

SPUR STEAK RANCHES

SERVING UP AN EXPERIENCE

SERVING UP AN EXPERIENCE

As Chief Executive Officer, Pierre van Tonder explains, Spur's commitment to delivering customer satisfaction and its efforts to improve the lives of local communities befit a brand that has become a South African institution

WRITTEN BY: WILL DAYNES RESEARCH BY: JEFF ABBOTT

Spur Steak Ranches has been a part of the landscape of South Africa since its founder and executive chairman, Allen Ambor, opened the first restaurant in Newlands, Cape Town in 1967. In the 45 plus years since, Spur has grown into an internationally recognised brand with a portfolio of over 237 local and 28 international restaurants. Spur Corporation meanwhile has expanded in that time to the point where it boasts two further sit-down family restaurant chains, Panarottis Pizza Pasta and John Dory's Fish Grill Sushi, and the fast food convenience chain, Captain DoRegos.

At home on the African continent business in recent years has been very kind to Spur. Indeed, if you look at many of the major developing cities in countries such as Kenya, Tanzania and Namibia, they all have in common the fact that new Spur Corporation restaurants have either recently opened or are in the process of being introduced. At the same time plans are afoot for the business to enter other key markets including Ghana, Angola and Mozambique.

Doing business in Africa is admittedly a logistical challenge, however the company is not one to balk at the slow and steady

SH ON LINE

info@fishonline.co.za • (021) 510 5638 www.fishonline.co.za

think fish Think Fish On Line.

Fish On Line's primary focus is in the Foodservice and Wholesale sectors.

To these markets we supply a wide range of fillets, portions, prawn products and speciality Seafoods. We are involved in the process from design to delivery and are able to give the client commitment on price and quality based on their demand forecasts.

Distribution is made on a national level through our appointed transporters and distributors.

Wherever the market is and whatever it needs, we can deliver!

approach to expansion. This way of thinking has also characterised its international growth over the last several years. In January 2013, a new look Spur was unveiled to the UK, a move that has been well received. while in Australia, where growth has been somewhat more conservative, the company does still plan to open at least two new franchised branches in Perth in 2014.

As evidenced in the past with other major restaurant brands, in taking a business and making it multi-national, one does run the reason that we always strive to serve our

The Spur Foundation working in the community

risk of losing part of one's identity in the process. To date this has not been the case with Spur.

"We have and will always be a family orientated business, and looking after families from grandparents to grandchildren will always be a big part of what we do," van Tonder explains. "In addition to that we consistently look

to deliver value for money. We know as well as anyone else that these are difficult times for many and as such people understandably do not have money to waste. It is for this

FISHONLINE

Fish On Line (Pty) Ltd. is a Seafood Trading company registered in the Republic of South Africa established in 1999. However, the combined experience of its shareholders exceeds 65 years. We know fish and we are Passionate about it. Although we offer a wide range of seafood products and services, we have a very specific approach to our business. Our Values guide our Objectives, and our Supplier and Customer Relationships are key. The people of Fish On Line are equally important as this is our Essence and Identity. We believe in harnessing each individual's talents to the best in order to give the service our customers have come to expect from us. Furthermore we subscribe to a code of conduct determined by ourselves, guided by industry regulations and

the Long Term Sustainability of the resource. As registered Importers and Exporters of Quality Seafood we endeavor to supply only the best quality to our markets by sourcing from the best suppliers. To this end we have joined an international group of companies that are specialist in their individual fields. This gives us an international footprint with all the obvious benefits. For example, this gives us a risk free purchase platform as well as the product and market information from tried and tested ideas and products. Our purchase platform includes South America, Africa, Europe and the Middle and Far East.

E. info@fishonline.co.za www.fishonline.co.za

1967

The year that Allen Ambor opened the first Spur restaurant

customer with more than just food, we serve them an experience."

The experience that van Tonder speaks of begins when the customer enters the restaurant to the moment they leave and incorporates everything from the inclusion of children's facilities at its locations to the menu itself, with the company making a concerted effort to introduce special promotions for its customers. "In South Africa and several other countries we have introduced the Monday Night Burger Night, the response to which has been phenomenal," van Tonder says, "while the response to our Breakfast Offering has seen breakfast meals going from 0.4 percent of all meals served to 14 percent."

Of course the sometimes unsung heroes of a business like Spur and the men and women who make up its staff. Each of these individuals is supported from their first day as part of the Spur team by a comprehensive training programme led by the company's two training centres, one in Cape Town and the other in Johannesburg.

Extensive training is provided for everyone from new waiters, waitresses and cooks, to franchise managers. "The latters' training," van Tonder highlights, "begins with several months of learning everything there is to

The Spur Foundation's emphasis is on nourishing and nurturing children

do with running a franchise, from opening up in the morning to closing down at night. It then extends into the first weeks of the restaurant being opened where a team will be on hand to train both the back and front of house staff."

Around two years ago Spur Corporation launched a ground breaking initiative called the Spur Training Academy. It is through this that the company takes disadvantaged individuals who display particular skills or potential and puts them through a six month

training and apprenticeship programme. Plans are also in progress for the construction of two test kitchens at the company's training facilities and what van Tonder describes as an even more audacious goal of creating a twelve month store ownership apprenticeship programme. "We have a saying, which is 'for the love of food', and it is that which we want to instil in all those people who attend our training courses or one day venture into our test kitchens."

On 18 July 2012, Mandela Day, Spur launched an initiative, with the backing of

"AROUND TWO YEARS AGO SPUR CORPORATION LAUNCHED A GROUND BREAKING INITIATIVE CALLED THE SPUR TRAINING ACADEMY"

FARM-TO-FORK

Et Trading house- is associated with the Englezakis Group of companies. We are importers, manufactures and distributors of various food and beverage, and related products to the retail and food services sectors. We have our own abattoir and cold meat factory.

Not only do we assist our clients by improving their margins with a quality product at a very competitive price to grow their market share, we assist with the product development that sets them apart from their competitors.

Nick Englezakis | nick@et-trading.co.za | +27 (11)763-4999

R670,000 from its board of directors, that may well go on to define the legacy the business leaves behind for decades to come. I am referring to The Spur Foundation. Under the strapline 'Nourish, Nurture, Now!' the primary goal of The Spur Foundation is to uplift and improve the lives of South Africa's families, with a special emphasis on

nourishing and nurturing children. It looks to achieve this by supporting various initiatives that administer feeding schemes and provide basic necessities and amenities to children in impoverished communities.

"Spur as a business, and all of its restaurants, have always been heavily involved with local communities," van Tonder enthuses, "however it was our desire to make an even bigger difference to people's lives, and do so in a more focused and coordinated way, that led to the establishing of The Spur Foundation."

Having first achieved tax exempt status, one of the first

goals of the foundation was to identify its beneficiaries, a list of non-profit organisations that has grown in size over the last 18 months. Among the organisations benefiting from the actions of the Spur Foundation are

ET TRADING HOUSE

Et Trading is one of the largest producers of cooked pork spare ribs in South Africa, with an extensive international and local network in the food industry. We are in a unique position in that we not only supply large companies with their requirements, but we also own franchises of the groups we supply. This gives us the perfect understanding of what our customers and, more importantly, their customers' needs and expectations are. Et Trading serves as this link, offering a complete comprehensive supply chain. We do not consider ourselves suppliers, rather we see ourselves as partners in our clients businesses. By improving our clients' margins and assisting them with

their product development it allows both ourselves and them to go from strength to strength, all the while staying one step ahead of the ever changing economic trading environment.

E. nick@et-trading.co.za

Bonnita mozzarella is made from the best cow's milk to be delicate in taste, low in fat and fresh flavoured. It has the type of specification percentages for moisture, milk fat, salt, pH, and shipping age that produce a premium quality cheese. Our mozzarella has a soft, elastic texture and its taste is mild and delicate, making it the perfect choice for pizzas, lasagnes, salads and snacks.

Contact us on 021 809 1400 | www.parmalat.co.za

Heifer International, a US based non-governmental organisation that has been supporting rural families in South Africa since 2000, and Asha Trust, which supports early childhood development in local townships.

Other beneficiaries include, the Teddy Bear Clinic, a non-profit organisation that provides assistance, support

and protection to children who have been abused, Joint Aid Management (JAM), which is currently assisting around 700,000 children through its nutritional needing programme, Creating Change, which teaches

The Spur Foundation supports rural families

environmental education and sustainability through natural gardening, healthy cooking, natural building, product development and environmental awareness activities, and Reach for a Dream, an organisation that fulfils

PARMALAT SA

Produced by

Parmalat is one of the major players in the South African dairy industry and has been active in the South African dairy industry since 1998. Parmalat is known for its dairy innovations and quality and the company's annual top performance at the prestigious SA Dairy Championships is testament to the company's delivery on its promise of producing products on a par with international best standards. Parmalat's product basket includes award-winning cheeses under the Parmalat, Simonsberg and Melrose brands, iconic flavoured milks such as Steri Stumpie, a delicious range of voghurts and long-life milks, as well as butter, ice cream, cream and fruit juices. Parmalat's focus on quality and innovation means that our various

www.parmalat.co.za

range of quality products.

continue to develop in other markets, however the company is well aware that the 'golden goose', as van Tonder refers to it, will remain South Africa where the Spur Steak Ranch brand has become so iconic.

"We expect to continue growing in South Africa, both through organic growth and by adding new restaurants: that is our primary focus," van Tonder says. "One of the other goals we will look to achieve is the vertical integration of our core products. Our traditional model involves third party supply of everything that we use in our restaurants, with the exception being our proprietary recipes. Our plan is to begin working on achieving the vertical integration of core products like burgers, ribs and other meat products in the near future."

As the business continues to grow and prosper, it is van Tonder's hope that the company's social activities follow a similar path. "Our second year plan for the Spur Foundation is to bring more involvement from a restaurant level directly into its activities," he concludes. "Ultimately our aim is to get as many of our people involved in these activities as possible, thereby allowing us to continue to spread a little love to those less fortunate through what I must say is highly recommended and rewarding work."

For more information about Spur Steak Ranches visit: www.spur.co.za

SPUR STEAK RANCHES

www.spur.co.za

Produced by:

www.bus-ex.com