PARTICIPATING MANAGEMENT AGREEMENT
This Agreement is entered into as of [date] (Effective Date), by and between
a. [name of owner] (Owner),
and
b. [name of manager] (Manager)
(collectively, the “Parties”).
Recitals:
1. The Owner desires to hire a manager to oversee the business activities of a certain [party store / restaurant / bar] business (Business), situated at [location] (Location), which has been issued the following “License(s)” by the Michigan Liquor Control Commission (MLCC): ________________ [Class C; SDD; SDM].
2. The Manager desires and is willing to assume the duties and obligations of the management of the Business at the Location.
3. The Parties desire to enter into a written agreement stating the duties and obligations of the Manager in the lawful management of the Owner’s Business.
4. The Parties acknowledge that this Agreement is subject to the approval and consent of the MLCC.
Agreement
Therefore, it is agreed:
1. Purpose
The purpose of this Agreement is to establish provisions regulating the everyday management and operation of the activities of Owner’s Business (in the ordinary course of business), and define the duties and obligations of the Manager.
2. Engagement of Services
The Owner engages the Manager during the Term (as defined in paragraph 3 below), and Manager agrees to accept the terms and conditions as provided in this Agreement.
3. Term
The term of this Agreement shall be for six months from the Effective Date (Term). The Term may be modified, provided that the modification is in writing, executed by the Parties, and a copy of the modification is provided to the MLCC.
4. Consideration
The Manager shall receive compensation in the amount of [percentage] [not to exceed 10 percent] of the gross sales of the licensed Business, as set forth in AC, R 436.1117. The compensation shall be paid [weekly / biweekly / semimonthly / monthly].
5. Responsibility
The Owner shall remain responsible for the conduct and operation of the licensed Business and the actions of the Manager as they relate to the management and conduct of the licensed Business. Such responsibility shall be the same as the Owner has for the actions of any other third party, including all other employees.
6. Liability and Control
The Owner shall not in any way assign or transfer to Manager
a. Owner’s liability for Owner’s existing contracts, including, by way of example and not limitation, rental and lease agreements, utility bills, taxes, or other licensing costs and expenses, either as required or that are incidental to the operation of the Business, and
b. Owner’s obligations and duties that are necessary for the retention of the “incidents of ownership” and control of the Business by the Owner.
7. Duties
The Manager shall have the following duties on behalf of and for the benefit of Owner:
a. To manage and operate the Business under its name or legally adopted assumed name at the Location.
b. To purchase merchandise inventory, alcoholic beverages, and stock out of the income of the Business to facilitate its daily operations.
c. To hire or dismiss employees as necessary to run the everyday operations of the Business.
d. To oversee and arrange for the following:
(1) Payment in a timely manner of all taxes related to the operation of the Business, including but not limited to Employment, Unemployment, Sales, and Payroll Taxes.
(2) Timely filing and payment of all reports, returns, and all associated liability payments.
(3) On a monthly, quarterly, and/or annual basis, the Manager shall provide to the Owner copies of the required tax returns before the due date, along with the check for payment or proof of payment.
Provided, however:
(i) The payment of the Owner’s Business’ tax liability resulting from net profit during the term of this Agreement shall be paid out of the gross proceeds of the Business by the Manager; and
(ii) Manager shall have no duty to file the Owner’s and the Business’s annual tax returns required by the various governmental agencies.
e. To manage and operate the Business in a businesslike manner governed by a reasonable person standard.
f. To pay all maintenance and repair costs or other expenses related to the everyday operation of the business, including payment of all creditors, on behalf of Owner out of the gross operating income, including rental payments set forth on the attached rental agreement (Attachment A).
g. To cause the Business to be operated during all regularly scheduled hours of the day and during all normal operating days of the week.
h. To maintain inventory of food and beverages adequate for the normal conduct of the activities of the Business.
i. To operate the activities of the business in the best interests of the Owner.
j. To comply with all municipal, state, and federal laws, rules, and regulations, and particularly the laws, rules, and regulations administered by, and subject to, the jurisdiction of the MLCC.
k. To cooperate at all times, fully and completely, with the accountant for the Business; keeping and maintaining the books of account and records of the activities of the Business that are fully correct, accurate, and consistent with the directions given by the accountant for the Business.
l. To deposit all receipts, in whatsoever form, from the activities of the Business in the bank or other financial institution depository as designated by the Owner, and in the Owner’s name.
m. To perform such other and further duties that are consistent with the management of the activities of the Business or that shall be directed by the Owner.
n. To keep all present insurance in place, including dramshop coverage in an amount of not less than $[amount].
8. Termination
a. This Agreement may be terminated by either Party for good cause shown or on the showing of misconduct or bad faith by the other Party.
b. On the showing of good cause or misconduct, this Agreement shall terminate within seven days of written notice of such termination. Any violation of the rules and regulations of the MLCC shall constitute good cause.
9. Notices
Any and all notices permitted or required to be given under this Agreement shall be in writing and shall be given by personal delivery, which shall be effective on delivery; by telecopy, facsimile, or other form of telecommunication, which shall be effective on transmittal; by express mail delivery that guarantees next-day delivery, which shall be effective the day after delivery to such express mail company; or by U.S. Registered or Certified Mail, which shall be effective two days after mailing.
10. Covenants Regarding Ownership
a. The Owner shall retain the “incidents of ownership” as required by the MLCC; however, the daily management decisions shall be made by the Manager.
b. The Manager shall not in any way represent Manager to be the Owner or licensee of the MLCC and shall in no way attempt to injure or harm the Business, its reputation, or goodwill.
11. Covenants Regarding Inventory
In connection with the inventory, the Parties agree as follows:
a. The Manager and Owner shall arrange to have an inventory taken of the merchandise and alcoholic beverages before the Manager assumes his or her duties.
b. During the term of this Agreement, the inventory shall be maintained in a wholesale amount equal to when the Manager took control of the business.
12. Approval by MLCC
This Agreement is conditioned on the Parties’ obtaining approval by the MLCC. The Parties shall take all steps that are reasonably necessary to obtain its approval by making a request to the MLCC. In the event the MLCC does not approve this Agreement, the Parties shall terminate this Agreement. However, if the MLCC requests modifications to this Agreement as a precondition to its approval, the Parties may either (i) agree to adopt such modifications that do not substantively affect their rights under this Agreement or, (ii) if the Parties cannot agree on such modifications within seven days, terminate this Agreement.
13. Independent Contractor
The Parties agree that Manager is an independent contractor and that neither Owner nor Manager’s employees or contract personnel are, or shall be deemed to be, employees of Owner. In its capacity as an independent Manager, Manager agrees to and represents the following:
a. Manager has the right and does fully intend to perform services for third parties during the term of this Agreement.
b. Manager has the right to hire employees to provide the services required by this Agreement.
c. The services required by this Agreement shall be performed by Manager or Manager’s employees or contract personnel, and Owner shall not hire, supervise, or pay any such assistants to help Manager.
d. Neither Manager nor Manager’s employees or contract personnel shall receive any training from Owner in the professional skills necessary to perform the services required by this Agreement.
e. Manager shall be fully responsible for the payment of all of its taxes, including all payroll taxes and withholdings for its employees.
The Parties acknowledge and agree that Owner is entering into this Agreement with reliance on the representations made by Manager relative to its independent contractor status.
14. Miscellaneous
a. This Agreement is entered into on the date first set forth above, and shall be binding on the Parties, their heirs, assigns, or successors in interest, and shall be interpreted pursuant to the laws of the State of Michigan.
b. This Agreement may not be modified unless in writing, signed by the Parties.
c. The paragraph headings are solely for convenience and shall not be used to effect or interpret the terms or intent of this Agreement.
d. If the pronouns and relative words used are written in the masculine and singular, and more than one person joins in the execution as Owner or Manager, or if either party is of the feminine sex, a partnership, or a corporation, such words shall be read as if written in the feminine, plural, or neuter, respectively.
The Parties have executed this Agreement on the date(s) set forth below, to be effective as of the Effective Date first set forth above.
	Dated: ______________________
	
	Owner
By: /s/______________________


	Dated: ______________________
	
	Manager
/s/______________________


