FAIRLEIGH DICKINSON UNIVERISY – ISHRTM

New Venture Management in the Hospitality Industry

CASE STUDY #2


http://dennysfranchising.com/home.html 


Case Study Challenge

Cypress Tree Real Estate Company LP (“CTREC”) is looking to lease the ground floor of its upper-east side newly built property. The building is located on 100th Street and 2nd Avenue. The retail space is 5,000 square feet. The lease rental is $150,000 per year.  Your Company was approached by CTREC with the opportunity of putting-up a Denny’s Restaurant in their building.

Company Description:

With approximately 1,600 restaurants across America and systems wide sales of more than $2 billion, Denny's is the largest full-service family restaurant chain in the United States.

Denny's restaurants offer a casual dining atmosphere and moderately priced meals served 24 hours a day at most locations. Denny's is well known for its breakfasts served around the clock, including the popular Original Grand Slam®. Denny's menu also features a variety of appetizers, hamburgers, sandwiches, salads, chicken, steak and seafood entrees as well as desserts.

Specialty menus for health conscious guests feature low-carb and low-fat offerings.  The chain also offers customers age 55 and over selections at special prices and children 10 and under a specially priced menu.  In addition, Denny's offers free refills on coffee, tea, soft drinks and lemonade. 

At year-end 2003, there were 1,638 Denny's restaurants: 561 were owned and operated by the company, 1,062 by franchisees and 15 were operated under licensing agreements.  The restaurants are located in the United States, Canada, Costa Rica, Guam, Mexico, New Zealand and Puerto Rico. The majority of restaurants are located in California, Florida, and Texas.

Denny's ended 2003 with total system wide sales of $2.23 billion. Average unit sales for company- operated restaurants were $1.52 million.  There are 27,000 employees at Denny's company restaurants.

Denny's is America's largest family-style restaurant chain in terms of number of units and market share. At December 31, 2003, Denny's restaurants operated in 49 states, the District of Columbia, 2 U.S. territories and 4 foreign countries, with concentrations in California (24% of total restaurants), Florida (11%) and Texas (10%).

Denny's restaurants generally are open 24 hours a day, 7 days a week. This "always open" operating platform is a distinctive competitive advantage. Our "abundant value" strategy promotes high quality, generous portions and reasonable prices with friendly and efficient service in a pleasant atmosphere. Denny's expansive menu offers traditional American-style food such as hamburgers and fries, grilled chicken breast dinners, the very popular Grand Slam breakfast and our Meat Lover's breakfast.

Denny's sales are evenly distributed across each of its day parts (i.e., breakfast, lunch, dinner and late-night); however, breakfast items account for the majority of Denny's sales. In 2003, Denny's company-owned restaurants had an average guest check of $6.94 and average sales of $1.5 million.

Franchise Description:

There are five different styles of Denny’s models available for franchise. They are the 150 seats, 120 seats and 98 seats, Diner I and Diner II. This section provides you with the financial estimates, building and property requirements for each one.

Franchise Fees:

Franchise Fee: $40,000
Royalty Fee: 4% of gross sales
Advertising Fee: 3% of gross sales

Denny’s franchises are located throughout America and the world. These are the guidelines to keep in mind when choosing the style and site of your Denny’s franchise.

· Population
40,000 in permanent population within trade area. 

· Income
$32,000 - $50,000 median household income within trade area. 

· Traffic
Minimum of 30,000 average daily vehicle traffic on primary road. 

· Building Size
98 Facility - approximately 3898 sq. ft. (98 seats)
120 Facility - approximately 4752 sq. ft. (120 seats)
150 Facility - approximately 5085 sq. ft. (150 seats)
Diner I - approximately 3370 sq. ft. (101 seats)
Diner II - approximately 3520 sq. ft (113 seats) 

Site Dimensions
98 Facility: approximately 33,375 sq. ft.
120 Facility: approximately 35,862 sq. ft.

150 Facility: approximately 38,364 sq. ft.
Diner I & II: approximately 30,000 sq. ft. 

· Sales Generators
Regional shopping centers, hotels/motels, tourist attractions, office parks, street traffic, or combinations thereof, within close proximity. 

· Location
Corner or contiguous to corner or must be located on highway or major traffic corridor with at least two lanes of traffic in either direction. 

· Signs
Availability of sign permits for free-standing and building signs easily seen from all directions. 

· Access
Double ingress and egress and no "dead end" parking on premises. 

· Parking
98 Facility: 50; 120 Facility: 60; 150 Facility: 75; Diner I: 50; Diner II: 55

· Utilities
should be at property line and available for restaurant’s hook-up.

	98 Facility | 3,898 Sq. Ft. | 98 Seats

	 
	 
	Low
	 
	High

	Arch. Design
	$
	20,000
	$
	30,000

	Permits
	$
	5,000
	$
	100,000

	Building
	$
	410,000
	$
	507,000

	Site
	$
	75,000
	$
	200,000

	FF&E-Includes POS
	$
	270,000
	$
	325,000

	Signs
	$
	15,000
	$
	90,000

	Sub-totals  
	$
	795,000
	$
	1,252,000

	 
	
	 
	
	 

	Franchise Fee
	$
	40,000
	$
	40,000

	Opening Inventory
	$
	30,000
	$
	41,000

	Opening Advertising
	$
	3,000
	$
	5,000

	New Restaurant 
Opening Training Team
	$
	3,000
	$
	15,000

	Security Deposits
	$
	10,000
	$
	15,000

	Insurance
	$
	15,000
	$
	20,000

	Additional Funds
	$
	80,000
	$
	150,000

	 
	
	 
	
	 

	Totals   
	$
	976,000
	$
	1,538,000

	
The above figures do not include land cost or taxes.
Actual cost may vary based on location. 


	120 Facility | 4,752 Sq. Ft. | 121 Seats

	 
	 
	Low
	 
	High

	Arch. Design
	$
	20,000
	$
	35,000

	Permits
	$
	5,000
	$
	100,000

	Building
	$
	499,000
	$
	618,000

	Site
	$
	85,000
	$
	200,000

	FF&E-Includes POS
	$
	285,000
	$
	370,000

	Signs
	$
	15,000
	$
	90,000

	Sub-totals   
	$
	909,000
	$
	1,413,000

	 
	
	 
	
	 

	Franchise Fee
	$
	40,000
	$
	40,000

	Opening Inventory
	$
	30,000
	$
	41,000

	Opening Advertising
	$
	3,000
	$
	5,000

	New Restaurant 
Opening Training Team
	$
	3,000
	$
	15,000

	Security Deposits
	$
	10,000
	$
	15,000

	Insurance
	$
	15,000
	$
	20,000

	Additional Funds
	$
	80,000
	$
	150,000

	 
	
	 
	
	 

	Totals   
	$
	1,090,000
	$
	1,699,000

	
The above figures do not include land cost or taxes.
Actual cost may vary based on location.


	150 Facility | 5,085 Sq. Ft. | 150 Seats

	 
	 
	Low
	 
	High

	Arch. Design
	$
	20,000
	$
	35,000

	Permits
	$
	5,000
	$
	100,000

	Building
	$
	535,000
	$
	661,000

	Site
	$
	100,000
	$
	225,000

	FF&E-Includes POS
	$
	290,000
	$
	375,000

	Signs
	$
	15,000
	$
	90,000

	Sub-totals   
	$
	965,000
	$
	1,486,000

	 
	
	 
	
	 

	Franchise Fee
	$
	40,000
	$
	40,000

	Opening Inventory
	$
	30,000
	$
	41,000

	Opening Advertising
	$
	3,000
	$
	5,000

	New Restaurant 
Opening Training Team
	$
	3,000
	$
	15,000

	Security Deposits
	$
	10,000
	$
	15,000

	Insurance
	$
	15,000
	$
	20,000

	Additional Funds
	$
	80,000
	$
	150,000

	 
	
	 
	
	 

	Totals   
	$
	1,146,000
	$
	1,772,000

	
The above figures do not include land cost or taxes.
Actual cost may vary based on location.


	Diner I | 3,370 Sq. Ft. | 101 Seats

	 
	 
	Low
	 
	High

	Arch. Design
	$
	20,000
	$
	35,000

	Permits
	$
	5,000
	$
	100,000

	Building
	$
	410,000
	$
	470,000

	Site
	$
	75,000
	$
	200,000

	FF&E-Includes POS
	$
	250,000
	$
	270,000

	Signs
	$
	30,000
	$
	90,000

	  
	
	
	
	

	Sub-totals   
	$ 
	790,000
	$
	1,165,000

	  
	
	
	
	

	Franchise Fee
	$
	40,000
	$
	40,000

	Opening Inventory
	$
	30,000
	$
	41,000

	Opening Advertising
	$
	3,000
	$
	5,000

	New Restaurant 
Opening Training Team
	$
	3,000
	$
	15,000

	Security Deposits
	$
	10,000
	$
	15,000

	Insurance
	$
	15,000
	$
	20,000

	Additional Funds
	$
	80,000
	$
	150,000

	  
	
	 
	
	

	Totals   
	$ 
	971,000
	$
	1,451,000

	
The above figures do not include land cost or taxes.


	Diner II | 3,520 Sq. Ft. | 113 Seats

	
	Stick

	 
	 
	Low
	 
	High

	Arch. Design
	$
	20,000
	$
	35,000

	Permits
	$
	5,000
	$
	100,000

	Building
	$
	430,000
	$
	520,000

	Site
	$
	75,000
	$
	200,000

	FF&E-Includes POS
	$
	275,000
	$
	290,000

	Signs
	$
	30,000
	$
	90,000

	  
	
	
	
	 

	Sub-totals   
	$ 
	835,000
	$
	1,235,000

	  
	
	 
	
	 

	Franchise Fee
	$
	40,000
	$
	40,000

	Opening Inventory
	$
	30,000
	$
	41,000

	Opening Advertising
	$
	3,000
	$
	5,000

	New Restaurant 
Opening Training Team
	$
	3,000
	$
	15,000

	Security Deposits
	$
	10,000
	$
	15,000

	Insurance
	$
	15,000
	$
	20,000

	Additional Funds
	$
	80,000
	$
	150,000

	  
	
	
	
	

	Totals   
	$ 
	1,016,000
	$
	1,521,000

	
The above figures do not include land cost or taxes.


Denny’s Franchise


New York, New York�


