

HOTELS & RESTAURANTS

PROJECTS PORTFOLIO

HOTELS & RESTAURANTS

Guest expectations of dining have never been higher, with hotel restaurants expected to deliver innovation, quality and value.

We have worked with many hotel groups, restaurateurs and operators looking for optimum efficiency in the design and planning of their facilities, amidst costly space rental and increasing competition.

The following pages are a sample portfolio of some of the projects we have completed.

ROSEWOOD LONDON

The £85 million renovation of this beautiful 1914 Edwardian grade II listed building was led by lead consultant EPR architects with bedrooms, suites and hotel public areas designed by renowned New York designer Tony Chi and Associates and the bar and restaurant designed by restaurant specialist Martin Brudnizki Studios.

Tricon was appointed to work with the hotel's food & beverage team to deliver kitchens and bars to support the cocktail bar & restaurant, Holborn dining room restaurant, the Mirror Room Grand Salon as well as the Hotel's main kitchen.

CLIENT
NEW WORLD HOSPITALITY

LOCATION
LONDON UK

OPERATOR
ROSEWOOD

ROOMS
262 ROOMS & 44 SUITES

RATING
5 STAR

ARCHITECT
EPR ARCHITECTS

HOTELS
TONY CHI & ASSOCIATES

RESTAURANTS & BAR
MARTIN BRUDNIZKI DESIGN STUDIO

FOOD & BEVERAGE

- Scarfes Bar
- Holborn Dining Room
- Mirror Room

REGENT, PORTO MONTENEGRO

Located in the heart of a luxurious super yacht marina on the Adriatic coast, the Regent Porto Montenegro is a striking five storey hotel designed to service the Marina and its exclusive visitors.

Tricon worked closely with the hotel's owners and design team in delivering detailed designs for the central commissary kitchen, ballroom kitchen and patisserie.

- CLIENT
ADRIATIC MARINAS d.o.o
- LOCATION
BOK BAY, MONTENEGRO
- OPERATOR
FORMOSA INT HOTEL GROUP
- ROOMS
51 ROOMS & 35 APARTMENTS
- RATING
5 STAR
- ARCHITECTS
REARDON SMITH
- INTERIORS
MLINARIC HENRY & ZERVUDACHI

FOOD&BEVERAGE

- The Dining Room
- Library Bar
- Gourmet Corner & Patisserie
- Italian Garden

MONDRIAN AT SEA CONTAINERS

Situated on the banks of the River Thames, the Mondrian London at Sea Containers brings new vibrancy to the Southbank in the form of this new 360 room, five star hotel. The hotel, designed by Design Research Studio under the direction of renowned designer Tom Dixon, exudes 1920's cruise ship glamour with contemporary modern twists.

Tricon worked with the developer Deerbrook and operator Morgan Hotel Group to deliver a range of restaurant and bar designs, with some challenging logistical elements, including a central commissary kitchen in the basement which used to be a car park!

CLIENT
DEERBROOK ESTATES

LOCATION
LONDON UK

OPERATOR
MORGAN HOTELGROUP

ROOMS
360 ROOMS

RATING
5 STAR

ARCHITECT
EPR ARCHITECTS

INTERIOR DESIGN
TOM DIXON

FOOD & BEVERAGE

- Sea Containers Restaurant & Bar
- Dandelyan Cocktail & Champagne Bar
- Rooftop Bar

YAS HOTEL, ABU DHABI

This development, for Aldar Hospitality, encompasses a 300 key and 200 key hotel building, linked over the Abu Dhabi F1 Grand Prix circuit by a glass bridge with destination bar. Tricon assisted in the creation and development of eleven different food & beverage outlets and prepared the scheme design tender package for all kitchens and bars, which opened in time for the inaugural 2010 Abu Dhabi Grand Prix.

CLIENT
ALDAR PROPERTIES

LOCATION
ABU DHABI, UAE

OPERATOR
VICEROY

ROOMS
500

RATING
5 STAR

ARCHITECT
ASYMTOPE ARCHITECTURE

FOOD&BEVERAGE

- Amici Restaurant
- Skylite Lounge
- Origins Restaurant
- The Yas Lounge
- Angar Restaurant
- Atayeb Restaurant
- Kazu Restaurant
- Latitude and Longitude
- Burlesque
- Noodle Box Restaurant
- Rush Lounge
- Grand Ballroom

Coworth Park is the Dorchester Collection's 37 bedroom, 20 suite country house hotel. Working closely with the hotel's management team and celebrated chefs John Campbell and Henri Brossi, the project called for the creation and development of detailed concepts and design support for food and beverage provision throughout the hotel complex. Tricon provided detailed design for all the kitchen areas.

CLIENT
THE DORCHESTER GROUP

LOCATION
ASCOT, UK

OPERATOR
THE DORCHESTER GROUP

ROOMS
57

RATING
5 STAR

ARCHITECT
EPR ARCHITECTS

INTERIORS
FOX LINTON

FOOD & BEVERAGE

- Restaurant Coworth Park
- The Bar
- The Barn
- The Drawing Room
- The Spatisserie

HYATT CAPITAL GATE TOWER

An iconic building designed by RMJM architects and located in the Abu Dhabi port area, this is a mixed use tower where Tricon designed the food and beverage hotel element for Hyatt. There are 189 bedrooms from the 18th floor upwards and a range of food and beverage facilities including an all day speciality restaurant, bar and meeting rooms. Tricon was involved throughout the entire design process and advised on the operational management in areas that influenced the design of foodservice and laundry.

- CLIENT
ADNEC
- LOCATION
ADU DHABI, UAE
- OPERATOR
HYATT INTERNATIONAL
- ROOMS
189
- RATING
5 STAR
- ARCHITECT
RMJM
- INTERIORS
RPW DESIGN

FOOD&BEVERAGE

- 18° Restaurant
- profiterole
- lounge
- pool bar
- privé

“ There are 189 bedrooms from the 18th floor upwards ”

THE WALDORF HILTON

The Waldorf Hilton is a 300-room landmark hotel in the heart of London's theatre district. Tricon supported the project team in the redevelopment of all food and beverage operations as part of the hotel's major refit. This included the redevelopment of the all day Patisserie and Homage Grand Salon fine dining restaurant that was supported by a new basement central production kitchen and pantries to support the redeveloped Palm Court and business/meeting room suite.

CLIENT
ROYAL BANK OF SCOTLAND

LOCATION
COVENT GARDEN, LONDON

OPERATOR
HILTON INTERNATIONAL

ROOMS
280

RATING
5 STAR

ARCHITECT
EPR ARCHITECTS

INTERIORS (HOMAGE)
T.P BENNETT

INTERIORS (GOOD GODFREYS)
DAVID COLLINS

FOOD&BEVERAGE

- Homage Restaurant
- Good Godfreys

THE ADDRESS, DUBAI

Created by DPA architects as a 247 key, five star hotel this high profile development located in the heart of the Burj area also includes 449 serviced apartments.

Tricon was responsible for the development of all kitchen, laundry & waste management design as well as the all day dining buffet & bar areas which support the three restaurants on site.

CLIENT
EMAAR PROPERTIES

LOCATION
DUBAI MALL, UAE

OPERATOR
EMAAR HOSPITALITY GROUP

ROOMS
247

RATING
5 STAR

ARCHITECT
DP ARCHITECTS

- FOOD&BEVERAGE
- Karat Restaurant
 - NA3NA3 Middle Eastern Restaurant
 - Cabana Lounge
 - Diamond Ballroom

W HOTEL DOHA

The hotel comprises 350 rooms and several restaurants including La Maison du Caviar and Spice Market designed by Jean George. There is also a champagne bar, ballroom for 500 guests, meeting room suits and a pool bar. W Doha Hotel was designed by UK-based firm United Designers and Tricon was involved with the development of the strategy and design for all kitchens and foodservice areas.

CLIENT
J&A JAIDAH HOLDINGS

LOCATION
DOHA, QATAR

OPERATOR
STARWOOD

ROOMS
350

RATING
5 STAR

ARCHITECT
UNITED DESIGNERS

INTERIORS
JEAN GEORGE

FOOD & BEVERAGE

- Spice Market
- Market
- La Spiga
- W Cafe
- Wahm Lounge
- Crystal Lounge
- Living Room

SOFITEL PALM JUMEIRAH

A Polynesian style Thalasso spa resort hotel with 360 keys also includes 124 apartments. The range of Food and Beverage facilities is extensive and includes 15 outlets such as all day restaurant, chinese restaurant and tea lounge, beach restaurant, seafood restaurant, three storey night club, children's restaurant, Polynesian steak house, cigar lounge, French bistro and four bars.

Tricon provided a concept scheme design service on this project covering all food and beverage, laundry and waste management.

CLIENT	NAKHEEL
LOCATION	DUBAI, UAE
OPERATOR	SOFITEL
ROOMS	360
RATING	5 STAR
ARCHITECT	BURT HILL

FOOD&BEVERAGE

- Studio Du Chef
- Manava
- Porterhouse
- Bottega
- Hong Loong
- Moana Seafood
- Cha House
- Maui Beach Bar

SEMIRAMIS INTERCONTINENTAL

Located in the heart of Cairo and sitting next to the Nile, this five star property was in need of some refurbishment. Working in conjunction with renowned interior designer Tony Chi and Associates, Tricon completed designs for a new show kitchen for the Night & Day Grill Restaurant.

	CLIENT
	IHG
	LOCATION
	CAIRO, EGYPT
	OPERATOR
	IHG
	ROOMS
	350
	RATING
	5 STAR
	INTERIORS
	TONY CHI ASSOCIATES

FOOD&BEVERAGE

- Night & Day Grill Restaurant

ACE HOTEL

Located on the original site of the Shoreditch Empire Theatre, this new hotel takes advantage of the electric community around it and delivers a creative and innovative accommodation experience. Working in conjunction with EPR Architects and Universal Design Studio, Tricon was responsible for developing detailed designs for the kitchens and bars throughout the hotel.

CLIENT
ATELIER ACE

LOCATION
SHOREDITCH, LONDON

OPERATOR
ACE HOTELS

ROOMS
258

RATING
4 STAR

ARCHITECT
EPR ARCHITECTS

INTERIORS
UNIVERSAL DESIGN STUDIOS

FOOD&BEVERAGE

- Hoi Polloi Brasserie
- Bulldog Edition
- Lobby Bar
- Miranda
- Lovage

IN DEVELOPMENT

ST REGIS, JORDAN

Tricon is responsible for the design of the F&B and laundry facilities. Situated in Abdoun, this five star luxury hotel consists of 225 guest rooms and 134 apartments. Tricon took the initial development ideas and helped create the all day dining restaurants, bars, lounges, speciality and pool restaurants. The main kitchen is designed to support these facilities as well as the ballrooms and meeting room suite. The design includes a full in-house laundry.

ACCOR AL DANA, BAHRAIN

Tricon is appointed to deliver kitchen and laundry designs for the new build Pullman Hotel and redevelopment of the existing Al Dana Novotel. Working in conjunction with the interior designers, Samuel Creations, Tricon is designing the main kitchens and show kitchens for the 8 food and beverage offers which form part of this new hotel campus.

MARRIOTT LIBREVILLE, GABON

This 220 key five star property is being developed in the heart of the city & sits adjacent to the coastline. The property, designed by G1 Architecture, is being developed with the Department for Tourism & Leisure. Tricon was appointed to deliver detailed designs for the kitchen, laundry, French asiatic themed restaurant & sports bar together with extensive banqueting & conferencing facilities.

HILTON, SIERRA LEONE

This 200 key five star hotel located on the coast of Freetown includes an all day dining restaurant, speciality restaurant together with three bars, a pool bar and grill and 400 cover ballroom. Tricon is appointed for developing a fully detailed tender design package for the kitchen and laundry areas.

ONE & ONLY, BAHRAIN

This brand new beach resort development will comprise of 155 keys with 14 mansions, 4 villas and a spa. Tricon are working with project architects DSA in the development of the F&B facilities which include an All Day Dining restaurant, A Lounge bar, Pool Bar and Italian restaurant. In addition there is a 380 cover ballroom with supporting finishing kitchen.

INDIGO HOTEL, KAJD, RIYADH

This 240 key, five star hotel is to be operated under the IHG Indigo brand. Tricon was responsible for developing kitchen and laundry designs for this tower hotel working alongside Gensler, who are project architects.

INDUSTRY ACCLAIM

HOTELS & RESTAURANTS

CLIENT LIST

ACCOR

Accor Pullman, Bahrain
Accor Gateway, Yas Island, Abu Dhabi
Sofitel Hotel, Palm Jumeriah, Dubai
Novotel Gateway, Abu Dhabi

BANYAN TREE HOTELS

Angsana Eastern Mangroves, Abu Dhabi

CAMPBELL GREY HOTELS

Atlas Resort & Spa Hotel, Marrakech
One Aldwych, London

DORCHESTER GROUP

Coworth House, Buckinghamshire, UK

EMAAR HOSPITALITY

The Address, Dubai Mall Hotel

FAIRMONT

Fairmont, Riyadh

GUOMAN HOTELS

The Cumberland, London

HILTON

Hilton Lagos, Nigeria
Hilton Batumi, Georgia
The Waldorf Hilton, London
Hilton, Sierra Leone

HYATT INTERNATIONAL

Grand Hyatt, Cairo
Hyatt Capital Gate Tower, Abu Dhabi
Park Hyatt, Marrakech
Hyatt Regency, Al Khobar KSA
Park Hyatt, Chennai India
Park Hyatt, Doha

INDEPENDENTS

Hermes Al Shaqab, Doha
Caprice Gold Hotel, Istanbul
Chateau Cantenac Brown, Bordeaux
Al Khozama, Riyadh

INTERCONTINENTAL GROUP

Indigo, Riyadh, KSA
Semiramis Intercontinental, Cairo
Crowne Plaza, Oman
Crowne Plaza, Dubai Marina

JUMEIRAH INTERNATIONAL

Emirates Tower Hotel

KEMPINSKI

Rafal Kempinski Tower, Riyadh
Kempinski Abuja, Nigeria

MARRIOTT INTERNATIONAL

Marriott Marquais, Doha
Renaissance Central Market, Abu Dhabi
Marriott Contonou, Benin
Grosvenor House, London
Marriott Libreville, Gabon
The Shelbourne, Dublin

MORGANS HOTEL GROUP

Mondrian London at Sea Containers
Sanderson, London
St Martins Lane, London
Mondrian, Doha

MOVENPICK

East & West Hotel, Abu Dhabi

RESTAURANTS

Fifteen - Jamie Oliver, London
Matsuri, London

REZIDOR HOTEL GROUP

Park Inn, Yas Island, Abu Dhabi
Park Inn, Heathrow, UK
Radisson Blu, Yas Island Abu Dhabi

ROTANA

Khalifa Park, Abu Dhabi
Centro Capital Centre, Dubai
Centro Riyadh, KSA
Centro Al Khobar, KSA

SAROVA HOTELS

Panafric Hotel, Nairobi
White Sands, Mombassa
New Stanley Hotel, Mombassa

SHANGRI LA HOTELS

Saadiyat Island, Abu Dhabi
Shangri La, Dubai Tower

STARWOOD

Aloft, ADNEC, Abu Dhabi
W Hotel, Doha
Sheraton, Jeddah, KSA
St Regis, Amman, Jordan
Four Points, Sheraton, Medina

SWISSOTEL

The Bosphorus, Istanbul

VICEROY

Yas Hotel, Abu Dhabi

WANDA

Nine Elms, London, UK

TRUSTED ADVICE

Our people are the core of our business and the best in their chosen fields, attracted to Tricon by the quality of our project work. This in turn fosters a virtuous spiral of improvement that drives the company's growth.

LONDON OFFICE

Located on the outskirts of East London and the Essex border, our London office is ideally placed to manage and support all UK and European projects.

Tricon Foodservice Consultants Ltd
Navigation House
Town Quay Wharf
Barking
Essex
IG11 7BZ
England, UK

Tel: +44 (0)20 8591 5593
Fax: +44 (0)20 8594 3169
Email: sales@tricon.co.uk

DUBAI OFFICE

Located prominently on the Sheikh Zayed Road, our Dubai office operates as a hub to support our work throughout the Middle East and Africa.

Tricon Foodservice Consultants Ltd
Office Suite 6-205
Building 6
Gold & Diamond Park
Sheikh Zayed Road
PO Box 120410
Dubai, UAE

Tel: +971 (0)4 323 7525
Fax: +971 (0)4 323 7560
Email: sales@tricon.ae