

Negotiating a Restaurant Management Agreement

Philip M. Colicchio, Esq. Robert W. Keddie, III, Esq. Colicchio Consulting, LLC Taylor Colicchio & Silverman, LLP 502 Carnegie Center, Suite 103 Princeton, New Jersey 08505 (609) 987-0022

Presenters

- Phil Colicchio, Founding partner and leader of the firm's Commercial Law and Hospitality Practice Groups.
 - Member of The Board of Advisors at the Auburn University School of Hotel and Restaurant Management in Auburn, Alabama.
 - Recently appointed by Gov. Chris Christie to serve as a Member on the New Jersey Council on the Arts.
 - In 2004, established Colicchio Consulting, LLC, to provide strategic and curating services to the hospitality industry, including hotels, resorts, private clubs and professional sports franchises.
- Lectures regularly on the topics of restaurant development, the negotiation of licensing and management agreements between accomplished chefs/restaurateurs and mixed use real estate/hotel/casino owners, as well as on restaurant leasing.
- Also speaks frequently on the subject of private REIT investments, as serves as general counsel to REIT Capital Solutions LLC, of Short Hills, New Jersey and Los Angeles, California.

Presenters

- Rob Keddie, is partner of Taylor Colicchio & Silverman, LLP and a principal in Colicchio Consulting, LLC.
 - Millersville University of Pennsylvania (B.A. 1991)
 - New York Law School (1994)
 - Board Member for the Vetri Foundation for Children.
- Primarily focuses on representing renowned chefs, developers and hospitality professionals in the structuring of specialty consulting, partnership and joint venture agreements.
- Advises chefs and developers on restaurant placement, consults with hotels and casinos on food and beverage strategies, curates the intelligent placement of food and beverage professionals, and functions as a "turn around" consultant on hospitality projects.

Presenters

- Brian Stys, is President of Stys Hospitality Initiative.
 - Bachelor of Science in Civil Engineering from the University of Rhode Island
 - Attended Harvard Extension School for Business Administration
 - Has twenty-five plus years of construction operations knowledge
- Developed and managed construction teams on a national level from restaurant concept development to post-construction.
- Frequent speaker at industry events and is often used as a resource for many industry articles in national trade publications, newspapers and other media outlets.
- Cultivated relationships with prestigious clients including Nobu, The Cheesecake Factory, P.F. Chang's China Bistro, Union Square Hospitality Group, Jimmy Buffet's Margaritaville, McCormick and Schmick Seafood Restaurants, Tom Colicchio's Craft, Ruth's Chris Steakhouse, Dave and Buster's, Yard House, Thomas Keller's Bouchon and Hard Rock Café to name a few

Basic Assumptions

 The Chef is a James Beard award winning chef with four (4) other restaurants in major metropolitan areas. She also serves as a judge on a popular television food competition show.

 The Management Company, a nationally renowned hotel management company, is looking for a third party Food and Beverage provider to generate an upscale Food and Beverage experience and bring cache to a new Miami project.

 The Miami project is owned by a recognized boutique hotel developer with other locations in New York, Los Angeles, and Las Vegas.

 The Miami Project food and beverage operations contain a 125 seat restaurant and bar, lobby bar, pool grill and bar, catering and meeting rooms to accommodate up to 150 people, room service, and mini bar.

- Renovation of the hotel has a capped budget of \$1.5 million for construction and rehab of food and beverage spaces.
- Form of agreement will be a Management Agreement.

Assumptions known only to Management Company

 Management Company has had poor performance results on its last two (2) projects and needs to succeed to reestablish itself in a very competitive marketplace.

Assumptions known only to Chef

 Chef has multiple sexual harassment claims, all of which have been settled out of court prior to any publicity. These issues have created a strain on cash flow and need for additional infusion.

Contractual Arrangement

Factors

- Capital issues/budget
- Design
- Construction oversight
- Operational standards
- Day to day operations
- Risk assumptions/insurance/indemnity
- Compensation payment source
- Ownership of IP
- Future development opportunity
- Marketing budget/approvals
- Terms of Management Company Agreement with Owner

Scope of Chef Services

Who operates the restaurant?

Joint

Factors

Design/construction of space	Jc
Menu	C
Chef time on site	Cł
Use of Chef's	C
name/concept/recipes	
Kitchen operations	C
Operational procedures FOH	M
Day to day operations FOH	M
Day to day management overall	M
Operational/capital requirements	M
Insurance/risk management/ legal approval/safety	Μ

oint Chef Chef Chef

Management Company Management Company Management Company Management Company Management Company Who operates the lobby bar?

Management Company

Large revenue generator

Concept/menu Day to day operations Capital/budget issues Insurance/liability issues Liquor license ownership/control Chef Management Company Management Company Management Company

Who operates the pool bar?

Management Company

Another good revenue generator

Concept/menu Day to day operations Insurance/liability issue Liquor license ownership/control Chef Management Company Management Company Management Company

Who operates the catering and meeting rooms?

Joint

Factors

Concept/menu	Chef
Upscale offerings	Chef
Kitchen operation	Chef
Day to day operations FOH	Management Company
Budgeting and costing	Management Company
Insurance/liability	Management Company
Advertising and sales	Management Company

Who operates room service?

Management Company

No good can come once food leaves the kitchen

Concept/menu

Chef/Management Company Management Company Management Company

Day to day operations Insurance/liability Coordination with Hotel employees

Employees (yours or mine?)

- Develop and execute vision
- Maintain control of product
- Minimize liability issues –systems in place
- Insurance protection
- Oversight and operation day to day
- Budget/capital issues
- Advertising, planning, and marketing

Employed by the Chef

- Chef de Cuisine
- General Manager
- Beverage Director
 - Key personnel for control
 - Allow Chef to develop and execute his vision
 - Risk/insure/employment --- minimal for Chef
 - Minimal capital investment

Employed by Management Company

- All other employees
 - FOH
 - BOH
 - Subject to oversight from GM –Chef employee
- Operational systems in place
- Economy of scale on costs
- Better suited to assume risk/insurance placement/indemnification

Compensation to Chef

- License/Development Fee
- Management Fee
- Performance Bonus

License/Development Fee

- Upfront payment
- Payment over time
- Blended payment
- Investment of Owner/Management
 Company in Chef
- What is market rate?
- What is Owner/Management Company receiving for the fee?

Management Fee

- Set fee per month
- Percentage of Gross Sales
- How do you define Gross Sales?
 - All Food and Beverage operations
 - Segregate parts of Food and Beverage
- Benefits of top line compensation
 - For Chef
 - For Management Company
- Shift of Percentage based on sales level or term of agreement
- Yearly minimum for Chef
- Tied to Hotel performance occupancy minimums

Performance Bonus

- Percentage of net profits
- Definition on net profits
 - Fit out amortization
 - Preferred return
 - Rent
 - Other costs to Management Company/Owner
- Shift of percentage based on profit levels or time of agreement
- Tied to Management Company performance threshold

Session Evaluation

Scan or Visit TheHLC.co

