


✓ ENHANCED SERVICE

- Single point of contact for all service events and facility maintenance.
- Reliability of equipment
- Utilizes restaurants preferred service providers
- Service provider accountability (improves response times and performance)
- Preventative maintenance scheduling
- Data repository

✓ WEB-BASED SOFTWARE

To be accessible by multiple users via any web-enabled device enabling managers to remotely manage, control and approve service requests

✓ FULLY SCALABLE

Platform to have the capacity and flexibility to accommodate a range of equipment types, service providers (large and small), a variety of manufacturers

✓ LIVE & WORKING 24/7

Maxpanda CMMS never sleeps and has multiple automated notifications and enterprise reporting options

✓ FEATURES

- To provide simple, transparent, efficient and pro-active solution to equipment service
- Based within a restaurant, platform to capture & control service events so that there is a clear audit trail of what has happened between the store and the service agent
- Capture every step of the process, the platform to deliver very detailed and accurate reports on all aspects of the M&R cost of restaurant equipment

✓ COST SAVINGS

- Reduces equipment downtime
- Ensures warranty claims
- Max. by self & phone fix
- Validate service charges
- Promote accountability
- Accurate decision making on repair vs replace


REPORTING

Visibility of collective cost and service data facilitates informed equipment and service provision choices

8

PRE-POPULATED DATA

Quick & easy service request creation

1

BUILT-IN TROUBLESHOOTING

Helps to reduce unnecessary service engineer costs

2

AUTOMATED NOTIFICATIONS

Restaurant users are able to focus on running the restaurant

3

SINGLE POINT OF CONTACT

Service request is automatically directed to the correct service provider

4

ASSET TRACKING

Complete visibility of individual asset data, including warranty status, planned maintenance and service events

5

BUILT-IN HIERARCHY

Facilitates appropriate approval of service costs


6

INVOICE ACCURACY

Service costs approved in platform to enable invoices to be correctly issued

7


LIFETIME EQUIPMENT COSTS

Lifetime equipment costs, not just warranty costs

SERVICE REQUEST HISTORY

Visibility of all relevant service requests, including post warranty period


ASSET DATABASE

Complete asset visibility, location information and tracking, including planned maintenance

REPORTING

Multiple report that can include manufacturer specific fault analysis

