
Offering Premier Risk Management Services to the
Restaurant and Hospitality Industries

Brady Risk Management Inc. is a financial
Risk Management Firm specializing in the
restaurant and hospitality industries. The
firm was incorporated in 1995 by Sean
Brady whose background consists of finan-
cial and reinsurance
disciplines. His vision
was to apply many of
the same marketing,
financial and reinsur-
ance approaches that
he had learned and de-
veloped while work-
ing for Merrill Lynch
and Prudential Bache
Capital markets, as
well as Brady & Co., N.A., a managing
general agency for AIG which he sold in
1995. While implementing what he learned
through his experiences, Brady Risk Res-
taurant Group, Inc. was formed.

Brady Risk Restaurant Group, Inc.
(“BRRG”) is the premier provider of Risk
Management Services to the Restaurant In-
dustry. As a Program Manager of a Nation-
al Restaurant Program with some of the

biggest names in the restaurant industry,
we fully understand the restaurant industry
and provide our clients with economic and
intellectual value. Many of our clients
have been with us since the inception of

the program and trust our
insight into making sure
they are protected even
under the most over-
whelming circumstances.

BRRG offers a compre-
hensive and aggressively
priced program available
to the restaurant industry
today. This program has

been designed with the Restaurateur in
mind and includes much more than the
standard insurance policy. The program in-
cludes numerous techniques and programs
to assist you in controlling the exposures
associated with your business. While no
risk management program can eliminate all
the risks associated with the operations of
a restaurant, we have taken significant
strides to reduce these risks dramatically.

“A relationship with BRRG allows
you to enjoy the leverage of our ex-
perience and knowledge to develop
unique risk management solutions
to address the exposures that you,
the restaurateur, deal with every

day”�

The purpose of the
program is to iden-
tify and address the
exposures within
your restaurant pri-
or to a claim occur-
ring. The program
was designed by
Brady Risk Man-
agement in con-
junction with Reinsurance and Legal Pro-
fessionals, as well as some of the most
highly regarded operation management
professionals in the restaurant industry.
The end result is our comprehensive risk
management program that truly looks at
the insurance policies, solely as a “Back
Stop” for when something unforeseen oc-
curs.

BRRG has designed numerous successful
risk management techniques designed to
keep your insurance costs low, including
����������	��
��������

�����������
����
sure analysis, claims audits and worker’s
compensation experience mod audits. In
addition, we offer value to our clients by
engaging with highly qualified profes-
sionals. Most recently, we have hired re-
nowned chef, John Doherty to provide
knowledge of operational
excellence and accounta-

bility to enhance the prof-
itability of our clients.

The past few years have
shown the reality that the
Restaurant Industry is sig-
nificantly impacted by the
damages of unforeseen
disasters and operational
exposures. Whether it is

the fury of Mother Nature, or random acts
of violence, restaurateurs face exposures
that they may not be prepared for.
We have fought hard for our clients dur-
ing these trying times. As it was put to us
during one of our most highly publicized
events in Carson City, Nevada, “Sean is
brilliant and works tirelessly on behalf of
his clients.” There is no limit to what we
will do to make sure our clients are pro-
tected.

A relationship with BRRG allows you to
enjoy the leverage of our experience and
knowledge in the areas of: Insurance, Fi-
nance and Reinsurance, as well as volume
purchasing, to negotiate and develop
unique risk management solutions to ad-
dress the exposure that you, the restaura-
teur, deal with every day.

