are leaving the industry, what more can be done to retain our existing staff and ways to attract our young generation into the sector, how can we re-brand the catering sector and showcase some current good examples of successful businesses. We should highlight some role models in this sector who are the shining examples in the current challenging environment and showcasing their secret of success. The young generation need to be shown that with curry business we can make money, create employment, integrate within the mainstream, build a better and stronger economy, contribute in enriching the British culture. And show that we are able to do all these by having a vibrant family and social life, keeping in-touch with our community and being well-connected with the British society at large.

And finally, our skillful workforce, proud owners, industry leaders, campaigners, professionals, the media and the government have to work together on common grounds. We should have a common and strong voice for the sector, who will selflessly and tirelessly work towards developing an easily understandable and achievable narrative of our challenges and come up with some solutions. The sector should also look into employing more local British people which is already happening in some places, recruit, train and employ newcomers from the Eastern Europe, review and deal with structural issues including opening and closing hours to make it more attractive to our staff, welcome and adopt technology to reduce cost and to become more efficient in running a business and have a structured training and development plan for staff. I strongly believe and very confident that our intelligent and smart-working business owners, hard-working employees and industry leaders will work together to create a powerful platform with a view to provide meaningful leadership to overcome current challenges and leave a lasting legacy for the future generations. If we fail to act now decisively and boldly, I suspect we might become victims of our own success.

Abdul Hoque Habib

Invest in your Staff with a good training programme

In today's restaurant industry training and motivation has become paramount. Staff are predominately young without secondary training or education resulting in a high turnover when it comes to staff retention. Many individuals work seasonally, or see the restaurant industry as a temporary means of employment with no real motivation to further their job prospects. With a lack of training, enthusiasm and high staff turnover the Employer has to think about ways to effectively train and enthuse their staff in order to maintain longevity for their business.

The Training problem has been further exacerbated by the fact that during the recession many restaurants cannot afford a budget to allocate to training. According to Laura Harris, author of "Surrender to Win - Regain Sanity" training "on the job" can be more than 100% of an individual's annual salary. With the high staff turnover rate this percentage could put a restaurant out of business. There are also costs involved with recruitment, appointment and payroll expenses which are all associated with retaining and bringing on additional staff.

However I believe that implementing effective training is crucial during a recession. In my opinion, the right approach is to maintain or accelerate training efforts thereby improving staff retention. If carried out effectively a training program can increase productivity, decrease liability and improve employee morale. Motivated staff means more efficiency in the workplace and an understanding of the mission, vision and values of the restaurant. In addition staff who receive training believe their employer has invested in their career and feels more motivated to perform. Training your employees thoroughly can also alleviate employer stress by controlling staff retention rates and as a consequence giving you a good return on your investment and enabling the business to become prosperous.

1. Keep up with the Training!

As the Catering industry is constantly changing and reinventing itself, training regularly is not only beneficial to employees but to

your business. By consistently keeping up with the latest trends, innovations, customer choices and being able to reinvent yourself you will stay ahead of the game. While most restaurants use old fashioned techniques to train their staff such as shadowing other members of the staff, many restaurants are now reaping the benefits of using training manuals IT platforms to educate their workforce. These systems can often save you money, are efficient and quick and easy to use and are constantly being updated so that you are up to date on all the latest changes within the industry.

2. Invest in an official Training program.

Make your training program integral to your core business and part of your restaurant's set calendar. You do not need an expensive highly sought after designer to build training courses, you simply need to sit down and put your company's best practices and policies together.

An affordable option is to invest in low cost training manuals which allow individuals to do training in their own time and at their own pace. It includes test and certification components so you can easily track and certify the completion of training. Videos and handbooks cannot positively measure an individual has actually had a knowledge transfer take place, and traditional training can take anywhere from 2-3 weeks or more.

Organized training programs also allow you to cross train your staff more efficiently creating a more "flexible" organization. For example, being able to work multiple production or pieces of equipment can be invaluable in a staffing crisis or during times of high demand.

3. Document your intellectual property in your training program

How many of us have been reliant on one employee who held all the knowledge? Eg, That one staff member who knows how to operate the cash register or billing system- yet he's off sick and you desperately need this information. Is this information documented anywhere? The perfect place for this information would be to log it into your training program, guaranteeing that you had a record of a particular operation, even if your employee did go off sick.

4. Validate Your Training

It is not enough to simply let your employees watch a video or read a paper and then leave them to it. Utilize tests, exams and student tracking tools to make sure they retain the information and are utilizing it. A pre-test assessment of their knowledge compared to a post training exam is an effective way to judge

the effectiveness of your training program.

To put it briefly, a well-trained employee is more likely to experience job satisfaction and be more productive through training. Ultimately we want our staff to stay with us in the long term. So remember that your staff are your asset and duly invest in them. Protect yourselves by investing in a reputable and effective training program and you will undoubtedly see the returns on your investment through the longevity of your business.

Altat Hussain

Time for change management

You will know by listening to the media and from personal experience that High Street businesses and retail in general are struggling. There were times with trade booms and we sat back comfortably to enjoy good livelihoods and lifestyles. However, the unfortunate reality is the slow death of the curry industry and worries are creating little room for change. So, what do you do?

The burning question is 'How to plan for survival and growth?' The last few years have been very difficult for all sectors feeling the pinch, from large corporate giants to the humble small business, we've all made hard economic decisions to maintain our very survival in a downturn market. We as business owners have reached cross roads. What worked in the past isn't working now? A thought we all have encountered!

We need to take a fresh outlook into our business operations, how legislation and regulations has an impact on our everyday operations, look at influential factors such as industry trends, customer expectations, technology, buying behavior, staffing issues that bear on revenue and business performance. So, if the customer has changed the way they purchase goods, has your business also changed the way that it sells goods? Do you know what your customer is looking for; do you know how to reach your customers in the way that they expect and furthermore, are you ahead of your competitors in your market sector?

We, as business owners, need to evolve along with customer expectations. Staff is our greatest asset and we need to invest time and effort to improve performance and productivity, increase morale and develop new skill-sets.

We all know how to work hard but how many of us work smart? Let's be proactive and look at ways to change 'old habits.' Rather than talk to fellow business owners about problems, let's invest time in doing something about it!

Sharing valuable information will assist in making critical choices and foresee whether we sink or swim in this volatile climate. We can all make small changes and reap the rewards through Change management.

Helal Malik

Don't be afraid of new technology!

Technology touches every facet of our lives – with the emergence of mobile devices and cloud computing making more of an impact than ever. These advances have made an impact everywhere, and one of the places we're seeing more and more technology is in the food and restaurant industry.

Ipads and tablets have the potential to help waiters/waitresses in many different ways. A tablet can make the process of taking a customer's order quicker and more efficient. You have the menu to look through and help you to advise customers of dishes to try and the right wine/s to go with each meal. For new waiters it can give them the "security blanket" to approach customers, take their orders and not feel nervous they won't know what is what. Once an order is inputted it can automatically link to the kitchen and print out an order list ready for the chef/s to prepare, saving the scene of a waiter frantically running back and forth from kitchen to front of house. Many restaurants now offer customers the ability to reserve tables online via their website. Tablets have the potential to help staff with incoming customers who may have reservations. This can be accomplished through connecting the restaurants website to some form of online reservation system.

The use of mobile devices isn't limited to the serving side of things. They can be used to track stock, conduct regular checklists and assist in the kitchen with orders.

The increase in technology has brought around an increase in social networking. If you are not already using social network sites, you should be! Twitter, Facebook and Instagram can increase your market awareness at no extra cost. Social networking sites have played a huge role in shaping the views of society on a myriad of issues, and they are also playing a role in shaping people's opinions of dining establishments. Unfortunately there is also a bad side to social networking. Customers can leave their thoughts on a restaurant – good or bad. If a customer has an experience they want to share on Facebook, Twitter they can influence a lot of users with just one update.

Technology has never been more intuitive than it is today, and it's only getting better. It allows customers to find restaurants, review them, and decide where they want to spend their hard-earned money when they go out to eat. It allows restaurant owners to be more efficient and effective in areas they feel can be streamlined by hardware and software. But if used in the wrong place and at the wrong time, it can do a restaurant great harm.

Ruhul Shamsuddin

Why Online Reviews are important for every business

1. Crucial to the business: Online reviews are crucial to any business that wants to keep control of its online reputation. After all- our 'virtual' shop window is now online.

Reviews are extremely powerful and widely read. Customer perceptions are built upon reading online reviews.

2. Are you doing a good job ?

A customer review allows you to understand whether you are doing a good job, where you are going wrong and then allows you to rectify the issues at hand. This knowledge allows you to better serve your customers and gives you a good measure of where you stand with your customer base.

3. Improve your Online Rankings – Online activity works towards improving your websites ranking on search engines like Google, Bing, Yahoo and more. The more that is written about your business online, the more important a search engine considers you to be! By maintaining a steady influx of SEO keywords this helps your business secure a more prominent online presence. Keywords help bring up your website in search results and therefore increase search optimisation.

4. Allow Customers to Have a Voice – Customers like to have their voice heard and this allows them to leave their viewpoints in a transparent and meaningful way. Those who take the time to leave a positive online review for a business are far more likely to feel a certain loyalty to your business and keep coming back year after year.

5. Reviews Breed More Reviews – When a business, product or service has already received reviews online it seems to encourage other visitors to leave their own feedback. Just the appearance of a number of reviews appears to be enough to give new visitors the confidence to add their own views on that particular product or service. Many times online review pages grow into active 'virtual' social communities in themselves where customers leave reviews with others joining in the

discussion to agree or disagree. This creates social engagement around the discussion of your business allowing you an insight into the virtual community of your customer base.

6. Let Customers Do The Talking!

A handful of positive online business reviews are worth a great deal and can offer your business benefits that a simple marketing campaign cannot. Similar to micro marketing campaigns that keep working long after the online review has been posted, online reviews can promote an everlasting positive image to potential customers. This creates a continual brand awareness that benefits the business for the short term and in the long term.

Forhad Hussain Tipu

Facts and Figures

- ▶ The curry industry contributes around **£4.5 billion** per year to the British economy
- ▶ The average Brit will spend **£51,000** in a lifetime on curry!
- ▶ Did you know that Britain consumes **18 tonnes** of Chicken Tikka Masala every week!!
- ▶ UK adults spend **£1,145** a year per head on curries which is 5% of the average salary
- ▶ Curryolics spend **£480** per minute on curry shopping
- ▶ A whooping **4 million** poppadoms are consumed every week!!
- ▶ Spices such as turmeric and cinnamon have antioxidant and beneficial for the skin
- ▶ Chilli is the most popular spice in the world. Hottest chilli grown in UK!
- ▶ 7 out of 10 men can't go two weeks without having a curry compared to **42%** men
- ▶ Notable rise in 'sales of spicy foods in supermarkets'
- ▶ Giant supermarkets offer a set meal for two for as little as **£6**
- ▶ M&S have also brought out a very unique style of chicken tikka massala – by wrapping it in a pie, topped with potatoes.
- ▶ Scientists claim that one third of Brits admit to having **physical cravings** when deprived of curry!!
- ▶ **Queen Victoria** had two Indian chefs also among her chefs. It is believed she used to order the chefs to make curries two times in case she had Indian guests.

Aloo goodbye to Friday nights as pubs and curry houses close

This map shows the number of Indian restaurants and pubs that have shut up shop in the past five years in Britain

History and Beyond

The history of curry

Scientists believe they may have found evidence of a 4,000-year-old “proto-curry” in India’s ancient Indus Valley civilisation. The Indus Valley was home to one of the world’s first urban civilisations - along with those in Egypt and Mesopotamia - and extended across modern Pakistan and parts of India.

Traces of cooked ginger and turmeric were found in starch grains in human teeth and a cooking pot found in the ancient town of Farmana, west of Delhi by anthropologists. The discovery was dated between 2500BC and 2200BC, making it the earliest recorded use of either spice to be identified in the area. Researchers also found wheat, barley, millet, lentils, bananas and mung beans at the site. It shows that curry may be the oldest continuously prepared cuisine known in human history with modern ingredients like chilli and black pepper added centuries later.

Indeed, the first curry recipe in English was published by Hannah Glasse in 1747. In her book ‘The Art of Cookery’ which appeared in twenty editions throughout the Eighteenth and Nineteenth centuries, her initial recipe for ‘currey’ included the spices coriander seeds and pepper.

The British love affair with curry began at the end of the Sixteenth century when the Dutch were the leaders in the trading of pepper. With their monopoly over the spice, they had hiked up the price, so the monarch granted a royal charter to a small group of merchants allowing them to create a trading company. The sole purpose of the East India Company, as it was later called, was to secure a better price for pepper than the Dutch asking price. The British in India may have learnt the word from the Portuguese who had adopted the term from Southern India. They created their own spicy dishes which were diluted versions of original recipes that the cooks were ordered to make to suit European tastes. Just as the British in India had endeavoured to replicate home comfort cuisine, when they arrived back in the UK, they craved a little of the East and that was ‘curry’.

“The Curry Trail” Asian map (Source- Madhur Jaffrey’s From Curries to Kebabs- Recipes from the Indian Spice Trail cookbook

Where does the word ‘curry’ originate?

Curry was adopted and anglicised from the Tamil word kari meaning “sauce” which is usually understood to mean vegetables and/or meat cooked with spices with or without a gravy. According to this theory, kari was first encountered in the mid-17th century by members of the British East India Company trading with Tamil merchants along the Coromandel Coast of Southeast India. Here, they became familiar with “a spice blend used for making kari dishes called kari podi or curry powder. A further explanation was given in English cookbook, The Forme of Cury, which was published in the 1390s. All hot food was called “cury” from the French word cuire, although, in this case, “cury” merely means “cooking”.

India's historical position at the center of the global spice trade (Source- Madhur Jaffrey's *From Curries to Kebabs- Recipes from the Indian Spice Trail* cookbook)

Since its inception, the word curry has “changed its meaning and become ubiquitous as a menu word” according to Alan Davidson in the Oxford Companion to Food. What had been an Indian sauce to go with rice soon became an English stew with a little rice in it. Meanwhile, back in India, the original kari itself had changed, as chillies originally found in Mexico and South America, were introduced to Asia. From that time on kari included chillies became a worldwide phenomenon. These days, curry in India means a sauce or gravy. Curry in the UK is the word used to describe any type of savoury Indian food.

What is a curry?

‘Curry’ is commonly used to describe an Indian dish or a blend of Indian spices that are used to season a dish in order for it to be then called a curry. One of the most famous curries in the world is the ‘Chicken Tikka Masala’ and it has been referred to as “a true British national dish” now available in supermarkets, on Trains and as a flavour for crisps and even as a topping for pizza! ‘Curry’ is also commonly used to describe Indian-rooted dishes that have been adapted and transformed by local ingredients in other parts of South Asia, Southeast Asia, Japan, Africa, and the Caribbean. The sauce or “gravy” for many Indian dishes begins with finely ground plant tissues - onions, ginger, garlic in northern India, coconut in southern India, and a number of different spices and herbs.

These ingredients are then fried in hot oil until much of the

moisture has boiled off, and the plant solids are sufficiently concentrated that the sauce clings to itself and the oil separates.

The first curry house

In 1810, the entrepreneur Sake Dean Mahomed opened the first Indian curry house in England: the Hindoostanee Coffee House in London.

The first modern “upscale” Indian restaurant in Britain is thought to have been The Shafi in 1915 followed by Veeraswamy in London’s Regent Street, founded in 1926. The Veeraswamy is still standing and is one of the oldest surviving Indian restaurant’s in Britain.

Bengalis in the UK settled in big cities with industrial employment. For centuries, the East End has been the first port of call for many immigrants working in the docks and shipping from east Bengal and this is where many Bengalis also settled. Their regular stopover paved the way for food and curry outlets to be opened up catering for an all-male workforce as family migration and settlement took place some decades later.

Bangladeshi restaurateurs overwhelmingly come from Sylhet and until 1998, as many as 85% of curry restaurants in the UK were British Bangladeshi restaurants. Although the majority of UK restaurants are run by Bangladeshi’s they have also been influenced by their customer desires and have incorporated new dishes from other areas of the sub-continent.

First British Curry Advertisement

ChefOnline.co.uk

FREE
6 MONTHS TRIAL
NO OBLIGATION

0%
COMMISSION
ON ORDERS

ChefOnline Smart Restaurant Solutions will develop your own online ordering website, whereby your customers can order directly to your restaurant. Customers can also order via the ChefOnline portal free of charge. We do not charge any commission, there is no website development cost and our services are free for 6 months.

FREE ONLINE ORDERING WEBSITE
FREE SUBSCRIPTION TO CHEFONLINE PORTAL
FREE TABLE RESERVATION
FREE OWNERS CONTROL PANEL
FREE MANAGEMENT APP
FREE CHEFONLINE APP

CUSTOMER SUPPORT

7am to 11pm / 7 days

ONLY £14.50* Per week (After free trial period)

* Excludes VAT

Available on the iPhone
App Store

Google Play

**DOWNLOAD
MOBILE APPS**

CALL: 0203 598 5956 / 07770 04 04 04

218A BRICK LANE, LONDON E1 6SA

SRSIT.CO.UK | CHEFONLINE.CO.UK

The first curry house opened in the UK circa 200 years ago although Britain's relationship with curry started much earlier.

Britons had a taste for curry almost 400 years ago and the history truly stemmed from the arrival in Surat (India) of the English merchants of the East India Company in 1608.

From the late 1950's, the curry industry has grown at an exponential rate, becoming a great achievement of the British hospitality sector. Britain's most loved food is our very own curry, with the UK curry industry delivering an annual turnover of £4 billion and employing approximately 100,000 staff.

But what is the latest scenario? The lack of experienced staff and the curry chef shortage due to UK immigration policy coupled with a failure to attract the younger generation to the industry is forcing restaurant closures across the country. On the other hand, many restaurants and takeaways are booming due to technology and the online era. The industry is totally transforming due to the online ordering boost, with 40 per cent of customer orders being generated online.

However, many of our restaurants are still not running in line with the digital age.

Our study found that 88 per cent of Bangladeshi/ Asian restaurants don't have their own e-commerce website or online ordering system. Many restaurants are using a third-party portal with high commissions payable.

At ChefOnline, we are trying to play our part.

In response to the curry industry crisis, Channel S has set up a media platform titled Catering Circle. The team has led a 12-month roadshow up and down the country researching, talking and listening to what curry house owners have to say. It is the proven record of the Channel S slogan: 'Working for the community'.

As Managing Director of ChefOnline, I am absolutely delighted to be part of Catering Circle's London conference. I congratulate all who have made it this far and I hope Catering Circle will achieve its goals.

M A Munim (Salik)
Managing Director
ChefOnline

Regency Events

EXECUTION WITH ELEGANCE

Regency events has a significant amount of experience which has only been matured by time. Here you will find that every last detail of your event has been planned with unparalleled sophistication, from our vast selection of culinary masterpieces to our breathtaking decor, with a service which is significantly praised within a wide range of communities. We are proud to have a ever adapting team of individuals who pioneer in wedding design, all aspects of service and guest satisfaction which in turn creates that special finesse and atmosphere to make it a day to remember.

Regency Events

501 High Street North
Manor Park, London E12 6TH

020 8478 6020

07960 335 999

07943 434 334

Our forefathers have built this Curry industry over many years and have worked hard for it, we all have benefited from this industry but we have done nothing to improve its quality, the problem we are facing now has been created by ourselves.

Our Curry industry is lacking direction and needs strong leadership, we need to increase our business by improving our quality and not by cutting prices.

We need to have more trained and enthusiast staff, who have a passion for cooking. The lack of skilled staff have left many restaurants and catering services with food that is being prepared and cooked without a creative edge, we need this edge to survive in the food industry as our competitors from different cuisines are dominating large parts of our market. We need to work together and develop training centres in order to equipped our staff with the necessary skills to provided the highest standard of food and professionalism in this ever growing industry. We must learn to adopt changes which occur quickly such as, inventing new dishes that are in line with new new trend, for example the concept of healthy eating.

We must take advantage of new technology which will not only help us to improve the quality of our services but will also help us to reduce staff cost and in turn increase the profit margin.

On behalf of The Royal Regency and myself, we would like to take this opportunity to congratulate The Purple I and Channel S for providing this platform, The Catering Circle and for taking this initiative to Identify the problem, we hope to find a solution to safeguard the industry.

We would also like to congratulate all of our business leaders and restaurant owners who are working hard to make this programme a success.

I very much hope our Industry will work unitedly in finding a solution to lead the market, and attract our future generation to take it it to a new level.

Abdul Bari
(Mr Abdul Bari)
The Royal Regency

digital • design • print • copy • web

PROUD TO SERVE THE CATERING INDUSTRY SINCE 1991

Established in 1991, **mrprinters** has been going from strength to strength, providing high quality print at trade prices.

With everything done in house, you can rest assured that all deadlines will be met without compromising on quality and ensuring that all prices are kept to a minimum.

mrprinters is proud to support Catering Circle in it's endeavour to highlight the issues faced by the "Curry Trade" and in coming up with innovative solutions to take this industry forward.

State of the art 8 Colour Heidelberg Speedmaster

EXCITING NEW OFFERS

EXCLUDING DESIGN.
DELIVERY CAN BE ARRANGED FOR £35

50,000 A4 Menus
from **£600**
Printed full colour, double sided & folded

25,000 A4 Menus
only **£395**
Printed full colour, double sided & folded

100 NCR Bill Books
from **£85**
50x50, printed in one colour black

Capacity of Printing
up to **1 MILLION**
Leaflets per day

SERVICES:

- Corporate Identity
- Stationary
- Brochures
- Magazines
- Books
- Leaflets
- Folders
- Menus
- Posters
- Calendars
- Carrier Bags
- Wedding Cards
- Rubber Stamps
- Banners

Terms and conditions apply

020 8507 3000 | info@mrprinters.co.uk | www.mrprinters.co.uk
07958 766 448 | Unit 4, 24 Thames Road, Barking, Essex IG11 0HZ

MERIDIAN GRAND

LONDON

LUXURIOUS • ELEGANT • TIMELESS

Meridian Grand is North London's newest wedding venue.

Seating over 800 guests, the venue offers the highest level of opulence and exclusivity.

CALL US ON 020 3700 2727

and turn your dream event from a vision to a reality.

www.meridiangrand.co.uk

- ▶ বিশ্বস্ত ও আন্তরিক
- ▶ দীর্ঘকালের অভিজ্ঞতা
- ▶ অভিজ্ঞ সলিসিটরদের ফার্ম

London Office:

128 Whitechapel Road
London, E1 1JE
www.kalamsolicitors.co.uk

Birmingham Office:

514 Coventry Road
Small Heath
Birmingham B10 0UN
Tel: 0121 506 2540

যেকোন আইনী পরামর্শের জন্য কালাম সলিসিটরস

INTEGRATED ONLINE ORDER SYSTEM

Why pay **commission**
for existing or repeat customers?

- ✓ 0% Commission
- ✓ Your own branded CMS order online system
- ✓ Responsive CMS site with smart phone and tablet support
- ✓ FREE Domain Registration
- ✓ FREE Menu upload
- ✓ FREE integration with Purple-i EPOS
- ✓ FREE integration with credit card payment
- ✓ Unlimited R&T Support

www.dinenet.co.uk

0%
Commission

Subscription
from **£5** +VAT
P/W*
*T&Cs apply

Powered by
PURPLE
technologies

Call us today on **0845 388 1971 / 020 8523 6200** for a **FREE QUOTE**

Online Ordering System

Web solution for your business

dineNET allows restaurants and take-away outlets to take customer orders via their own website. As more and more people are using the internet to order goods and services, it is essential that your business has an online presence. In the past due to the high costs involved, only the large companies have been able to provide this service to their customers. Now with dineNET anyone can provide an online ordering facility to their customers, without spending a huge amount of money. So if you don't have online ordering, you are missing sales!

“ 40 percent of retail sales in the UK will be made online by 2020 ”

(online price comparison service u Switch)

7 reasons why you should use dineNET

- ✓ dineNET is a eCommerce website designed with your own branding and domain name
- ✓ Let your customers place their own orders and save money and time
- ✓ Reduce cost of using marketing companies which charge a commission on sales. Use dineNET to take orders from existing customers and only use marketing companies for new customers.
- ✓ Save on printing and distributing menus as customers can view your up to date menu and offers online
- ✓ Using dineNET you will be able to create your own customer database.
- ✓ Using dineNET you can increase customer loyalty
- ✓ Using dineNET will give you the online presence you need to take advantage of the increasing demand for online services.

For our latest dineNET offers visit www.dinenet.co.uk

All packages include

- | | |
|-----------------------------------|-------------------------|
| ✓ 0% Commission | ✓ Free Marketing Pack |
| ✓ Free Domain Registration | ✓ Free Photo Gallery |
| ✓ Integration with RMS (optional) | ✓ Unlimited R&T Support |

SUPPLIERS OF POULTRY,
MEAT AND SEAFOODS

TEL: +44 (0) 20 8864 2600
WWW.SKFOODSLTD.COM

Workplace Pensions. Your legal responsibility as an employer can't be ignored.

Don't put it off, **act now** to avoid heavy fines.

Joining and operating the Government's compulsory pension scheme for your workforce may seem daunting. A legal requirement for any business with more than one employee on its payroll, it's now easy for your business to become fully compliant.

Leave it to us to take care of things for you - you can then devote more time to what you are good at: running your business. One of our workplace pension specialists can get your business signed-up onto the scheme, giving you peace of mind you are fully compliant.

A qualifying auto enrolment pension scheme operated by **STAFFPLAN** will then swing into action. They do all the necessary work, running things smoothly and efficiently for you and your employees alike. Providing you with 'one stop' pension fund management and a payroll deduction facility.

If you have not yet auto-enrolled and have up to 50 employees in your business, now is the time to do so. Talk to us sooner rather than later to avoid the risk of having to pay heavy penalties - up to £500 daily (depending on the size of your business) if your company has not 'staged' by its 'staging date'. Just email: cedric@berkeleyandwharf.com to get started.

The clock is ticking. Why risk fines and possible Court action, when you can easily have everything in place to meet your staging date deadline. Don't put it off a moment longer.

BERKELEY & WHARF

WORKPLACE PENSIONS

Chocolate.....

It does not get any better than Kansara's Pralines!

Kansara's Famous Thank You Chocolate Pralines.

The perfect end to a perfect meal....Your customers prefer Kansara's than any other chocolate served in your restaurant today. Available in 3 mouth watering flavours. Wrapped in a classy elegant wrapper, pure Luxury pure class!

*1200 in a box delivered Nationwide on a next day Basis
9p per piece, £108 + VAT per box.*

Mini gift boxes for your customers, ideal for gifting them when your customers are celebrating a birthday, anniversary or other occasions. Also ideal for gifting to high spend customers. This is a fantastic way to thank your customers.

Each box contains 4 praline chocolates packed in an elegant and classy box. The box just says thank you with the famous Kansaras Thank You logo. This really is a perfect gift for your best customers.

£2.25 + VAT. Minimum order is 40 boxes.

**Call now on:
01895 831 888**

The Thank You logo is a registered trademark of Kansaras Luxury Chocolates Ltd. Registered trademark number 009695883.

Mini cab

DRIVERS

TAXI-PRIVATE HIRE

**Had an accident
that wasn't your fault?**

**WE HAVE PCO LICENSED AND
INSURED REPLACEMENT
VEHICLES AVAILABLE
IMMEDIATELY**

**PRESTIGE HAS A VEHICLE SUITABLE
FOR YOU WHETHER IT'S A VW
SHARAN, A ZAFIRA, A VECTRA OR A
MERCEDES BENZ SALOON
INCLUDING C, E AND S CLASS ALL
COME FULLY INSURED AND PCO
REGISTERED.**

PRESTIGE

DON'T DELAY CALL US NOW ON

020 8523 1555

Best
Wishes
To

CATERING CIRCLE

JAMAL AHMED
Director
Hamlets Training Centre

We wish the Business
Conference all success.

**We
Offer:**

Home Office Approved
English Language Course:

- ▶ A1/A2 for Spouse Visa
- ▶ B1 & Life in the UK
for ILR or British Citizenship

গোয়েষ্ঠের হাইজিন প্রেসিটিং বাড়তে চান?

অব দাইলেন অথবা প্রোজেক্ট পরিচালনা করতে চান?

ফুড হাইজিন কোর্স

পার্সোনাল লাইসেন্স কোর্স

**HAMLETS
TRAINING CENTRE**
Get the Training Get the Skills Get the Job

Unit-F5, MONTEFIORE CENTRE
HANBURY STREET, London, E1 5HZ
Phone: 020 7377 2120, 07872 003 928
Email: info@hamlets.org.uk, Web: www.hamlets.org.uk

Charles Simmons

Immigration Solicitors

We are just a call away!

Need Help with
Immigration Law?

Charles Simmons offers One Stop Solutions
for all your legal issues. Fast, efficient & affordable
support when you need it most.

London Office

31 York Road, Ilford, Essex, IG1 3AD
Tel : +44(0) 208 514 0000
Fax : +44(0) 208 514 0222

Nashir Uddin – LLB [Hons]
Solicitor of The Supreme Court
Of England and Wales

Birmingham Office

Surgeries in Smethwick & Small Heath
Tel : +44(0) 121 558 2336
Mob : +44(0) 7949037203

www.csisolicitors.com

BEANI BAZAR

Cancer Hospital

detection ▶ treatment ▶ care

Beani Bazar Cancer Hospital protects and promotes the health of the disadvantaged people of Bangladesh with “**Zakat - Poor & Needy**” fund.

Our Community Health Workers visit families in their homes and villages **free of cost.** Helping with diagnosis and prevention.

Help us to save lives
Donate your Zakat money today

Call us today on
0207 096 0893
www.bbchospital.org

Charity Reg. No: 1133051

LONDON TRAINING CENTRE

WE PROVIDE THE FOLLOWING SERVICES

- HOME INSPECTION REPORT FOR IMMIGRATION PURPOSES
- FIRE RISK ASSESSMENT
- GRANT/FUND MANAGEMENT CONSULTANCY AND APPLICATION

All courses are QCF (Cifqual) accredited and certified with quality training from experienced trainers

Call 020 7877 5966 | 07961 064 965
243A Whitechapel Road, London, E1 10B

info@londontrainingcentre.com
www.londontrainingcentre.com

ncfe.

Are you paying too much TAX, VAT or PAYE?

Dr Sanawar Choudhury
Chartered Accountant, FCA, PhD

Specialists in SMALL BUSINESS and RESTAURANTS

Regulated by the ICAEW, with 25 years' experience and clients throughout the UK, at RCi, we offer expert services in:

● **Payroll** ● **VAT** ● **Accounts** ● **Tax Planning** ● **HMRC Investigations** ● **Company Audits**

Depending on your needs and circumstances our prices start from:

- £10 pw for Small businesses and Takeaways not registered for VAT
- £18 pw for Small businesses and Takeaways registered for VAT
- £25 pw for Restaurants registered for VAT

- **Save Time**
- **Save Tax**
- **Save Fees**

MINIMISE your **TAX** bill ● **MINIMISE** your **RISKS** ● **MINIMISE** your **STRESS**

Mob: 07443 574786 Tel: 0300 8080 786 Fax: 08723 315431

Trust RCi to remove the hassle and avoid expensive late penalties by contacting us today at: info@rciglobal.org

**CHARTERED ACCOUNTANTS
AND
REGISTERED AUDITORS**

www.rciglobal.org

**THE INSTITUTE
OF CHARTERED
ACCOUNTANTS**
IN ENGLAND AND WALES

Restaurant Management System

EPOS Solutions for Restaurants & Takeaways

Purple-I RMS empowers your business with an Electronic Point-of-Sale (EPOS) system that provides a total management solution for the restaurant and retail industry. A quick changing and unpredictable marketplace requires a system that is versatile, responsive and flexible to support and manage your day-to-day business tasks. Unlike other EPOS systems our solutions are designed specifically for restaurants and retail outlets to meet these unique business models and provide advanced security measures to protect your profits.

With over few thousands users across the UK and Europe Purple-I RMS has become the premier EPOS solution for small to medium sized businesses.

- ✓ **Save you time and money**
- ✓ **Increase transaction speed and quality of service**
- ✓ **Improve business efficiency and productivity**
- ✓ **Take control, run targeted promotions**
- ✓ **Reduced Paperwork**
- ✓ **Reduce fraud and shrinkage**
- ✓ **Better cash control**
- ✓ **Improve stock management**
- ✓ **Build intelligence to grow profits**
- ✓ **Fast and accurate reports anywhere anytime**
- ✓ **Improve customer loyalty and retention**
- ✓ **Build a list of your customers**

PURPLE
technologies
 SOLUTIONS TAILOR MADE FOR YOUR BUSINESS
www.purplei.co.uk

COMPLETE EPOS
 FROM **£19.95** ^{+VAT}
 p/w *

*T&Cs apply

Benefits of Purple-I RMS

- ✓ Easy to use Bespoke Software
- ✓ High Security, High Performance and High Reliability
- ✓ Integrated Google Map
- ✓ Integrated Caller ID, Postcode and Label Printer
- ✓ Integrated iPad Tablet for Restaurant
- ✓ Integrated CMS Order Online System
- ✓ Integrated EODApp for Smart Phone
- ✓ Integrated Staff Time Management System (TMS)
- ✓ Best Customer Service
- ✓ Affordable Prices

Call us today on

0845 388 1971 / 020 8523 6200

for a **FREE QUOTE**

Watch Channel S Television

enjoy programmes with a difference

sky 814

Thank you for making us **the Number 1**

Channel S is the number one watched and the most favourite
Bengali channel amongst all six UK Bengali televisions

*source IPA approved UK Bangladeshi multichannel TV audience survey June 2013,
carried out by BDRC Continental

For advertising and sponsorships

020 8523 5999

Prestige House, 26 Clifford Road, London E17 4JE

020 8523 3555 | info@chsuk.tv | www.chsuk.tv

Sake Dean Mahomet
The Man Who Spiced up a Whole Nation

SKY 814
www.chsuk.tv