

Platform Overview

Zenput for Restaurants

Elevate team execution in every store

Restaurant operators use Zenput to automate how operating procedures and key initiatives are rolled-out, tracked, and enforced. Zenput's operation execution platform makes every field and store employee more productive and better equipped to do their jobs well.

Zenput supports both field and store-level work, including:

- Store Performance Review
- District Manager Store Visit
- Opening/Closing Checklist
- Food Safety Audit
- Temperature Log
- And much more...

Zenput gives our field leaders clear visibility into restaurant operations and trends so they can focus their coaching efforts and improve overall accountability.

SCOTT BOATWRIGHT
CHIEF RESTAURANT OFFICER
RESTAURANT CHAIN OPERATING
OVER 2,000 LOCATIONS IN THE US, UK,
CANADA, GERMANY, AND FRANCE

JOHN RICHARDS
CHIEF OPERATIONS OFFICER
LARGEST DOMINO'S FRANCHISEE IN
THE US OPERATING OVER 187 STORES

With Zenput, we're able to do our jobs better, so our stores look better, and our food tastes better. We're seeing scores across the board going up and our customers are having better experiences at our stores.

Zenput Operations Execution Platform

SOLUTIONS

Brand
StandardsFood
SafetyMarketing &
MerchandisingOther Key
Processes

Zenput.

Task
ManagementAudits &
Corrective ActionIncident
MitigationOperational
Intelligence

CAPABILITIES

Used in over 40,000 locations worldwide at the world's best restaurant brands

HERE'S THE IMPACT OUR CUSTOMERS SAY THAT ZENPUT HAS ON THEIR BUSINESS:

IMPROVED
VISIBILITY

Over 95% report improved visibility into store compliance against operating procedures, brand standards, and key initiatives.

BETTER CUSTOMER
EXPERIENCES

More than 7 out of 10 report improved customer experience across their stores.

MORE EFFECTIVE
AUDITS

86% say Zenput is enabling **more effective audits and faster resolution** of store-level issues.

EMPLOYEE
PRODUCTIVITY

Over 90% report that BOTH their store AND field employees are saving time on manual, administrative work.

Want to learn more? Schedule a demo today:

www.zenput.com • hello@zenput.com • (800) 537-0227