Snoekies Brand bible – 2014

A Business Founded From Humble Beginnings:

The story dates back to the early 1930's when as a young boy, Hans Mickeleit watched fish being smoked at his home port of Swinemunde, Poland. Later in 1939, Hans boarded a freighter bound for Japan but was detained in Durban when World War II was declared. At the end of the war he visited Cape Town where he fell in love with the port village of Hout Bay.

.

Hans purchased an old bus, which he converted into a takeaway cafe and positioned it at the end of Harbour Road, Hout Bay. They named the take-away cafe, **Snoekies** from where they served fish & chips to the local fishermen. Hans's wife ran the **Snoekies** take-away cafe whilst he experimented with smoking fish for the takeaway café. Before long they found it difficult to keep up with the demand and in 1956 he built a factory in the Hout Bay Harbour.

In 1959 the business, together with Hans's secret for smoking fish, was sold to South African Sea Products under their Oceana division. More than 60 years since it's humble beginnings, the custodianship of the **Snoekies** Brand has been placed on the shoulders of entrepreneurs Marco Paioni, David Aronson and Dixie & Justin Strong.

Today you will still find **Snoekies** situated at the far end of Hout Bay Harbour, continuing to provide locals and tourists their light, crispy-battered hake and fresh chips from the **Snoekies** take-away as well as fresh fish from the **Snoekies** Fish Market.

A Business Founded From Humble Beginnings

Our mission statement is:

Snoekies is a humble story, true to it's roots whilst striving to maintain market leadership through serving the most authentic and fresh fish & chips in the country.

Snoekies original bus, circa 1951. Courtesy Hout Bay Museum

The Brand as it Stands

- Steeped in heritage
- Long standing, **time honoured** tradition.
- Humble roots.
- Household institution.
- Fresh and consistent.
- Destination with local Cape flavour.
- Authentic and legendary.

Intrinsic & Emotive qualities

Snoekies intrinsic values

- Fresh and healthy
- Ethically-sourced
- Hand-selected
- Friendly & knowledgeable staff
- Cleanliness & hygiene

Snoekies emotive qualities

- Authentic
- Passionate
- Honest
- Time honoured tradition
- Consistency
- Unquestionable quality

- Focus
- Simplicity
- Patience
- Consistency

Crayfish fisherman, circa 1951. Courtesy Hout Bay Museum

Overview of the Business

Snoekies was founded in the 1940's and has been a leading brand amongst seafood enthusiasts throughout South Africa for over 60 years. **Snoekies** is famous as a destination site in Hout Bay serving it's light, crispy-battered fish & fresh chip takeaway meals. In 2011 we celebrated our 60th anniversary, fulfilling our role as the "Grandfather" of the fish & chip industry.

The Hout Bay Harbour operation comprises of three divisions:

- Snoekies Franchise Office
- Snoekies Quick Service Restaurant
- Snoekies Distribution
- Snoekies Fresh Fish Market

All our seafood products are sourced from sustainable marine resources with a quota system in place where fishing is correctly managed.

Overview of the Business

The **Snoekies** franchise division is growing rapidly and we are proud to offer the following locations within the Western Cape & Gauteng:

- ■Hout Bay 1951
- ■Big Bay, Blouberg March 2009
- ■Belvedere Road, Claremont September 2009
- ■Parow Centre June 2010
- Sea Point October 2010
- Paarl, Jan Van Riebeeck drv December 2011
- ■Tyger Valley Shopping June 2012

- Tokai Junction July 2012
- Flamingo Square, Blaauwberg rd October 2012
- Parklands Junction October 2012
- Plein Street, Cape Town January 2013
- Penlyn Estate April 2013
- Muizenberg October 2013
- Ottery Centre August 2014

Expansion of the Business

- 25 x Western Cape outlets within 2 years, whilst remaining close and true to our roots.
- Expansion into Gauteng for 2015.
- Spreading our international reach with a view to open in Namibia in 2015.
- Improving management systems, controls and consistency.
- An aggressive expansion plan of 60 x outlets nationally within 5 years.
- Strengthen the fresh fish market division.
- Re-branding of first generation locations, while respecting the heritage and authenticity of **Snoekies**.
- A detailed internal and external marketing plan.

The Target Market

- Focus on the emerging middle class.
- This segment of the market has more than doubled between 2003 to 2011.
- Almost 50% of urban black adults (16+) strongly agree that they always try to purchase locally manufactured goods. We aim to appeal to their support through our heritage and local roots.
- The middle class currently is 20% of the population, by 2026 it is forecast that this figure will increase to an astounding 60%.
- The target market have busy lives and want convenience as well as value.
- Quick Service Restaurants have been steadily increasing market share.

Menu Offering Overview

Original menu offerings, traditionally fried in our famous light & crispy batter:

- Hake and chips
- Snoek and chips
- Calamari and chips
- Various combos and platters
- Snoekies burger and chips

Healthy menu offerings include:

- Grilled:- Hake, snoek, prawns &, calamari.
- Wraps:- Prawn or calamari
- Savoury rice:- a secret recipe from a franchisee's mother
- Greek salad

We are expanding our traditional Cape dishes & plan to introduce Snoek Roe, Smoor Snoek and other exciting dishes.

Menu Offering Overview

Single hake + chips

Snoekies burger + chips

The Fresh Fish Market

The **Snoekies** Fish Market is currently closed for rebranding and a complete makeover.

Snoekies Hout Bay will be re-opening the Fish Market as part of the quick service restaurant. offers fresh line fish, crayfish, prawns and other seafood at great value.

Friendly and knowledgeable staff will fillet your fish as requested, while you browse through our seafood offerings.

Snoekies is in the process of re-introduced its legendary smoked snoek, which is dye free with no chemical additives.

The Store Look & Feel

The Store Look & Feel

Costs & Setup: Snoekies 45m2 Express store

	Estimated projected funding requirements for a Snoekies EXPRESS store:									
		<u>Estimatea</u> projectea rarram	g roquiron	161113 .0	a dilockies Ext. Res	50 510.0				
Franchi	SDD.		Mr. Snoek				Revision:	3E		
			Snoekies Express Store				Date:	1st March 2014		
Project: Site:			Snoekies Aver		Chine Ray		Date.	ISt Maich 2014		
	Estimate cost:			excl VAT	Criips Bay		* See special notes below *			
			R 432121	exci vai			See special flotes below			
Ref. drawing no.:		۸.	1	5 m2	(APPROXIMATELY FORTY-FIV	ESCUARE N	IETERO)			
Square meter (approximate) Rate per m2:):	R 10 949		(APPROXIMATELT FORTI-FIVE	ESQUARE IV	ie i eks)			
•					(TAKEAWAY ONLY, NO SEATIN	·C/				
Description:			Shoekies Exp	ress store	(TAKEAWAT UNLT, NO SEATIN	iG)				
	As no technic	, this cost breakdown is based on estimates and for discussion purposes only.					lv.	E	stimate	
1		Building/ Wetworks							R	27 340
2		Plumbing	(Excl. 100L ge	evser, landl	lord to provide)				R	5 880
3		Shopfitting							R	4 830
4		Kitchen equipment	(Excl. bevera	ae fridge @	PR 8086. 00, Western Cape sites	s receive lo	an fridge from Penisular Bev	verages)	R	167 433
5		Extraction & fresh air supply	-		luded. Site dependent & subje			,	R	32 000
6		Point of Sale (till point, printer, etc.)					,		R	27 190
7		Tiling / Painting / General Finishes							R	23 146
8		Fittings & Furniture & Decorative							R	1 465
9		Graphics and signage							R	23 687
10		Electrical & lighting	(Estimated / p	rovisional	sum)				R	36 500
11		Fish Market	(Not included		,				R	-
12		Management, design & drafting plan fees		1					R	43 000
13		Miscellaneous Items							R	7 250
14		Contingency							R	5 000
15		Opening stock							R	15 000
16		Snoekies legal & admin fees	(Incuding Init	ial Fee. see	e notes below)				R	73 000
							TOTAL Budget cost excl. VA	т	R	492 721
							plus VAT		R	68 981
					ESTIMATE		TOTAL Budget cost incl. VAT	Г	R	561 702
Notes	/ Supplier terms	& conditions:								
	PRICES VALID AT TIME OF PRINTING, PRICES SUBJECT TO CHANGE WITHOUT NOTICE.									
		ORT CHARGES, E&OE								
		OCATE ESTIMATES TO CERTAIN ITEMS, THE								
		THE RIGHT TO AMMEND THE SHOP DESIGN								
PROJEC	T MA NA GEMENT F	EE LISTED IN ITEM 12 IS R35 000 FOR SHO	OPPING MALLS	CENTRES	AND R40 000 FOR PREMISES M	ORE THAN 4	0km FROM CAPE TOWN			

Costs & Setup

- A Snoekies Express store requires 30- 45 m2 and is the CAPEX model contained herein. A full Snoekies Concept store requires 55 m2+ and includes provision for a sit down eatery, a CAPEX model is available on request.
- Minimum 80 Amp 3 Phase power supply (not included in CAPEX schedule) & provision for extraction ducting, fan & stainless steel hood (fresh air supply not included & dependent on mechanical engineer requirements).
- Preferably a 5 year lease initial period with an option to renew for a further 5 year period.
- Franchisee must make additional provision for the Lease deposit & first month rent (not included in CAPEX schedule).
- Shop build & fitting period normally takes 10- 12 working days.
- Opening hours are 10am to 9pm.
- Royalty fee is 5% of monthly turnover. Marketing fund contribution is 2.5% of monthly turnover.
- CAPEX schedule includes opening stock and a contingency.

Distribution & Support

Our **Snoekies** outlets are supplied by carefully selected companies.

Suppliers include reputable JSE listed companies such as Sea Harvest as well as well-known & reliable companies in the private sector such as Breco Seafoods.

Distribution is currently sub-contracted to Snoekies Foods.

Our vision is to expand our distribution & supply channel with a goal of eventually supplying & processing our own seafood including a cold storage facility.

We hope that this vertical integration of our supply chain will be in place during 2015/2016 and will greater improve our controls, price, quality, consistency & delivery.

Marketing 2014 / 2015

- 62 YEARS YOUNG continue to unveil the new look Snoekies; a young and fresh offering.
- Focus will be concentrated on the consumer experience at store level.
- In-store POS till, table & window displays with new product and specials changed on a regular basis.
- Snoekies catch phrases and up-selling at till point.
- Brand partners to add value to each visit.
- Re-brand the online presence for business to business and customer information.
- Cell phone marketing plan 85% of our target market make use of cell phones and cell advertising.
- An emotional connect with the consumers through consistency of offering and customer service.
- Marketing needs to be measureable through sales and market share.
- Customer experience is key consistent music, newspapers and magazines on offer and a comfortable environment.
- Social media introduction via Twitter & Facebook.

BBBEE Particulars & Declaration

Snoekies, scored 79 points and is a Level 3 Broad Based Black Economic Empowerment (BBBEE) contributor as determined in accordance with the Codes of Good Practice for Broad-Based Black Economic Empowerment issued by the Department of Trade and Industry.

Snoekies is regarded as a "Qualifying Small Enterprise (QSE)" as the annual turnover falls between R5m and R35m.

We are currently planning a work opportunity and educational program at our Hout Bay facility. Locals will be trained here and thereafter offered positions at any of our participating outlets.

Our vision is to partner these graduates and assist them in eventually opening their own **Snoekies**.

The Head Office Team

Dixie Strong

Non-executive Chairman Chairman Kauai Juice Company Chairman HSBC Securities South Africa 1997- 1999

Justin Strong

Chief Executive Officer: Marketing, new business development and site selection World Surfing International Pro/Am Champion 1991

Distributor of International Surf brands 1996- 2005

David Aronson

Chief Operating Officer: Operations, finance & human resources 20 years experience in the quick service restaurant industry.

The Head Office Team

John Vonofakidis

Franchisee Training, Quality Control and Supervision

10+ years experience within the quick service restaurant industry

Albert Venter

Accounting and IT

Bachelor of Commerce - Stellenbosch University

Contact Details

Justin Strong

New business, site location, shop fitting & marketing +27 72 057 3283 justin@snoekies.co.za

David Aronson

Operations, finance & human resources +27 82 570 1932 david@snoekies.co.za

Website: www.snoekies.co.za

Head Office Tel: +27 21 790 6677 Facsimile: +27 86 767 4228

Contact Details

List of stores:

- Hout Bay 021 790 6677
- Big Bay, Blouberg 021 554 9626
- Belvedere Road, Claremont 021 671 7993
- Parow Centre 021 911 3623
- Sea Point 021 433 1709
- Paarl, Jan Van Riebeeck drive 021 872 1797
- Tyger Valley Shopping 021 914 1992

- Tokai Junction 021 712 7755
- Flamingo Square, Blaauwberg rd 021 557 3378
- Parklands Junction 021 557 3372
- Plein Street, Cape Town 021 462 7767
- Penlyn Estate 021 691 7250
- Muizenberg 021 554 9626

