

A person is working at a desk. In the background, a laptop screen shows a desktop environment with icons for 'Music', 'Photos', 'App Store', 'System Preferences', and 'Dashboard'. A smartphone in the foreground displays the 'salaabar green is better' logo. A hand with purple nail polish is holding a blue pen over a white notebook. A potted plant is visible in the upper center.

BE A PART OF THE WINNING TEAM WITH

THE #1 SALAD RESTAURANT FRANCHISE

Green Over The World

All Green Is Better restaurants in the World
25,912 views
[SHARE](#)

- Already Open
- All open restaurants
- Under Construction
- Opening Soon

The Green map

A 22 countries presence to date

DISCOVER THE green *community*

Market Opportunities

All you need is green

**The Healthy Fast-Food
business**

...is booming!

A wide range

...of customers

A small investment

...and easy set up!

A food delivery dedicated website
www.greenisbetterorder.com

We have succeeded in becoming a
fast-growing chain in no time.

Customers take control of their meal.

Finally.

1
Pick a fresh green

Organic arugula, kale, organic baby spinach, mixed green, romaine, mesclun, iceberg...

2
Pick favorite veggies

Eggplant, broccoli, avocado, cherry tomatoes, dry cranberries, sunflower kernels, red onion, corn, bell peppers...
And 50+

3
The proteins

Salmon, chickpeas, kidney beans, sliced hard-boiled eggs,
blue cheese, chicken
(4 styles available), tuna, crab.. And 12+

4
Dressings
(and extra flavor or crunch)

Ranch, creamy blue cheese, caesar, honey mustard, french vinaigrette, low-fat, or...
...just a splash of balsamic? And 4+

“
Hasta la vista, junk-food!

”

The GreenPass[®] program

A terrific working capital optimisation tool !

1

THE greenPass can BE LOADED

with cash, debit
card, or...
restaurant
vouchers ☐

2

BENEFITS

Win customers' loyalty, lower
the cash-out time (no change, no
cash handling), set up a precious
customer database, etc

3

PROMOTION TOOL

Special bonuses for
GreenPass members,
etc...

4

AND BEYOND

Up to your imagination
to use the GreenPass
as a powerful
marketing tool !

A LOW-COST INVESTMENT

THE HEALTHY FAST-FOOD INDUSTRY WILL REMAIN THE NEW EXCITING
CHALLENGE FOR YEARS TO COME

DON'T BE LEFT BEHIND : JOIN A **WORLDWIDE** TIME-TESTED & HIGHLY
EFFECTIVE MODEL

saladbar
green
is better

WHAT'S INCLUDED ?

ENTRY FEES

- ★ ADVICES
- ★ LEGAL SUPPORT
- ★ KNOW-HOW
- ★ Trademark license

TRAINING & MONITORING

- ★ 1 month in Green Academy
- ★ 8 days during opening
- ★ 1 year of monitoring
- ★ internal directory
- ★ OPERATIONAL manual
- ★ Legal Process
- ★ Labor advices
- ★ ADVERTISING Program

LAYOUT, CONCEPT & EQUIPMENT

- ★ COLD & HOT EQUIPMENT
- ★ LABORATORY
- ★ carpentry
- ★ Furniture
- ★ SIGNS AND LOGOS
- ★ MARKETING PACK (green Pass)
- ★ Legal Package
- ★ Financial advice
- ★ LAYOUT COORDINATION
- ★ 3 TO 5 MONTH STOCK OF DISPOSABLES

THE *all-inclusive* green investment

Layouts possibilities

From 600
To
6000 sq.ft

green
is better

The schedule

They talk better than us

== About their Green life ==

sarah
rahmouni

Green IS BETTER Franchisees
since 2009 in Rabat Morocco

*"I started in 2009 with the 1st Saladbar in Rabat. Today, we have 10 restaurants over Morocco!
We are delighted with our decision and we come to our restaurant to work every day really happy"*

Gregory
Chataignier

Green IS BETTER Franchisee since
2010 in Nice - France

"I knew absolutely nothing about catering before I discovered the Green is better concept. Today my business makes more than \$430K yearly and the restaurant is open only Monday to Friday from 11:30 am to 3:00 pm. That is THE GREEN LIFE!"

SOPHIE
NUBLÂT

Green IS BETTER Franchisee
since 2009 in Paris - France

*"I worked for years for a famous dating website!
Today, I work for myself without being a slave to my business, with working hours that enable me to lead a Green Life and I plan to open a second in 2017"*

Thank You

== For Your Attention ==

salad ar
green
is better

Green Is Better® is a registered trademark -2006-2016 All Materials and the compilation of all content included in this document is owned or licensed by Green is better and protected by United States and international copyright laws. Green is better does not claim ownership of copyrights owned by third parties.